

ACTA NUMISMÀTICA 50

2020

ACTA NUMISMÀTICA 50

DIRECTOR: *Miquel de CRUSAFONT*

REDACTORS: *Montserrat BERDUN*
Jaume BOADA
Rosend CASANOVA
Manuel GARCÍA GARRIDO
Xavier JORBA
Xavier SANAHUJA

SOCIETAT CATALANA D'ESTUDIS NUMISMÀTICS
INSTITUT D'ESTUDIS CATALANS
BARCELONA 2020

CINQUANTENARI D'ACTA NUMISMÀTICA

Aquest any *Acta Numismàtica* ha arribat al seu cinquantenari.

Superant tota mena d'obstacles, ha anat eixint any rere any, mantenint el seu rigor, la seva aportació de novetats, la seva varietat temàtica i els seus serveis complementaris de recensions i de troballes.

Ara ja fa molts anys, quan encaràvem l'aparició del número 10, vàrem acordar de fer un índex per a les deu primeres eixides, comptant d'anar-lo reiterant cada deu anys i amb la perspectiva (llavors tan llunyana!) que, quan arribéssim al número 50, faríem un índex general de tots els números apareguts i comptàvem que seria una mica més complet, ja que en els índexs decennals només es feia una anàlisi temàtica, però no hi havia un índex d'autors ni cap referència a les recensions. És el que acompanya ara aquesta aparició del nostre anuari, que segueix estrictament els paràmetres que llavors havíem acordat.

En eixir el número 25 vàrem acordar de dedicar-lo als col·laboradors destacats que ja ens havien deixat i, d'altra banda, atorgar una medalla d'agraïment a tots aquells que s'havien destacat per les seves aportacions o pel seu suport a la nostra tasca.

Amb motiu de la sortida de l'*Acta Numismàtica* 50 hem pres les mateixes decisions. D'una banda, dediquem la revista als que ens han deixat i, de l'altra, hem fet gravar i hem distribuït entre els col·laboradors més destacats, tant en articles com en altres menes de col·laboracions en aquests darrers 25 números, una medalla que aprofita el tipus commemoratiu del centenari de l'Institut d'Estudis Catalans que va promoure i gestionar la nostra societat. Es tracta de les persones següents:

Bernat AGUILÓ	Xavier JORBA
Jaume BENAGES	Bernat MOLL
Miquel de CRUSAFONT	Xavier SANAHUJA
M. GARCIA GARRIDO	Anna M. BALAGUER
Pierre-Yves MELMOUX	Rosend CASANOVA
Joaquim PONT	David FRANCÈS
Jordi VALL-LLOSERA	Josep Maria LLOBET
Lluís AMELA	Joan NOGUERA
Jaume BOADA	Teresa SISÓ
Vicent FORTEA	Gabriel VILLARONGA

Aquest volum 50 d'ACTA NUMISMÀTICA és dedicat i pretén recordar els amics i col·laboradors més destacats que ja ens han deixat en aquests darrers anys. En primer lloc a:

LEANDRE VILLARONGA i GARRIGA

Iniciador i primer director de la publicació, principal impulsor i primer president de la Societat Catalana d'Estudis Numismàtics (IEC) i un dels seus col·laboradors més regulars i destacats.

I també a:

ARTUR BOFARULL i COMENGE
FRANCISCO PÉREZ SINDREU
ANTONI TURRÓ i MARTÍNEZ

Importants i assidus col·laboradors des del principi de la nostra publicació.

Acta Numismàtica és una revista periòdica de la Societat Catalana d'Estudis Numismàtics (Institut d'Estudis Catalans) que acull treballs de recerca en els camps de la numismàtica, la història de la moneda i la medallística, en el sentit més ampli. És oberta als socis de l'entitat i a tots els estudiosos que ens trametin els seus treballs complint les normes que s'especifiquen en els criteris d'admissió que consten al final de la revista. Es dirigeix especialment als estudiosos de l'especialitat, als historiadors i, en general, a totes les persones interessades per aquesta branca de la història.

Acta Numismàtica té una periodicitat anual i fou fundada l'any 1971 sota els auspicis de la Secció Numismàtica del Cercle Filatèlic i Numismàtic de Barcelona i la direcció del Dr. Leandre Villaronga. L'any 1979 el Cercle la cedí a la Societat Catalana d'Estudis Numismàtics, acabada de crear.

Acta Numismàtica admet articles fins al mes de novembre de l'any anterior al d'edició i dins el mes següent en decideix l'acceptació. La revista ha d'aparèixer abans que acabi l'any d'edició.

COPYRIGHT: És propietat dels autors que han col·laborat a l'edició de l'obra. Tots els drets reservats. Aquesta publicació no pot ésser reproduïda ni en tot ni en part, ni registrada o tramesa per un sistema de recuperació d'informació en cap forma ni per cap mitjà, sigui mecànic, fotoquímic, electrònic, magnètic, electroòptic, per fotocòpia o qualsevol altra sense el permís previ per escrit de l'editor i dels autors.

DIPÒSIT LEGAL: B-43421-1985
ISSN: 0211-8386

DISENY: M. García Garrido
COMPOST PER: Ascen Álvarez Maruri
Email: amaruribcn@gmail.com
IMPRIMEIX: Agpograf, SA

EDITA: Societat Catalana d'Estudis Numismàtics (Institut d'Estudis Catalans).
Carme, 47, 08001 Barcelona.
REDACCIÓ: Acta Numismàtica. Escola Pia, 85, 08201 Sabadell (Barcelona).
Tel. 937 252 036
Email: miquel.crusafont@email.cat

SUMARI

Introducció

CASANOVA, Rossend, <i>Salutació del president</i>	7
---	---

Memòria de les activitats de la Societat Catalana d'Estudis

Numismàtics durant l'any 2019, per Xavier Sanahuja	9
--	---

Vària

PONT, Joaquim, <i>Les 401 monedes trobades al passeig de la Plaça Major de Sabadell</i>	17
---	----

Món Antic

VILLARONGA, Gabriel, <i>Troballa de dracmes, divisors i denaris, potser de la zona de Tivissa</i>	31
GARCIA GARRIDO, M., <i>Divisor de imitació massaliota con leyenda BeLSETaR</i>	43
PEDRONI, L., <i>Monete pseudo-ebusitane di varia area vesuviana e pirati balearici. Probleme e prospective</i>	45
BENAGES, Jaume, <i>La pretesa dracma ibèrica amb llegenda KESE</i>	57
AMELA, E., <i>Una seca pirenaica. ESO</i>	61
SANCHO HERNÁNDEZ, Omar, <i>Reinterpretació d'un revers de Vespasià</i>	73
BERDUN, Montserrat, <i>Per decret del decurió. Bronzes monetiformes inèdits en la Barcelona romana</i>	79

Medieval

PLIEGO, Ruth, <i>Unicum visigodo: tremis de Leovigildo de Toledo con reverso Victoria-Cigarra (Flórez, 1773, p. 175)</i>	85
FRANCÈS David - PÉREZ SÁNCHEZ Jaime, <i>Possible encunyació de la taifa de Múrcia (Ibn Raixiq, 1081-1088 dC)</i>	91
MOLL, Bernat - MOLL Orfila, Anna M ^a , <i>Precinte almoràvit a nom d'Alî ibn Yûsuf (500-537H/1106-1143)</i>	97
CRUSAFONT. Miquel de, <i>Bellcaire, nova seca catalano-occitana</i>	101
BOADA, Jaume, <i>Reflexions entorn de les quatre úniques malles de Jaume III de Mallorca</i>	107
AGUILÓ, Bernat, <i>Els diners de Mallorca de Ferran el Catòlic d'encunys mixtos</i>	115

VALL-LLOSERA, Jordi, <i>Navarra. Mig ral inèdit de Ferran el Catòlic. Catalogació i corpus</i>	121
SANAHUJA, Xavier, <i>Tivissa, població emissora de moneda local (s. XV-XVI)</i>	129

Modern i contemporani

SIMÓ, Jordi, <i>Noves aportacions a la seca de Barcelona en temps de Felip III (IV). Els escuts amb marca B</i>	133
JORBA, Xavier, <i>Ploms igualadins del s. XVIII per la carn i el pa</i>	141
RUEDA RODRIGUEZ-VILA, Pablo, <i>La pila de pesos de Salvador Paradaltas, ensayador de la casa de la moneda de Barcelona</i>	143

Medallística

LLOBET I PORTELLA, J. M., <i>Documentació sobre la medalla de la Societat Econòmica d'Amics del País de Cervera</i>	149
BALAGUER, A. M., <i>Medalles de la ciutat de Marsella (1933) a M. Ribó i una mirada a la medallística barcelonina a través de les seves memòries (1909-1934)</i>	155
MARTÍNEZ FAUSTE, Manuel - CRUSAFONT, Miquel de, <i>Canvi de símbols a la II República. Les medalles columbòfiles</i>	163
CASANOVA, Rossend, <i>La medalla de la Ciutat de Girona (1940-1995)</i>	169
FORTEA, Vicent, <i>Medalla presidencial de la Generalitat de Catalunya</i>	177

Índex 1-50

CRUSAFONT, Miquel de, <i>50 anys d'Acta Numismàtica. Índex 1-50</i>	
<i>Introducció històrico-analítica, estructura i contingut</i>	189
<i>Índex temàtic dels articles</i>	203
<i>Índex dels autors dels articles</i>	281
<i>Index abreujat dels autors de les recensions</i>	321
<i>Tresors i troballes (dades complementàries)</i>	375

Publicacions de la Societat Catalana d'Estudis Numismàtics	381
---	-----

Indicacions per als autors	385
---	-----

Salutació del president

Em plau molt adreçar-me als socis i voldria que les meves primeres paraules fossin d'agraïment cap aquesta Societat Catalana d'Estudis Numismàtics per recolzar i confiar la presidència en la meva persona, així com en la nova Junta que s'estrenà el 9 d'abril de 2019.

Des de la creació de la nostra Societat el 1979 (el 2019 va fer 40 anys), han estat dos els presidents que han conduït la institució al nivell i prestigi que gaudeix avui. Leandre Villaronga primer, i Miquel de Crusafont després (des de 1996), han dirigit la Societat amb esforç, perseverança i integritat. I és precisament el relleu que m'heu confiat que també es basarà en aquests valors: esforç, perseverança i integritat.

Per aquesta confiança dipositada, em sento autoritzat a fer-me portaveu de la nostra societat i agrair en nom d'ella, ben vivament, la feina feta fins ara pel nostre president, Miquel de Crusafont. En voldria destacar la defensa constant de la nostra societat, la rellevància com a investigador i el reconegut treball acadèmic, així com la generositat en compartir el coneixement. La seva participació en congressos, la seva vintena de llibres - tant els especialitzats com els de divulgació, que han servit per apropar la numismàtica al ciutadà -, els més de tres-cents articles publicats o la direcció de l'*Acta Numismàtica* (des de 1971) són només algunes de les moltes activitats que, com bé sabeu, han representat un prestigi i un model per a la nostra institució que li han estat reconegudes pel govern del país amb la concessió de la Creu de Sant Jordi l'any 2017. És unànime el nostre clam en agrair al president Crusafont, a l'amic Miquel, tot el seu esforç i dedicació.

He de dir que, en assumir aquesta presidència, no em sento sol, sinó tot el contrari. La Junta té un equip potent i compromès. La vicepresidència del mateix Miquel de Crusafont ens assegura el bagatge i el bon consell per continuar en el camí fet fins ara. La tresoreria en mans d'en Jaume Benages ens porta el control comptable en una època migrada de recursos econòmics per a una producció editorial tan important com la que fem. El secretari, Xavier Sanahuja, que tanta bona feina ha dut a terme des de fa anys, ens dona la confiança en la

coordinació de l'entitat. I, com a Junta de Govern plural, on hi caben totes les opinions i on debatem els assumptes de la societat -que després traslladem als socis-, són d'extrema vàlua els coneixements dels vocals, tots ells experts en els diferents camps de la ciència numismàtica i que són, per aquest ordre de número: Anna Maria Balaguer, Xavier Jorba, Jaume Boada, Joan Antoni Sendra, Manuel García Garrido, Vicent Josep Fortea i també Montserrat Berdun, a qui donem la benvinguda a la Junta.

Com sabeu, el treball de la Junta suposa molt de temps personal, una dedicació no remunerada i també puntes de feina quan ens apropem a la nostra trobada anual amb el lliurament de les respectives publicacions. És per això que vull expressar per endavant a tot ells, a tot l'equip de la nova Junta, el meu agraïment per tota la feina que vindrà, pel seu recolzament i pel seu entusiasme.

Amigues sòcies, amics socis, tots nosaltres fem possible la nostra societat. Per això, us esperono a seguir treballant per ella, aportant el vostre coneixement a les publicacions monogràfiques, redactant els vostres articles per a l'*Acta Numismàtica* - de la qual el 2020 celebrem el cinquantè aniversari -, i també ajudant-nos a explicar als altres la nostra feina, així com seguir creixent amb nous socis. Hem de continuar transmetent el valor de la Numismàtica a tothom, en especial als joves, futur d'aquesta disciplina. Igualment, hem de continuar sent l'estímul per a promoure nous estudis sobre la moneda, la medalla o la paramonetària, i establir, sempre que calgui, noves orientacions i els nous criteris que siguin necessaris a partir de les recerques.

Us convido a tots a seguir treballant per mantenir el prestigi de la nostra societat i les seves publicacions científiques. En definitiva, treballar per la noble ciència numismàtica.

Rossend Casanova

Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant l'any 2019

SOCIS I GOVERN

L'Assemblea General Ordinària anual fou convocada a les set de la tarda del dia 9 d'abril de 2019, a la sala Nicolau d'Olwer de la Casa de Convalescència de l'IEC. La SCEN va tancar l'any amb 186 membres inscrits, entre socis numeraris, col·laboradors i d'honor. En el transcurs de l'any, s'han incorporat com a socis col·laboradors: Omar Sancho Hernández, Òscar Peretó Franco, Patricio Tomás Demucho, Jordi Viader Riera, Gianluca Mandatori i Vicenç Nicolau Lloret. L'Assemblea va aprovar el nomenament d'Albert Vilà Casol com a soci numerari. D'acord amb els estatuts (article 7) i el reglament de règim intern (article 5) de la SCEN, l'Assemblea va aprovar per aclamació els següents canvis a la Junta Directiva, que han comportat un canvi en la presidència i en la tresoreria:

President:		Rosend Casanova i Mandri
Vicepresident:		Miquel de Crusafont i Sabater
Tresorer:		Jaume Benages i Olivé
Secretari:		Xavier Sanahuja Anguera
Vocals:	1a	Anna M. Balaguer i Prunés
	2n	Xavier Jorba i Serra
	3r	Jaume Boada Salom
	4t	Joan Antoni Sendra Ibáñez
	5è	Manuel García Garrido
	6è	Vicent Josep Fortea Marzà
	7è	Montserrat Berdun Colom

Després de 24 anys presidint la SCEN, Miquel de Crusafont i Sabater havia anunciat la seva voluntat de fer un pas al costat i deixar el càrrec en benefici d'un

natural relleu generacional per afermar la continuïtat de l'obra numismàtica de l'entitat. El canvi de presidència es va formalitzar el mateix dia amb un parlament de Miquel de Crusafont, amb el qual va fer un balanç d'aquests primers quaranta anys d'existència de la Societat Catalana d'Estudis Numismàtics. L'acte es va cloure amb una copa de cava i un refrigeri oferts pel mateix president sortint a tots els assistents.

A principis d'any, el Dr. Francesc Fontbona i de Vallescar va ser designat com a representant de la Secció Històrico-Arqueològica de l'IEC a la nostra entitat, en substitució del Dr. Gaspar Feliu i Montfort, que ha exercit aquesta responsabilitat durant els passats deu anys.

El dia 15 de febrer, el directiu Miquel de Crusafont i el tresorer Rafel Comes varen entrevistar-se amb el cap de comptabilitat de l'IEC, Sr. Torres, a fi d'ultimar les gestions per als abonaments corresponents a l'obra de Jaume Boada sobre les medalles de proclamació, editat el 2017 per la SCEN amb la col·laboració de la Conselleria de Cultura, Participació i Esports del Govern Balear i la presidència de l'IEC.

El 5 de març, el president Miquel de Crusafont s'entrevistà amb el secretari de l'Institut, Dr. Llebot, a fi de trobar una sortida al problema del finançament de les nostres publicacions.

El 13 de juny, Miquel de Crusafont i Xavier Sanahuja s'entrevistaren amb els responsables de les comissions lexicogràfiques, Josep Martines i Carolina Santamaria, a fi d'assajar d'agilitzar el necessari diàleg entre els nostres estudiosos i aquest centre de l'IEC en referència als temes de lèxic numismàtic.

El dia 10 de novembre es tornà a reunir la renovada Junta Directiva de la SCEN amb un ampli temari de qüestions i projectes.

PUBLICACIONS

Edicions pròpies

La darrera obra de Miquel de Crusafont i Sabater, *Sectors complementaris de la Numismàtica Catalana. De Benet XIII al BA*, fou presentada el 9 d'abril a la seu de l'IEC sota la presidència del Dr. Francesc Fontbona i de Vallescar. El llibre forma part de la col·lecció "Complements d'Acta Numismàtica" i està dedicat a les sèries monetàries relacionades amb l'àmbit català que no apareixen al *Catàleg general de la moneda catalana* (2009). Inclou les monedes dels grans mestres de l'Hospital, les monedes dels papes, les emissions imperials de Carles I per a l'expedició de Tunis i les emissions no catalanes fetes pels estats espanyol i francès en tallers catalans, des de les primeres monedes amb marca Q del taller de Perpinyà, l'any 1711, fins a l'encunyació de la sèrie commemorativa de monedes a Barcelona amb marca BA l'any 1958.

L'anuari *Acta Numismàtica* 49 es va repartir a partir del mes de maig. L'edició de 2019 compta amb 362 pàgines efectives, que inclouen 21 articles de recerca i 7 presentacions de troballes monetàries, a més de les seccions habituals d'introducció, memòria i recensions. En total, hi han intervingut 16 autors.

Col·laboracions

El dia 20 de març, a la sala de subhastes numismàtiques Àureo & Calicó de Barcelona, es presentà el llibre *Historias de medallas* (editorial Àmbit) del president Rossend Casanova, un acte que també comptà amb la intervenció de l'especialista numismàtic Javier Gimeno. Igualment, atès que un dels capítols d'aquestes històries novel·lades sobre medalles transcorre a la Casa Masó de Girona, el llibre es presentà en aquest edifici gironí, seu de la Fundació Rafael Masó, el dia 31 de maig. El director de l'entitat, Jordi Falgàs, acompanyà l'autor en la presentació.

Durant els mesos de març i abril, el mateix Rossend Casanova, per encàrrec de la Fundació Privada Manuel Rocamora de Barcelona, va fer una catalogació de les principals medalles commemoratives d'aquesta institució, un resum de la qual s'inclou a la tesi *Manuel Rocamora Vidal (1892-1976): col·leccionista i pintor*, que Laia Soler Moreno defensà el mes d'octubre a la Universitat Autònoma de Barcelona.

La presidenta de l'Associació Numismàtica del Rosselló s'interessà pel treball de Miquel de Crusafont sobre l'òbol inèdit del comte Gelabert II del Rosselló aparegut a *Acta Numismàtica* 49 i acordaren que l'autor fes un nou text més ampli sobre la qüestió, que apareixerà a la revista de l'associació, *La Pallofe* 58.

El mes de setembre, el Museu Diocesà de Mallorca encarregà la catalogació i valoració de la seva col·lecció numismàtica a Jaume Boada, una acció que s'emmarca en el nou projecte museístic de la institució i que inclou també la renovació de l'espai expositiu situat en el Palau Episcopal de Palma. Tot i que, a hores d'ara, no hi ha cap certesa, és possible que, en un futur no gaire llunyà, es publiqui un treball sobre el fons d'aquest museu que inclogui alguna referència a aquesta col·lecció numismàtica, la qual, d'altra banda, no presenta peces de gran rellevància.

Projectes en curs

El primer volum de la col·lecció "Paramonetària Catalana", titulat *Gitons publicitaris a Catalunya (1850-1939)*, està enllestit i podria publicar-se durant 2020. Aquest nou projecte neix amb la intenció de catalogar i sistematitzar, de manera ambiciosa i científica, tota la producció paramonetària dels Països

Catalans. Comptem que, a aquest primer volum, aviat el podran acompanyar altres dues edicions, dedicades, la primera, a la crisi de la moneda de circulació general de 1977-1978, i la segona, als gitons dels majoristes de mercats, especialment del Born. Ambdós treballs es troben en un procés avançat de redacció.

Rosend Casanova continua treballant, ja en fase avançada, en el seu llibre sobre l'obra medallística del gravador Ramon Ferran i es preveu poder-lo editar el 2021.

Miquel Crusafont, Bernat Moll i Jaume Benages continuen igualment el seu treball per a la publicació del volum corresponent a les etapes visigoda i musulmana dins de la sèrie "Història Monetària Catalana". Com a part d'aquesta tasca, Benages i Crusafont es desplaçaren al jaciment de Tres Cales, a l'Ametlla de Mar, a fi d'obtenir detalls sobre la troballa dels trients i les peces de plata visigodes que podrien ésser obra barcelonina. Els guià el codescobridor de la troballa, Xavier Sicart. En principi, hauria de poder-se editar l'any 2022. D'altra banda, Crusafont ha mantingut intercanvis epistolars amb Vincent Geneviève, de la Universitat d'Orleans, sobre una altra troballa feta a Bénazet que aporta dades sobre la mateixa qüestió.

Jaume Boada està ultimant el recull de dades documentals per a la seva monografia sobre els ploms de Mallorca.

Vicent Fortea continua amb el seu treball per a documentar els diferents guardons emprats per les altes institucions de les terres catalanes. S'entrevistà amb els responsables de protocol de la Generalitat de Catalunya, els orfèvres Capdevila, Sunyer i Mercader, i amb qui fou la secretària del president Tarradellas, Montserrat Catalan. Els resultats es publiquen en aquesta mateixa *Acta Numismàtica*.

BIBLIOTECA

Des de fa anys, la biblioteca de la Societat Catalana d'Estudis Numismàtics s'ha anat omplint amb títols de monografies i publicacions periòdiques procedents dels intercanvis amb altres societats numismàtiques i també de donacions dels seus socis. Malgrat els esforços esmerçats, la SCEN no ha estat capaç de poder oferir als seus associats un espai on poder consultar amb normalitat tot aquest utilíssim volum d'informació. Atès que no es preveu solucionar aquest inconvenient en cap termini, des de la Junta de Govern hem optat per la solució que ens ha semblat més beneficiosa pel conjunt d'associats de la SCEN i també per a tots aquells interessats en la numismàtica al nostre país. Un acord de Junta del 22 de maig de 2018, aprovat a l'Assemblea General de l'entitat el mateix dia, donava el vistiplau per a oferir la integració de tots els fons de la biblioteca de la Societat Catalana d'Estudis Numismàtics dins del catàleg general de la

Biblioteca de Catalunya (BC), perquè, d'aquesta manera, siguin accessibles a tothom que s'hi interessi d'una manera ràpida i normalitzada.

Està previst que la donació es faci efectiva al llarg del bienni 2019-2020. La primera fase, ja completada, va abastar les revistes i publicacions periòdiques. Un cop finalitzat el procés, s'informarà a tots els socis de quants i quins títols s'han traslladat a la BC i de quina manera podran consultar-los si en tenen necessitat.

PROJECTES

Base de dades de moneda catalana “Crusafont-Villaronga”

El mes d'abril de 2018, la SCEN va sol·licitar a l'IEC la concessió d'un programa de recerca anomenat “Base de dades de monedes catalanes”. El programa fou inicialment concedit per la Secció Històrico-Arqueològica de l'Institut d'Estudis Catalans, vigent durant el segon semestre de 2018 i renovable per als anys 2019 i 2020. Malgrat tot, la concessió de la secció no fou renovada per a l'any 2019, però la secretaria científica de l'IEC n'assumí una pròrroga, que romangué vigent durant el primer semestre de 2019. Recordem que es tracta d'un programa de recerca, l'objectiu del qual és recuperar, en una fase inicial, els grans fitxers de monedes, generalment catalanes, dels investigadors Miquel de Crusafont i Leandre Villaronga per tal d'adaptar-los i convertir-los en arxius de fitxes consultables per qualsevol investigador. Aquestes fitxes inclouen el buidatge d'importants fons procedents de col·leccions privades i dels principals museus especialitzats (Gabinet Numismàtic de Catalunya, Museu Puig de Perpinyà, Museu d'Arqueologia de Catalunya, British Museum, etc.). Es calcula que entre els dos investigadors sumen entre 80.000 i 100.000 fitxes.

En finalitzar el termini establert per a completar aquesta primera etapa del programa de recerca (30 de juny de 2019), el nombre d'hores de treball previst s'ha complert, malgrat la incertesa de no saber quina línia pressupostària de l'IEC acabarà fent-se càrrec, si s'escau, de finançar el projecte durant els propers anys. La previsió inicial era poder finalitzar 10 fitxes presencials per cada hora de treball, però aquest ritme de producció s'ha rebaixat lleugerament a causa d'activitats complementàries però imprescindibles, com ara adequar físicament i conceptualment alguns espais per anar encabint el fitxer físic que s'està omplint, o redactar un manual d'ús de la base de dades que inclogui abreviatures i interpretació de sigles i codis. En un primer moment, aquesta base de dades es depositarà a l'arxiu que la SCEN disposa a la seu de l'IEC del carrer de Maria Aurèlia Capmany, a l'espera que, en un futur proper i si les condicions així ho permeten, es pugui traslladar a l'arxiu històric de l'IEC. Entre juliol de 2018 i

juny de 2019 s'han finalitzat 3.375 fitxes, corresponents a les monedes de les seques d'Untikesken, Emporia i Kese de l'arxiu Villaronga.

Els dies 25 de maig i 5 de juny, el president Casanova, el vicepresident Crusafont i el secretari i responsable de la base de dades, Xavier Sanahuja, s'entrevistaren amb el president de la Secció Històrico-Arqueològica, Dr. Pinyol, i posteriorment amb el president de l'Institut a fi de formalitzar la continuïtat d'aquest projecte, establint un conveni entre l'IEC i els donants dels arxius, Miquel de Crusafont i Gabriel Villaronga.

ACTIVITAT ACADÈMICA I GUARDONS

Activitat acadèmica

Dins del marc de les “Aules d'Extensió Universitària de la Gent Gran” de la Universitat Rovira i Virgili (URV), Xavier Sanahuja Anguera va impartir una conferència, el dia 25 d'abril, amb el títol “La moneda a la Catalunya sobirana medieval i moderna”, corresponent al curs acadèmic 2018-2019, al Vendrell.

Guardons

Francisco Cebreiro Ares va obtenir el V Premio Valentín Paz Andrade, convocat i concedit conjuntament per l'Instituto Universitario de Estudios e Desenvolvemento de Galicia (IDEGA) i pel Consello Económico y Social de Galicia, a la millor tesi doctoral d'Economia presentada a Galícia l'any 2018.

Rafel Company Mateo va obtenir, pel seu llibre *El poder de la butxaca. Imatges dels governants en les monedes d'Espanya (segles XVIII-XXI)*, la medalla Javier Conde Garriga 2018, premi atorgat per l'Asociación Numismática Española de Barcelona, a la millor obra numismàtica d'àmbit hispànic publicada durant aquest any.

CONGRESSOS, SEMINARIS i CONFERÈNCIES

Congressos

El 30 de juny va tenir lloc a la seu de la Casa de la Moneda de Madrid un “Simposio Numismático” organitzat pel fòrum virtual *Imperio Numismático*, amb la col·laboració de la revista *El Eco Filatélico y Numismático*. Al congrés, hi assistiren més de 50 persones i intervingué, en qualitat d'organitzador, David Martínez Chico, el qual presentà la conferència “Tesoros hispánicos durante la Dinastía Julio-Claudia” i participà en el debat “Coleccionismo y redes sociales”.

Seminaris

El 5 de gener, Eneko Hiriart participà en un seminari de la Société Française de Numismatique a la Biblioteca Nacional de París, presentant “La découverte d’un trésor monétaire d’époque gauloise dans le Lot-et-Garonne”. El 2 de maig, va oferir la conferència “La circulación monetaria en Aquitania y en el norte peninsular en época preimperial (s. III-I aC)” al Museo Oiasso d’Irun (País Basc). Iriart és investigador del CNRS francès al laboratori IRAMAT-CRP2A de la Universitat de Bordeus.

Conferències

El 14 de gener, Francisco Cebreiro Ares va impartir la conferència titulada “Losada Sotomayor (1707-1790): O último banqueiro compostelán do Antigo Réxime”, a la Facultat de Filosofia de la Universitat de Santiago de Compostela, en un acte organitzat per Alumni USC.

Dins del cicle de conferències que cada any ofereix l’Associació Numismàtica del Rosselló a la seu del Museu Puig de Perpinyà, Pierre-Yves Melmoux en va presentar dues: “Nouveautés sur le trésor de monnaies romaines de Pujol trouvé à Argeles-sur-mer en 1816”, el 9 de març; i “Les jetons des Etats du Languedoc”, el 5 d’octubre.

La *XLII Semana Nacional de Numismática*, organitzada per l’Asociación Numismática Española de Barcelona, va tenir lloc entre l’11 i el 16 de març. Maria Teresa Sisó va inaugurar les activitats presentant la conferència “L’evolució del col·leccionisme de bitllets en el mercat”. El dia 13, Pablo Rueda Rodríguez-Vila actuà com a presentador de la conferència que Pablo Núñez dedicà a les troballes de moneda medieval conservades en els museus de Galícia.

El 30 de maig, Miquel de Crusafont pronuncià una conferència titulada “Occitània, història i mite” al Centre d’Agermanament Occitano-Català (CAOC).

El 27 de juny, Miquel de Crusafont pronuncià una conferència sobre les relacions entre Catalunya i Occitània per a l’entitat Memorial 1714 al seu local de Fossar de les Moreres.

DIFUSIÓ i CONSULTES

Difusió

El dia 9 de maig, Miquel de Crusafont va publicar al diari *El Punt Avui*, p. 5, un article titulat “Medalles franquistes”, on comentava la il·legitimitat de les

medalles atorgades en aquella etapa per motius polítics i la necessitat de confirmar les donades per mèrits patents.

El dia 12 de juny, el canal República TV va emetre una entrevista de 45 minuts a Miquel de Crusafont sobre el tema de les relacions històriques entre Catalunya i Occitània.

El dia 2 de juliol, el *Diari de Sabadell* publicà una entrevista a Miquel de Crusafont amb el títol “L’investigador de coneix la vida secreta de les monedes” (p. 3).

Al volum 18 de la revista *Vallesos*, corresponent a hivern 2019/primavera 2020, s’hi publicà un treball de Miquel de Crusafont sobre el paper-moneda emès durant la Guerra contra el Feixisme als pobles dels dos Vallesos, amb la reproducció de l’anvers d’un exemplar per a cada poble (p. 118-125).

Consultes

Al llarg de l’any, s’han produït, com és habitual, nombroses consultes tant del país com internacionals que, en aquest cas, no detallem atesa la necessitat d’estalviar espai. Indiquem, però, que, atenent la demanda de Raquel Castells, conservadora del Museu d’Història de Catalunya, Miquel de Crusafont li subministrà dades biogràfiques, diferents articles i contactes referits al nostre company de Junta i soci fundador, Antoni Turró.

Xavier Sanahuja, secretari

Les 401 monedes trobades al passeig de la Plaça Major de Sabadell

*JOAQUIM PONT**

En el Museu d'Història de Sabadell s'hi troba dipositat el conjunt de monedes trobades en les excavacions del passeig de la Plaça Major el 2008. En un principi, es van trobar 401 monedes, que van ser dipositades per la Generalitat en el museu (tot i que, en realitat, en són 398 peces). El museu es va preocupar de netejar-les, restaurar-les i inventariar-les. Actualment, aquest volum de monedes representa el 15,88% del total del fons numismàtic del museu, que és de 2.525 peces.

Veiem, doncs, una petita anàlisi del conjunt.

De les 401 monedes, 3 no són monedes, sinó penjolls, botons o trossos metàl·lics. Aleshores, de les 398 monedes, 331 són de coure, 51 d'aram o billó, 10 de plata, 3 de bronze, 1 de plom, 1 de cuproníquel i 1 no identificat.

* Investigador numismàtic. Membre de la SCEN (IEC).

La conservació de la majoria de les 398 monedes és dolenta. Ben poques monedes tenen un nivell acceptable de conservació.

Per èpoques, trobem 1 peça romana, 1 del segle XI-XII, 34 del segle XI-II-XIV, 1 del segle XV, 6 del segle XVI, 105 del segle XVII, 44 del segle XVIII, 121 del segle XIX i 2 del segle XX, tenint en compte que hi ha 85 peces no identificades.

Quadre de peces segons la seva època

El sesterci romà trobat a les excavacions és una anomalia dins del conjunt monetari, ja que la seva troballa va ser en un estrat modern i no pas en el que correspondria a un estrat d'època romana. Per tant, cal remarcar-ho i no tenir-lo en compte.

Destaquen per la seva singularitat un diner de Ramon Berenguer III (1096-1131), dos alfonsins menuts de Jaume II (1291-1327) de la seca de Sardenya, sis peces de felús marroquí del segle XIX i cinc cèntims de l'emperador francès Napoleó III (1852-1870).

Notes històriques

Coneixem que l'origen del mercat de la plaça Major el trobem a principis del segle XII. Un segle abans, s'havia fundat l'església de Sant Salvador d'Arraona, just a la cruïlla entre el camí reial de Barcelona a Manresa i l'antiga via Augusta (de Cadis a Roma) entre Martorell i Caldes. Era una zona molt plana a l'altra banda del Ripoll, on hi havia el castell i l'origen d'Arraona. Anomenaven aquest mercat *forum sabatelli* i es feia al costat de Sant Salvador. Comerciants, pagesos i venedors es reunien en aquest indret per comerciar. I precisament és aquest indret l'origen i nucli central de la posterior vila de Sabadell. Al voltant del mercat és on es construeixen cases i, al cap de dos segles –segle XIV–, ja va quedar definida la vila amb una muralla perimetral. Tenim força peces entre els

segles XIII i XIV, i també del segle XVII, però no així dels segles XV i XVI. Del segle XVIII n'hi ha força, tot i coincidir amb guerres i períodes convulsos, però la major quantitat de peces daten del segle XIX, coincidint amb el gran creixement industrial de la vila, la màquina de vapor, el pas del cotó a la llana... i el creixement de la població.

La troballa d'un percentatge molt alt de moneda petita, de coure i de poc valor monetari coincideix amb la situació del mercat, que era el lloc on s'utilitzaven aquestes peces menudes, assequibles per a tota la població i aptes per al comerç.

Aquesta és la classificació de les 398 monedes i els 3 objectes de la col·lecció:

	Ref. museu	valor	metall	Ø mm	pes	any	període
1	17762	1 sesterci	bronze	25,1	8,41	-	Neró (54-68 dC) o Trajà (98-117 dC)
2	17827	contramarca	coure	-	-	s. XVII	Felip, segle XVII
3	17831	8 morabatins	coure	30,4	10,41	1812	Ferran VII (1808-1833), seca Júbia
4	17832	8 morabatins	coure	28,7	9,96	1838	Isabel II (1833-1868)
5	17833	3 quartos	coure	26,0	6,79	1823	Ferran VII (1808-1833)
6	17834	3 quartos	coure	26,0	7,22	1823	Ferran VII (1808-1833)
7	17835	8 morabatins	coure	28,0	9,29	1842	Isabel II (1833-1868)
8	17836	2 quartos	coure	27,0	4,07	-	Josep Napoleó (1808-1814), seca Barcelona
9	17837	8 morabatins	coure	30,0	11,83	1833	Ferran VII (1808-1833), seca Segòvia
10	17838	8 morabatins	coure	28,0	9,25	1845	Isabel II (1833-1868), seca Segòvia
11	17839	8 morabatins	coure	31,0	11,08	-	Josep Napoleó (1808-1814), seca Segòvia
12	17840	8 morabatins	coure	30,0	10,49	-	Ferran VII (1808-1833)
13	17841	2 quartos	coure	27,0	3,97	-	Josep Napoleó (1808-1814), seca Barcelona
14	17842	3 quartos	coure	26,0	7,17	18(21)	Ferran VII (1808-1833)
15	17843	8 morabatins	coure	28,0	10,02	-	Isabel II (1833-1868)
16	17844	8 morabatins	coure	28,0	10,63	1823	Ferran VII (1808-1833)
17	17845	-	coure	-	-	-	no identificable
18	17846	8 morabatins	coure	29,0	9,67	1839	Isabel II (1833-1868), seca Segòvia
19	17847	8 morabatins	coure	28,0	9,88	185(8)	Isabel II (1833-1868)
20	17848	4 morabatins	coure	24,0	3,89	-	Carles III (1759-1788)
21	17849	contramarca	coure	-	-	-	segle XVII
22	17850	8 morabatins	coure	29,0	9,96	-	no identificable
23	17851	8 morabatins	coure	32,0	10,47	1820	Ferran VII (1808-1833), seca Júbia
24	17852	8 morabatins	coure	28,0	8,97	-	Ferran VII (1808-1833), seca Júbia
25	17853	6 quartos	coure	32,0	14,27	1841	Isabel II (1833-1868)
26	17854	6 quartos	coure	32,0	13,95	1846	Isabel II (1833-1868)

27	17855	8 morabatins	coure	28,0	10,22	1841	Isabel II (1833-1868), seca Segòvia
28	17856	4 morabatins	coure	25,0	4,27	1783	Carles III (1759-1788), seca Segòvia
29	17857	-	coure	25,0	4,19	-	no identificable
30	17858	contramarca	coure	-	-	-	segle XVII
31	17859	contramarca	coure	-	-	-	segle XVII
32	17860	8 morabatins	coure	30,0	10,63	1817	Ferran VII (1808-1833), seca Júbia
33	17861	8 morabatins	coure	29,0	10,22	1832	Ferran VII (1808-1833), seca Segòvia
34	17862	8 morabatins	coure	28,0	9,64	1838	Isabel II (1833-1868), seca Segòvia
35	17863	4 morabatins	coure	24,0	4,28	-	no identificable
36	17864	8 morabatins	coure	30,0	9,97	177(7)	Carles III (1759-1788), seca Segòvia
37	17865	4 morabatins	coure	25,0	4,14	-	no identificable
38	17866	4 morabatins	coure	24,0	4,95	18(xx)	Ferran VII (1808-1833), seca Segòvia
39	17867	4 morabatins	coure	24,0	4,30	1778	Carles III (1759-1788), seca Segòvia
40	17868	8 morabatins	coure	27,0	10,29	1824	Ferran VII (1808-1833), seca Júbia
41	17869	4 morabatins	coure	-	-	-	segle XVII
42	17870	4 morabatins	coure	24,0	4,28	-	no identificable
43	17871	ardit	coure	16,0	-	-	segle XVII
44	17872	2 morabatins	coure	20,0	-	1718	Felip V (1700-1746)
45	17873	diner	billó	-	-	-	segle XIII
46	17874	ardit	coure	-	1,00	-	Carles III de Catalunya (1705-1725)
47	17875	ardit	coure	-	-	-	segle XVII
48	17876	ardit	coure	-	-	-	segle XVII
49	17877	10 cèntims	coure	30,0	9,w26	-	no identificable
50	17878	5 cèntims	coure	25,0	4,35	1870	Govern Provisional (1868-1871)
51	17879	òbol	billó	-	0,35	-	Jaume II (1291-1327), seca Barcelona
52	17880	mig cèntim d'escut	coure	15,0	1,20	-	Isabel II (1833-1868)
53	17881	4 quartos	coure	28,0	7,87	1810	Josep Napoleó (1808-1814), seca Barcelona
54	17882	diner	billó	16,0	1,00	-	Jaume I (1213-1276), seca Barcelona
55	17883	diner	billó	-	-	-	Felip III (1621-1665), seca Barcelona
56	17884	contramarca	coure	-	-	-	segle XVII
57	17885	5 cèntims	coure	25,0	4,06	-	Govern Provisional (1868-1871)
58	17886	4 morabatins	coure	24,0	4,77	1833	Ferran VII (1808-1833), seca Segòvia
59	17887	ardit	coure	-	-	-	segle XVII
60	17888	ardit	coure	-	-	-	segle XVII
61	17889	ardit	coure	-	-	-	segle XVII
62	17890	contramarca	coure	-	2,05	-	segle XVII
63	17891	ardit	coure	-	-	-	segle XVII
64	17892	diner	billó	13,5	0,70	.	Felip III (1621-1665), seca Barcelona
65	17893	ardit	coure	-	-	16(xx)	Felip III (1621-1665), seca Barcelona
66	17894	ardit	coure	-	-	-	segle XVII
67	17895	diner	billó	-	-	-	segle XVII

68	17896	ardit	coure	-	-	165(x)	Felip III (1621-1665), seca Barcelona
69	17897	ardit	coure	-	-	-	segle XVII
70	17898	ardit	coure	-	-	-	segle XVII
71	17899	ardit	coure	-	-	-	segle XVII
72	17900	diner	billó	-	-	-	indescriptible, molt menjada
73	17901	òbol	billó	-	-	-	indescriptible, molt menjada
74	17902	ardit	coure	-	-	-	segle XVII
75	17903	5 cèntims	bronze	25,0	4,30	185(x)	Napoleó III (1852-1870), emperador francès
76	17904	-	coure	24,0	2,73	-	no identificable
77	17905	-	coure	31,0	9,04	-	no identificable
78	17906	diner	billó	17,5	1,00	-	Jaume I (1213-1276), seca Barcelona
79	17907	òbol	billó	14,0	0,53	-	Jaume I (1213-1276), seca Barcelona
80	17908	diner	billó	17,5	1,00	-	Jaume I (1213-1276), seca Barcelona
81	17909	diner	billó	17,5	1,00	-	Jaume I (1213-1276), seca Barcelona
82	17910	8 morabatins	coure	29,0	10,85	-	Isabel II (1833-1868), seca Segòvia
83	17911	ardit	coure	-	-	-	Carles III de Catalunya (1705-1725)
84	17912	-	coure	-	1,15	-	no identificable
85	17913	-	coure	-	-	-	no identificable
86	17914	4 morabatins	coure	24,0	-	1830	Ferran VII (1808-1833)
87	17915	-	coure	29,0	8,77	-	no identificable
88	17916	-	coure	26,0	5,16	-	no identificable
89	17917	ardit	coure	-	-	-	Carles III de Catalunya (1705-1725)
90	17918	ardit	coure	-	-	-	no identificable
91	17919	ardit	coure	-	-	-	no identificable
92	17920	diner	billó	-	-	-	Jaume I (1213-1276), seca Barcelona
93	17921	1 morabatí	coure	15,0	1,08	1747	Ferran VI (1746-1759), seca Segòvia
94	17922	-	coure	13,0	-	-	no identificable
95	17923	-	coure	13,0	-	-	no identificable
96	17924	-	billó / coure	10,0	-	-	no identificable
97	17925	ardit	coure	-	1,49	1625	Felip IV (1621-1665), seca Barcelona
98	17926	ardit	coure	17,0	-	16(xx)	segle XVII
99	17927	ardit	coure	-	-	-	segle XVII
100	17928	ardit	coure	-	-	-	segle XVII
101	17929	-	coure	-	-	-	no identificable
102	17930	ardit	coure	-	-	-	segle XVII
103	17931	-	coure	-	-	-	no identificable
104	17932	ardit	coure	-	-	-	segle XVII
105	17933	ardit	coure	-	-	-	segle XVII
106	17934	-	coure	32,0	7,34	-	no identificable
107	17945	ardit	coure	-	-	1653	Felip IV (1621-1665), seca Barcelona
108	17946	-	nose	25,0	2,68	-	no identificable
109	17982	-	coure	30,0	7,81	-	no identificable

110	17983	10 cèntims	coure	30,0	7,23	(1870)	Govern Provisional (1868-1871)
111	17984	-	coure	29,0	3,41	-	no identificable
112	17985	8 morabatins	coure	31,0	9,75	1820	Ferran VII (1808-1833)
113	17986	3 quartos	coure	28,0	6,12	-	Ferran VII o Isabel II
114	17987	8 morabatins	coure	29,0	9,05	1850	Isabel II (1833-1868), seca Segòvia
115	17988	25 cèntims	coure	26,0	9,10	1860	Isabel II (1833-1868), seca Segòvia
116	17989	4 morabatins	coure	29,0	4,60	1829	Ferran VII (1808-1833)
117	17990	4 morabatins	coure	26,0	5,07	1805	Carles IV (1788-1808), seca Segòvia
118	17991	-	coure	29,0	4,04	-	no identificable
119	17992	mig cèntim d'escut	coure	16,0	1,18	186 ^(3 o 8)	Isabel II (1833-1868)
120	17993	10 cèntims	coure	-	-	1859	Isabel II (1833-1868), seca Segòvia
121	17994	4 morabatins	coure	25,0	4,33	1809	Carles IV (1788-1808), seca Segòvia
122	17995	-	coure	18,0	-	-	no identificable
123	17996	-	coure	23,0	3,56	-	no identificable
124	17997	-	coure	30,0	6,48	-	no identificable
125	17998	2 pessetes	plata	27,0	10,00	18(xx)	Alfons XII o XIII
126	17999	4 morabatins	coure	25,0	3,80	1797	Carles IV (1788-1808), seca Segòvia
127	18000	1 diner	billó	18,0	-	-	Ramon Berenguer III (1096-1131), seca Barcelona
128	18001	diner	billó	16,0	-	-	Jaume II (1291-1327), seca Barcelona
129	18002	diner	billó	-	-	-	Jaume I (1213-1276), seca Barcelona
130	18003	diner	billó	17,0	1,00	-	Jaume I (1213-1276), seca València
131	18004	diner	billó	15,0	-	-	Joan II (1458-1479), seca València
132	18005	diner	billó	16,0	1,00	-	Jaume II (1291-1327), seca Barcelona
133	18006	diner	billó	-	-	-	no identificable
134	18007	diner	billó	17,0	-	-	Jaume I (1213-1276), seca València
135	18008	diner	billó	16,0	0,70	-	Jaume II (1291-1327), seca Barcelona
136	18009	diner	billó	17,0	0,73	-	segle XIII
137	18010	diner	billó	17,0	0,59	-	Jaume I (1213-1276), seca Barcelona
138	18011	diner	billó	18,0	0,42	-	Jaume I (1213-1276), seca Barcelona
139	18012	alfonsí menut	billó	14,0	0,74	-	Jaume II (1291-1327), seca Sardenya
140	18013	diner	billó	18,0	0,28	-	segle XIII
141	18014	diner	billó	17,0	0,47	-	Jaume I (1213-1276), seca València
142	18015	tros metàl·lic	coure	-	2,40	-	no es moneda
143	18016	ardit	coure	17,0	1,74	-	segle XVII
144	18017	mig cèntim d'escut	coure	16,0	1,15	1868	Isabel II (1833-1868)
145	18018	4 morabatins	coure	28,0	5,48	1826	Ferran VII (1808-1833)
146	18019	contramarca	coure	19,0	1,60	1655	Felip IV (1621-1665)
147	18020	-	plata	20,0	2,48	-	no identificable
148	18021	-	coure	23,0	1,21	-	no identificable
149	18022	3 quartos	coure	26,0	6,65	1844	Isabel II (1833-1868)

150	18023	-	coure	26,0	4,63	-	no identificable
151	18024	ardit	coure	18,0	1,41	-	segle XVII
152	18025	ardit	coure	17,0	1,53	-	segle XVII
153	18026	diner	coure	14,0	0,50	1708	Carles III de Catalunya (1705-1725)
154	18027	-	coure	29,0	6,81	-	no identificable
155	18028	-	coure	24,0	3,92	-	no identificable
156	18029	4 morabatins	coure	25,0	4,46	1778	Carles III (1759-1788), seca Segòvia
157	18030	ardit	coure	16,0	1,40	-	segle XVII
158	18031	-	coure	17,0	1,19	-	no identificable
159	18032	-	coure	16,0	0,74	-	no identificable
160	18033	-	coure	18,0	1,05	-	no identificable
161	18034	-	coure	18,0	1,20	-	no identificable
162	18035	-	coure	25,0	5,46	-	no identificable
163	18036	-	coure	25,0	4,70	-	no identificable
164	18037	4 morabatins	coure	25,0	4,16	1791	Carles IV (1788-1808), seca Segòvia
165	18038	4 morabatins	coure	23,0	3,79	-	Felip III o Felip IV
166	18039	4 morabatins	coure	25,0	3,70	-	Carles III o Carles IV
167	18040	ardit	coure	17,0	1,43	-	segle XVII
168	18041	ardit	coure	17,0	1,08	-	segle XVII
169	18042	ardit	coure	17,0	1,06	-	Carles III de Catalunya (1705-1725)
170	18043	diner	coure	15,0	0,89	-	no identificable
171	18044	diner	coure	14,0	0,44	-	Carles III de Catalunya (1705-1725)
172	18045	ardit	coure	17,0	0,87	-	Carles III de Catalunya (1705-1725)
173	18046	ardit	coure	17,0	1,38	-	segle XVII
174	18047	diner	coure	13,0	0,40	-	no identificable
175	18048	ardit	coure	17,0	1,74	-	segle XVII
176	18049	ardit	coure	18,0	1,13	-	Carles III de Catalunya (1705-1725)
177	18050	ardit	coure	18,0	1,31	-	segle XVII
178	18051	ardit	coure	16,0	1,05	-	segle XVII
179	18052	ardit	coure	16,0	0,55	-	segle XVII
180	18053	ardit	coure	16,0	0,51	-	segle XVII
181	18054	ardit	coure	17,0	1,37	-	segle XVII
182	18055	ardit	coure	16,0	1,13	-	segle XVII
183	18056	ardit	coure	17,0	1,33	1655	Felip IV (1621-1665), seca Barcelona
184	18057	ardit	coure	17,0	1,34	1648	Felip IV (1621-1665), seca Barcelona
185	18058	diner	billó	17,0	0,72	-	Jaume I (1213-1276), seca Barcelona
186	18059	òbol	billó	13,0	0,53	-	Jaume II (1291-1327), seca Barcelona
187	18060	diner	coure	13,0	0,53	-	Felip III o Lluís XIV
188	18061	diner	coure	14,0	0,72	-	no identificable
189	18062	diner	coure	16,0	1,25	-	no identificable
190	18063	diner	coure	14,0	0,72	1648	Lluís XIV - Primera República Catalana
191	18064	-	coure	15,0	1,28	-	no identificable

192	18065	òbol	billó	14,0	0,21	-	Jaume II (1291-1327), seca Barcelona
193	18066	diner	billó	12,0	0,51		Joana i Carles (1504-1555)
194	18067	-	coure	25,0	3,50	-	no identificable
195	18068	-	coure	25,0	3,60	(1870)	Govern Provisional (1868-1871)
196	18069	-	bronze	23,0	4,75	-	no identificable
197	18070	1 pesseta	plata	23,0	3,65	1903	Alfons XIII (1886-1931), seca Madrid
198	18071	-	coure	25,0	3,90	-	no identificable
199	18072	fragments	coure	-	2,30	-	no identificable
200	18073	-	coure	30,0	8,17	-	no identificable
201	18074	5 cèntims	coure	25,0	4,30	(1870)	Govern Provisional (1868-1871)
202	18075	50 cèntims	cuproníquel	20,0	3,64	1949	Francisco Franco (1939-1975)
203	18076	-	coure	20,0	1,84	-	no identificable
204	18077	-	coure	16,0	1,31	-	no identificable
205	18078	-	coure	17,0	1,43	-	no identificable
206	18079	-	coure	28,0	5,49	-	no identificable
207	18080	8 morabatins	coure	23,0	8,44	1825	Ferran VII (1808-1833), seca Júbia
208	18081	ardit	coure	18,0	1,18	-	segle XVII
209	18082	ardit	coure	17,0	1,60	-	segle XVII
210	18083	-	coure	16,0	0,64	-	no identificable
211	18084	diner	billó	13,0	0,50	-	Felip III (1621-1665), seca Barcelona
212	18085	ardit	coure	18,0	1,11	-	segle XVII
213	18086	diner	billó	17,0	0,87	-	Jaume I (1213-1276), seca Barcelona
214	18087	1 quarto	coure	19,0	2,06	-	no identificable
215	18088	8 morabatins	coure	28,0	7,89	18(xx)	Isabel II (1833-1868)
216	18089	6 quartos	coure	33,0	12,85	1837	Isabel II (1833-1868)
217	18090	1 real	plata	21,0	2,51	-	no identificable
218	18091	diner	billó	15,0	0,56	-	Joana i Carles (1504-1555)
219	18092	4 quartos	coure	29,0	7,85	1812	Josep Napoleó (1808-1814), seca Barcelona
220	18093	1 real	plata	26,0	3,23	-	entre Felip V i Carles III
221	18094	8 morabatins	coure	28,0	9,95	18(xx)	s. XIX
222	18095	ardit	coure	17,0	1,62	-	segle XVII
223	18096	ardit	coure	18,0	1,36	-	segle XVII
224	18097	diner	coure	14,0	0,64	-	Lluís XIV - Primera República Catalana
225	18098	ardit	coure	17,0	1,21	-	segle XVII
226	18099	-	coure	17,0	1,08	-	no identificable
227	18100	òbol	billó	14,0	0,28	-	Jaume II (1291-1327), seca Barcelona
228	18101	diner	billó	14,0	0,47	-	Ferran II o algun Felip, seca Girona
229	18102	-	coure	16,0	0,89	-	no identificable
230	18103	ardit	coure	17,0	1,19	1708	Carles III de Catalunya (1705-1725)
231	18104	5 cèntims	coure	25,0	4,57	1870	Govern Provisional (1868-1871)
232	18105	5 cèntims	coure	25,0	4,70	1870	Govern Provisional (1868-1871)

233	18106	5 cèntims	coure	25,0	4,53	1877	Alfons XII (1874-1885)
234	18107	-	coure	23,0	1,79	-	no identificable
235	18108	-	coure	22,0	3,76	-	no identificable
236	18109	8 morabatins	coure	24,0	10,98	1837	Isabel II (1833-1868), seca Segòvia
237	18110	-	coure	-	1,12	-	no identificable
238	18111	òbol	coure	12,0	0,47	-	Jaume I (1213-1276), seca València
239	18112	diner	billó	17,0	0,36	-	no identificable
240	18113	4 morabatins	coure	25,0	4,09	-	Carles III (1759-1788) o Carles IV
241	18114	4 morabatins	coure	28,0	7,22	-	segle XVII o segle XVIII
242	18115	3 quartos	coure	26,0	6,55	1823	Ferran VII (1808-1833)
243	18116	3 quartos	coure	26,0	7,24	1846	Isabel II (1833-1868)
244	18117	contramarca	coure	-	3,65	-	segle XVII
245	18118	contramarca	coure	-	4,75	-	segle XVII
246	18119	4 morabatins	coure	24,0	4,46	-	Ferran VII (1808-1833)
247	18120	2 morabatins	coure	23,0	3,95	1720	Felip V (1700-1746)
248	18121	3 quartos	coure	26,0	7,11	1812	Ferran VII (1808-1833)
249	18122	8 morabatins	coure	30,0	-	-	Ferran VII (1808-1833)
250	18123	8 morabatins	coure	30,0	10,60	1827	Ferran VII (1808-1833), seca Júbia
251	18124	-	coure	30,0	-	-	no identificable
252	18125	4 morabatins	coure	25,0	5,36	1779	Carles III (1759-1788), seca Segòvia
253	18126	3 quartos	coure	25,0	6,90	-	Ferran VII (1808-1833)
254	18127	4 quartos	coure	28,0	-	1810	Josep Napoleó (1808-1814), seca Barcelona
255	18128	3 quartos	coure	25,0	-	1811	Ferran VII (1808-1833)
256	18129	4 quartos	coure	28,0	-	181(x)	Josep Napoleó (1808-1814), seca Barcelona
257	18130	contramarca	coure	-	-	-	segle XVII
258	18131	3 quartos	coure	25,0	-	1813	Ferran VII (1808-1833)
259	18132	pesseta	plata	-	4,90	1870	Govern Provisional (1868-1871)
260	18133	1 morabatí	coure	16,0	0,89	1747	Ferran VI (1746-1759), seca Segòvia
261	18134	mig quarto	coure	17,0	0,98	-	Josep Napoleó (1808-1814), seca Barcelona
262	18135	-	coure	14,0	0,93	-	no identificable
263	18136	-	coure	14,0	0,54	-	no identificable
264	18137	-	coure	17,0	1,24	-	no identificable
265	18138	contramarca	coure	22,0	2,04	-	segle XVII
266	18139	1 quarto	coure	20,0	2,40	1812	Josep Napoleó (1808-1814), seca Barcelona
267	18140	1 xavo	coure	17,0	1,48	1813	Ferran VII (1808-1833)
268	18141	1 quarto	coure	22,0	1,99	(181x)	Josep Napoleó (1808-1814), seca Barcelona
269	18142	botó	coure	-	-	-	botó amb ganxo soldat al centre
270	18143	-	coure	14,0	0,46	-	no identificable
271	18144	-	coure	15,0	1,12	-	no identificable

272	18145	ardit	coure	17,0	1,49	-	segle XVII
273	18146	mig quarto	coure	18,0	1,20	-	Josep Napoleó (1808-1814), seca Barcelona
274	18147	-	coure	22,0	2,57	-	no identificable
275	18148	contramarca	coure	-	-	-	segle XVII
276	18149	ardit	coure	17,0	1,08	1711	Carles III de Catalunya (1705-1725)
277	18150	2 morabatins	coure	21,0	2,23	-	segle XVII o segle XVIII
278	18151	ardit	coure	17,0	1,35	-	segle XVII
279	18152	ardit	coure	17,0	0,74	-	segle XVII
280	18153	1 cèntim d'escut	coure	19,0	2,28	1867	Isabel II (1833-1868)
281	18154	ardit	coure	16,0	1,07	1654	Felip IV (1621-1665), seca Barcelona
282	18155	ardit	coure	18,0	1,13	-	segle XVII
283	18156	alfonsí menut	billó	15,0	0,30	-	Jaume II (1291-1327), seca Sardenya
284	18157	ardit	coure	17,0	1,64	-	segle XVII
285	18158	ardit	coure	16,0	1,58	1654	Felip IV (1621-1665), seca Barcelona
286	18159	ardit	coure	17,0	1,58	-	segle XVII
287	18160	ardit	coure	17,0	1,13	-	segle XVII
288	18161	sisó	aram	26,0	5,70	1711	Felip V (1700-1746), seca València
289	18162	-	coure	20,0	2,63	-	no identificable
290	18163	contramarca	coure	20,0	2,30	-	segle XVII
291	18164	1 cèntim	coure	15,0	0,97	(1870)	Govern Provisional (1868-1871)
292	18165	1 cèntim	coure	15,0	0,70	(1870)	Govern Provisional (1868-1871)
293	18166	1 cèntim	coure	15,0	0,84	(1870)	Govern Provisional (1868-1871)
294	18167	ardit	coure	17,0	1,38	-	segle XVII
295	18168	2 morabatins	coure	21,0	2,16	1719	Felip V (1700-1746)
296	18169	diner	coure	14,0	0,84		Felip III o Lluís XIV
297	18170	diner	billó	16,0	0,58	-	Jaume II (1291-1327), seca Barcelona
298	18171	diner	billó	17,0	0,86	-	no identificable
299	18172	ardit	coure	17,0	0,87	-	Carles III de Catalunya (1705-1725)
300	18173	diner	coure	14,0	0,97	-	Felip I o Felip II seca Girona
301	18174	ardit	coure	16,0	1,28	-	segle XVII
302	18175	ardit	coure	18,0	1,30	-	Carles III de Catalunya (1705-1725)
303	18176	ardit	coure	16,0	1,14	1654	Felip IV (1621-1665), seca Barcelona
304	18177	ardit	coure	17,0	1,18	-	segle XVII
305	18178	ardit	coure	16,0	1,38	-	segle XVII
306	18179	ardit	coure	17,0	0,98	-	segle XVII
307	18180	ardit	coure	17,0	1,63	-	segle XVII
308	18181	-	coure	-	0,66	-	no identificable
309	18182	diner	billó	17,0	0,89	-	Jaume I (1213-1276), seca Barcelona
310	18183	diner	billó	17,0	1,05	-	Jaume II (1291-1327), seca Barcelona
311	18184	diner	billó	16,0	1,17	-	Jaume II (1291-1327), seca Barcelona
312	18185	diner	billó	18,0	0,82	-	Jaume I (1213-1276), seca Barcelona

313	18186	òbol	billó	14,0	0,42	-	Jaume II (1291-1327), seca Barcelona
314	18187	diner	coure	13,0	0,51	-	Carles III de Catalunya (1705-1725)
315	18188	diner	billó	18,0	0,75	-	no identificable
316	18189	trossets	coure	-	0,66	-	no identificable
317	18190	diner	coure	12,0	0,65	-	segle XVI, seca Saragossa
318	18191	ardit	coure	16,0	1,11	-	Carles III de Catalunya (1705-1725)
319	18192	diner	billó	18,0	1,22	-	Jaume I (1213-1276), seca Barcelona
320	18193	ardit	coure	17,0	1,19	-	Carles III de Catalunya (1705-1725)
321	18194	2 rals	plata	18,0	2,43	1851	Isabel II (1833-1868), seca Sevilla
322	18195	ardit	coure	17,0	1,02	-	Carles III de Catalunya (1705-1725)
323	18196	contramarca	coure	19,0	2,00	-	segle XVII
324	18197	2 morabatins	coure	18,0	2,28	18(xx)	Ferran VII (1808-1833)
325	18198	contramarca	coure	21,0	2,28	-	segle XVII
326	18199	penjoll	plom	18,0	2,88	-	-
327	18200	diner	coure	14,0	0,69	-	Felip III o Lluís XIV
328	18201	contramarca	coure	21,0	3,85	-	segle XVII
329	18202	ardit	coure	17,0	1,08	1654	Felip IV (1621-1665), seca Barcelona
330	18203	felús	coure	18,0	3,32	segle XIX	Marroc
331	18204	mig real	plata	18,0	1,55	1782	Carles III (1759-1788), seca Mèxic
332	18205	ardit	coure	16,0	1,09	-	Carles III de Catalunya (1705-1725)
333	18206	-	coure	15,0	0,83	-	no identificable
334	18207	ardit	coure	17,0	1,48	-	segle XVII
335	18208	ardit	coure	16,0	1,04	-	segle XVII
336	18209	ardit	coure	17,0	1,55	-	segle XVII
337	18210	ardit	coure	17,0	1,14	-	segle XVII
338	18211	1 morabatí	coure	15,0	1,02	-	Felip V (1700-1746)
339	18212	felús	coure	17,0	3,57	segle XIX	Marroc
340	18213	felús	coure	17,0	2,60	segle XIX	Marroc
341	18214	felús	coure	20,0	4,77	segle XIX	Marroc
342	18215	2 cèntims	coure	20,0	1,96	1870	Govern Provisional (1868-1871)
343	18216	contramarca	coure	22,0	2,36	-	segle XVII
344	18217	contramarca	coure	23,0	3,35	-	segle XVII
345	18218	4 morabatins	coure	23,0	4,07	-	Felip V (1700-1746)
346	18219	contramarca	coure	25,0	3,18	-	segle XVII
347	18220	8 morabatins	coure	30,0	-	-	Ferran VII (1808-1833)
348	18221	8 morabatins	coure	30,0	10,50	1825	Ferran VII (1808-1833), seca Júbia
349	18222	8 morabatins	coure	28,0	9,40	184(x)	Isabel II (1833-1868)
350	18223	8 morabatins	coure	30,0	-	-	entre finals s. XVIII i s. XIX
351	18224	8 morabatins	coure	30,0	-	-	entre finals s. XVIII i s. XIX
352	18225	8 morabatins	coure	30,0	-	-	entre finals s. XVIII i s. XIX

353	18226	8 morabatins	coure	30,0	-	-	entre finals s. XVIII i s. XIX
354	18227	4 morabatins	coure	24,5	-	-	entre finals s. XVIII i s. XIX
355	18228	4 morabatins	coure	25,0	-	-	entre finals s. XVIII i s. XIX
356	18229	4 morabatins	coure	24,0	-	-	entre finals s. XVIII i s. XIX
357	18230	3 quartos	coure	25,0	-	-	Ferran VII (1808-1833), seca Barcelona
358	18231	1 quarto i mig	coure	22,0	3,43	-	Ferran VII (1808-1833), seca Barcelona
359	18232	ardit	coure	17,0	1,18	-	Carles III de Catalunya (1705-1725)
360	18233	ardit	coure	18,0	1,16	-	Carles III de Catalunya (1705-1725)
361	18234	2 morabatins	coure	-	-	171(x)	Felip V (1700-1746)
362	18235	5 cèntims	coure	-	-	-	Govern Provisional (1868-1871)
363	18236	4 quartos	coure	-	-	1812	Josep Napoleó (1808-1814), seca Barcelona
364	18237	ardit	coure	17,0	1,08	-	Carles III de Catalunya (1705-1725)
365	18238	-	coure	20,0	2,78	-	Felip IV o Felip V
366	18239	ardit	coure	17,0	1,28	-	Carles III de Catalunya (1705-1725)
367	18240	5 cèntims	coure	-	-	1870	Govern Provisional (1868-1871)
368	18241	8 morabatins	coure	30,0	-	1815	Ferran VII (1808-1833), seca Júbia
369	18242	4 morabatins	coure	24,0	-	1816	Ferran VII (1808-1833)
370	18243	ardit	coure	16,0	1,30	-	segle XVII
371	18244	ardit	coure	17,0	1,61	-	segle XVII
372	18245	ardit	coure	17,0	1,22	-	segle XVII
373	18246	sisè	aram / billó	21,0	2,07	(1640-1652)	Guerra dels Segadors (1640-1652)
374	18247	2 cèntims	coure	20,0	1,84	1870	Govern Provisional (1868-1871)
375	18248	-	coure	17,0	1,00	-	no identificable
376	18249	2 cèntims	coure	20,0	1,84	1870	Govern Provisional (1868-1871)
377	18250	5 cèntims	coure	-	-	1870	Govern Provisional (1868-1871)
378	18251	6 quartos	coure	33,0	12,00	1841	Isabel II (1833-1868)
379	18252	8 morabatins	coure	30,0	-	-	Ferran VII (1808-1833)
380	18253	-	coure	17,0	1,12	-	no identificable
381	18254	40 cèntims d'escut	plata	23,3	5,08	1866	Isabel II (1833-1868)
382	18255	diner	coure	14,0	0,99	-	Felip I o Felip II seca Girona
383	18256	felús	coure	18,0	3,73	segle XIX	Marroc
384	18257	1 cèntim	coure	15,0	0,92	1870	Govern Provisional (1868-1871)
385	18258	8 morabatins	coure	-	-	-	entre finals s. XVIII i s. XIX
386	18259	8 morabatins	coure	30,0	-	1824	Ferran VII (1808-1833), seca Júbia
387	18260	1 quarto	coure	18,0	2,52	-	Josep Napoleó (1808-1814), seca Barcelona
388	18261	8 morabatins	coure	34,0	9,71	-	entre finals s. XVIII i s. XIX
389	18262	8 morabatins	coure	34,0	10,15	18(xx)	probablement Isabel II (1833-1868)
390	18263	8 morabatins	coure	34,0	10,16	1849	Isabel II (1833-1868)
391	18264	4 morabatins	coure	25,0	4,37	-	no identificable

392	18265	25 cèntims	coure	27,0	9,75	1854	Isabel II (1833-1868), seca Segòvia
393	18266	4 morabatins	coure	25,0	4,74	-	no identificable
394	18267	4 morabatins	coure	25,0	4,48	-	no identificable
395	18268	2 morabatins	coure	23,0	3,35	1720	Felip V (1700-1746)
396	18269	-	plata	20,0	1,97	-	moneda llisa
397	18270	-	coure	21,0	2,65	-	no identificable
398	18271	contramarca	coure	20,0	3,55	-	segle XVII
399	18272	felús	coure	18,0	3,48	segle XIX	Marroc
400	18277	fragments	coure	-	2,28	-	no identificable
401	18430	-	coure/plom	19,0	3,16	-	no identificable

BIBLIOGRAFIA

CRUSAFONT I SABATER, Miquel (2009). *Catàleg general de la Moneda Catalana, Països Catalans i Corona Catalano-Aragonesa (S. V aC – S. XX dC)*. Societat Catalana d'Estudis Numismàtics (Institut d'Estudis Catalans).

CRUSAFONT I SABATER, Miquel (2001). *Història de la moneda de la guerra dels segadors. (Primera República Catalana) 1640-1652*. Societat Catalana d'Estudis Numismàtics (Institut d'Estudis Catalans).

CALICÓ, Ferran; CALICÓ, Xavier; TRIGO, Joaquín (2008). *Numismática española 1474 a 1998*. Editor Xavier Calicó Estivill.

Troballa de dracmes, divisors i denaris, potser de la zona de Tivissa

GABRIEL VILLARONGA*

En ocasió de la visita a una col·lecció numismàtica situada al sud de França, vàrem poder comprovar que, a més d'altres materials d'interès, hi havia un conjunt coherent que formava part d'una troballa o tresor amb materials que pertanyen a la II Guerra Púnica (218 aC-202 aC.). Segons les informacions que ens va donar el seu propietari, sembla que el conjunt provenia de les Terres de l'Ebre, possiblement de Tivissa.

El conjunt conté 28 monedes, 2 trossos petits de plata i un anell d'or.

La composició completa del tresor és:

- 3 dracmes emporitanes amb el cap de pegàs transformat.
- 4 dracmes ibèriques amb llegenda Iltirtar.
- 1 dracma ibèrica amb llegenda Iltirtasalir.
- 4 dracmes ibèriques amb llegenda Kum.
- 2 dracmes ibèriques amb llegenda Etokisa.
- 1 dracma ibèrica amb llegenda Bekose.
- 1 dracma ibèrica amb llegenda Tikose.
- 1 dracma ibèrica amb llegenda Erur.
- 1 dracma ibèrica amb llegenda de difícil lectura i símbol *crisaor*.
- 1 dracma ibèrica amb llegenda de difícil lectura.
- 1 tritetartemorion amb símbol llop d'Iltirta.
- 1 tritetartemorion amb llegenda Kum.
- 2 tritetartemorions ibèrics del tipus de la roda.
- 4 denaris romans republicans.
- 1 quinari romà republicà.
- 2 trossos petits de plata.
- 1 anell d'or.

* Investigador numismàtic. Membre de la SCEN (IEC).

Vegem ara el catàleg detallat del material:**1.-** Dracma d'Emporion. AR.

a/ Cap femení a la dreta, voltat de tres dofins. Collar amb llaç al darrera.

r/ Pegàs amb el cap modificat a la dreta. Dessota, inscripció grega Emporiton.

Pes: 4,09 g. Diàmetre: 18/19 mm. Posició d'encunys: 9 h. ACIP 186.

2.- Dracma d'Emporion. AR.

a/ Similar a l'anterior.

r/ Similar a l'anterior.

Pes: 4,63 g. Diàmetre: 18/19 mm. Posició d'encunys: 12 h. ACIP 186.

3.- Dracma d'Emporion. AR.

a/ Cap femení a la dreta, voltat de tres dofins amb pentinat acabat amb 4 rínxols de ganxo.

r/ Similar a l'anterior.

Pes: 4,80 g. Diàmetre: 18 mm. Posició d'encunys: 12 h. ACIP 200.

4.- Dracma d'Iltirta. Símbol llop. AR.

a/ Cap femení a la dreta, voltat de tres dofins.

r/ Pegàs a la dreta amb el cap modificat. Dessota, inscripció ibèrica Iltirtar **𐌆𐌐𐌕𐌔𐌕𐌔** i símbol llop.

Pes: 4,56 g. Diàmetre: 18/19 mm. Posició d'encunys: 2 h. ACIP 346.

5.- Dracma d'Iltirta. Símbol llop. AR.

a/ Similar a l'anterior.

r/ Similar a l'anterior, llegenda ibèrica Iltirtar **𐌆𐌐𐌕𐌔𐌕𐌔**.

Pes: 4,56 g. Diàmetre: 18/19 mm. Posició d'encunys: 12 h. ACIP 346.

6.- Dracma d'Iltirtar. Símbol llop. AR.

a/ Mateix encuny que l'anterior.

r/ Similar a l'anterior, però llegenda Iltirtar **𐌆𐌐𐌕𐌔𐌕𐌔𐌔**.

Pes: 4,68 g. Diàmetre: 18 mm. Posició d'encunys: 6 h. ACIP 346.

Contingut d'argent: 95,8%.

7.- Dracma d'Iltirtar. Símbol llop. AR.

a/ Similar a l'anterior.

r/ Igual a l'anterior però llegenda Iltirtar **𐌆𐌐𐌕𐌔𐌕𐌔𐌔**.

Pes: 4,96 g. Diàmetre: 17/18 mm. Posició d'encunys: 12 h. ACIP 346.

Contingut d'argent: 95,7%.

8.- Dracma d'Iltirta. Símbol llop. AR.

a/ Similar a l'anterior.

r/ Pegàs a la dreta amb el cap modificat. Dessota inscripció ibèrica Iltirtasalir $\Upsilon\Gamma\Phi\Theta\chi\text{M}\Pi\Gamma\text{M}\Delta$ i símbol llop.

Pes : 4,63 g. Diàmetre: 19 mm. Posició d'encunys: 3 h. ACIP 348.

Contingut d'argent: 96%.

9.- Dracma amb llegenda Kum. Símbol dofí. AR.

a/ Cap femení a la dreta, voltat de tres dofins.

r/ Pegàs a la dreta amb el cap modificat. Dessota dofí, inscripció ibèrica Kum $\Theta\Upsilon$.

Pes: 4,65 g. Diàmetre: 18 mm. Posició d'encunys: 3 h. ACIP 391.

10.- Dracma amb llegenda Kum. Símbol dofí. AR.

a/ Mateix encuny que l'anterior.

r/ Similar a l'anterior $\Theta\Upsilon$.

Pes: 4,62 g. Diàmetre: 18 mm. Posició d'encunys: 7 h. ACIP 391.

11.- Dracma amb llegenda Kum. AR.

a/ Similar a l'anterior.

r/ Similar a l'anterior, $\Theta\Upsilon$ però sense dofí.

Pes: 4,60 g (foradada). Diàmetre: 19 mm. Posició d'encunys: 5 h. ACIP 391, variant sense dofí.

12.- Dracma amb llegenda Kum. AR.

a/ Cap femení a la dreta. Davant, gamba i dofí. Darrera, tonyina.

r/ Similar a l'anterior $\Theta\Upsilon$, sense dofí.

Pes: 4,72 g. Diàmetre: 18/19 mm. Posició d'encunys: 3 h. ACIP 393.

Contingut d'argent: 95,3%.

13.- Dracma amb llegenda Etokisa. AR.

a/ Cap femení a la dreta. Davant, dos dofins.

r/ Pegàs a la dreta amb el cap modificat. Dessota, inscripció ibèrica Etokisa $\text{E}\Psi\text{M}\Pi$.

Pes: 4,63 g. Diàmetre: 18 mm. Posició d'encunys: 12 h. ACIP 422.

Contingut d'argent: 93,1%.

14.- Dracma amb llegenda Etokisa. AR.

a/ Mateix encuny que l'anterior.

r/ Mateix encuny que l'anterior.

Pes : 4,62 g. Diàmetre: 18 mm. Posició d'encunys: 10 h. ACIP 422.

15.- Dracma amb llegenda Bekose. AR.

a/ Cap femení a la dreta, voltat per tres dofins.

r/ Pegàs a la dreta amb el cap modificat. Dessota, inscripció ibèrica Bekose
 ΩΞΖΕ.

Pes: 4,72 g. Diàmetre: 19 mm. Posició d'encunys: 9 h. ACIP 430, però lectura de la llegenda errònia.

Contingut d'argent: 95,9%.

16.- Dracma amb llegenda Tikose o Bekose? AR.

a/ Similar a l'anterior.

r/ Pegàs a l'esquerra amb el cap modificat. Dessota, inscripció ibèrica Tikose o Bekose? ΤΞΣΕ.

Pes: 4,32 g. Diàmetre: 18/20 mm. Posició d'encunys: 8 h. ACIP 429, variant de lectura de la llegenda i pegàs a l'esquerra.

Contingut d'argent: 94,8%.

17.- Dracma amb llegenda Erur? AR.

a/ Cap femení a la dreta, voltat de tres dofins.

r/ Pegàs a la dreta amb el cap modificat. Dessota, inscripció ibèrica Erur?
 ΕΡΡΟ.

Pes: 4,41 g. Diàmetre: 20/21 mm. Posició d'encunys: 3 h. ACIP 447.

Contingut d'argent: 95,8%.

18.- Dracma amb llegenda ibèrica. Símbol *crisaor*. Inèdita. AR.

a/ Cap femení a la dreta voltat per tres dofins.

r/ Pegàs a la dreta amb el cap modificat. Dessota, *crisaor* i inscripció ibèrica
 ΝΑΟ.

Pes: 4,68 g. Diàmetre: 18/20 mm. Posició d'encunys: 6 h. ACIP, variant símbol número 322.

Contingut d'argent: 93,8%.

19.- Dracma amb llegenda ibèrica. Inèdita. AR.

a/ Cap femení a la dreta, voltat de tres dofins.

r/ Pegàs a la dreta amb el cap modificat. Dessota, inscripció ibèrica de difícil lectura ΑΟΤ--Τ.

Pes: 3,82 g. Diàmetre: 19 mm. Posició d'encunys: 6 h. ACIP no.

Contingut d'argent: 99,8%.

20.- Tritetartemorion d'Iltirta. AR.

a/ Cap viril a la dreta.

r/ Roda dividida per tres radis en dos quadrants i un semicercle: creixent intern; cercle; llop a la dreta.

Pes: 0,53 g. Diàmetre: 9/10 mm. Posició d'encunys: 6 h. ACIP no, variant.

21.- Tritetartemorion amb llegenda Kum. AR.

a/ Cap viril a l'esquerra.

r/ Roda dividida per quatre radis en quatre quadrants: buit; inscripció ibèrica **ΘΥ**; A; M.

Pes: 0,55 g. Diàmetre: 10/11 mm. Posició d'encunys: 5 h. ACIP 477.

22.- Tritetartemorion ibèric. AR.

a/ Cap viril a la dreta.

r/ Roda dividida per quatre radis en quatre quadrants: buit; 3 glòbuls en triangle; triangle; **Μ**.

Pes: 0,27 g. Diàmetre: 9/11 mm. Posició d'encunys: 12 h. ACIP no, variant.

23.- Tritetartemorion ibèric. AR.

a/ Cap femení a la dreta.

r/ Roda dividida per tres radis en dos quadrants i un semicercle: cercle i un punt; un punt; creixent extern amb punt central i dos punts.

Pes: 0,48 g. Diàmetre: 9/10 mm. Posició d'encunys: 1 h. ACIP no.

Acta Numismàtica 36, pàg. 51, núm. 41 (13).

24.- Denari romà republicà. Sicília (Siracusa) 211/210 aC. AR.

a/ Cap galeat de Roma a la dreta. Darrera, X.

r/ Els dioscurs cavalcant cap a la dreta amb llança. Dessota, C. AL, i cartella amb ROMA.

Pes: 4,12 g. Diàmetre: 18/19 mm. Posició d'encunys: 7 h. RRC 75 a.

Contingut d'argent: 97,6%.

25.- Denari romà republicà. Sicília (Siracusa), 211/210 aC. AR.

a/ Similar a l'anterior.

r/ Els dioscurs cavalcant cap a la dreta amb llança. Dessota, cartella amb ROMA.

Pes: 4,18 g. Diàmetre: 18 mm. Posició d'encunys: 3 h. RRC 75 c.

Contingut d'argent: 99,2%.

26.- Denari romà republicà. Sicília (Siracusa), 210/209 aC. AR.

a/ Similar a l'anterior.

r/ Similar a l'anterior, però amb símbol ceptre dessota els cavalls.

Pes: 3,74 g. Diàmetre: 19/20 mm. Posició d'encunys: 9 h. RRC 78.
Contingut d'argent: 98,9%.

27.- Denari romà republicà. Hispània (?), 211/210 aC. AR.

a/ Similar a l'anterior.

r/ Similar a l'anterior, però lletra B dessota els cavalls.

Pes: 4,28 g. Diàmetre: 18/19 mm. Posició d'encunys: 11 h. RRC 104.

Contingut d'argent: 99,6%.

28.- Quinari romà republicà. Sicília (Catània), 213/212 aC. AR.

a/ Cap galeat de Roma a la dreta. Darrera V.

r/ Els dioscurs cavalcant cap a la dreta amb llança. Dessota, cartel·la amb ROMA.

Pes: 2,40 g. Diàmetre: 15/16 mm. Posició d'encunys: 12 h. RRC 68-2b.

Contingut d'argent: 98,2%.

29.- Fragment de plata retallada amb dibuix esgrafiat geomètric.

Dimensions: 25 mm x 14 mm x 3 mm de gruix. Pes: 3,64 g.

30.- Fragment de plata retallat, quadrat i llis.

Dimensions: 10 mm x 9 mm x 0,5 mm gruix. Pes: 0,36 g.

31.- Anell d'or ibèric doble anular en espiral, amb dibuixos rectilinis dobles que ressegueixen el perfil de l'anell.

Diàmetre: 18 mm. Amplada total: 12 mm. Amples: 4/6 mm. Pes: 2,18 g.

Comentaris al material i al seu estudi

Pel que fa a la presència de trossos de plata, cal dir que es tracta d'un fet molt habitual en la major part dels tresors hispànics de la II Guerra Púnica. També cal esmentar l'anell d'or en espiral, que, segons Òscar Caldés i Xavier Sicart, segurament fora iber, amb una certa similitud amb els braçalets de plata en espiral trobats en un dels tresors de Tivissa.

Hem de fer constar la important col·laboració de Pierluigi Debernardi (1) en la classificació i datació de les monedes del període romà republicà. Hem pres les seves teories de datació i seca d'encunyació per davant de les que dona Crawford al seu llibre RRC(2) perquè es basen en investigacions numismàtiques més recents. Devem a P. Debernardi la possible atribució a una encunyació hispànica del denari RRC 104, número 27 del nostre treball, encara que està en fase d'estudi i no està publicat.

També és gràcies a P. Debernardi que podem facilitar el contingut d'argent d'algunes de les monedes. Hi són tots els de les monedes romanes però, malgrat que ens en manquen alguns de les ibèriques, podem dir que oscil·len entre el 93,1% i el 99,8%, encara que en la seva majoria, excepte dues, es troba entre el 93,8% i el 96%. Aquests valors determinen, com podem veure, un percentatge molt alt d'argent en les emissions de les dracmes ibèriques d'imitació emporitana.

Per a la classificació de les monedes ibèriques, hem emprat el llibre de Leandre Villaronga i Jaume Benages ACIP (4). Per a la classificació de les monedes romano-republicanes, hem emprat el llibre de Michael H. Crawford, RRC (2).

Facilem a continuació un breu comentari sobre les principals novetats que, al nostre parer, aporta aquesta nova troballa.

Un primer punt important és l'aclariment de la llegenda ibèrica Bekose, número 15 del catàleg, que Leandre Villaronga interpretà com Kese o Kose (ACIP 430), ja que els exemplars coneguts fins al moment no permetien una lectura correcta de la llegenda. En aquest mateix número d'*Acta Numismàtica*, Jaume Benages (5) en fa un acurat i aprofundit estudi.

El segon punt a destacar és la moneda número 18 del catàleg de la nostra troballa. Presenta com a símbol, sota el pegàs del revers, un petit homenet amb els genolls doblegats agafant-se amb les mans les puntes dels peus. Aquest nou símbol, inèdit fins ara, s'ha d'afegir als publicats per Leandre Villaronga (6) i a les ampliacions publicades per X. Sanahuja i M. Marata (7), i Gabriel Villaronga (8). La llegenda ibèrica que presenta aquesta dracma no és inèdita, sinó que també la trobem igual amb símbol cap de cavall, ACIP 322. L'encuny d'anvers d'ambdues monedes també és el mateix. Aquest nou símbol recorda molt, a falta de les ales, el cap del pegàs transformat en *crisaor* de les dracmes emporitanes encunyades a partir del 218 aC, coincidint amb el desembarcament d'Escipió a Emporion i l'inici de la II Guerra Púnica.

Els ibers també encunyaren les seves dracmes d'imitació amb el cap del pegàs transformat en *crisaor*, que el nou símbol no fa més que copiar però sense posar-li les ales. També a les dracmes ibèriques, el cap del pegàs transformat sovint no porta ales. Observant detingudament el símbol de cap de cavall de la dracma ACIP 322, podem determinar que es tracta del coll i cap de pegàs transformat en *crisaor*. Per tant, també hi ha una certa similitud de tipus en el símbol d'ambdues dracmes.

El tercer punt a comentar és el de la composició. Hi ha dues tipologies de monedes ibèriques que destaquen per la seva abundància. La primera, Iltirta, amb 6 monedes (4 dracmes amb llegenda Iltirtar, 1 dracma amb llegenda Iltirtasalir, 1 tritetartemorion amb símbol llop). Aquesta seca seria, doncs, la més important o de més influència al territori. També és la seca que dugué a terme

un major volum d'emissions de monedes ibèriques durant el període de la II Guerra Púnica.

La segona tipologia correspon a les emissions amb llegenda Kum, amb 5 monedes (4 dracmes ibèriques i 1 tritetartemorion). Aquest fet ve a suggerir que, probablement, el lloc de la troballa fou molt proper a la seca que encunyà aquestes monedes. Núria Tarradell (9 i 10) proposa de situar aquesta seca al poblat del Castellet de Banyoles a Tivissa. Òscar Caldes i Xavier Sicart (3) ens han ofert molt amablement el seu treball, pendent de publicació, en què aporten la important troballa, feta durant la campanya d'excavacions del 2017, d'una prova d'encuny en plom d'un revers d'una dracma ibèrica amb llegenda Kum.

Parlant amb Òscar Caldes, ens ha confirmat que, en la darrera campanya d'excavacions al Castellet de Banyoles, han trobat dues noves dracmes amb llegenda Kum, i una d'elles es pràcticament calcada a la prova d'encuny. La prova d'encuny de revers es trobaria també molt propera al revers de la moneda número 12 de la nostra troballa. Per tant, podem afirmar amb força seguretat que les emissions ibèriques, tant de dracmes com de divisors, amb llegenda Kum són encunyades al poblat ibèric del Castellet de Banyoles, i que molt probablement la troballa que estem estudiant és del mateix poblat.

Veiem que, de les 23 monedes ibèriques que componen la troballa, 11 exemplars, és a dir, el 48%, corresponen a la seca més important, Iltirta, i a la pròpia d'encunyació del lloc de la troballa, Kum.

Un altre punt a considerar és l'absència de dracmes ibèriques amb la llegenda ibèrica Kertekunte, normalment present a les troballes de Tivissa o properes, fet que va fer pensar a Leandre Villaronga (12) i a Miquel de Crusafont (13) en la hipòtesi que Kertekunte s'identifiqués amb Tivissa. Per la composició d'aquest nou conjunt, però, no podem aportar cap novetat sobre aquest punt.

Ens resta parlar d'un quart punt, que és el de la cronologia de les emissions. La precisió del estudis sobre la cronologia dels amonedaments romans ens facilita la número 26 com a moneda més moderna de la troballa, amb una datació situada entre el 210 i 209 aC (1). A més, la presència, en gairebé tots els tresors hispànics de la II Guerra Púnica d'aquest denari RRC 78-1 (amb símbol ceptre, imatge de poder i d'autoritat) fa pensar, segons P. Debernardi (1), que aquesta emissió molt probablement la van fer encunyar les forces d'Escipió en una seca de Sicília per finançar la seva lluita a la Península Ibèrica. Per tant, no degué transcórrer gaire temps des de la seva encunyació fins a la seva arribada a la Península Ibèrica.

Tots aquests arguments fan pensar en una destrucció del poblat, on s'ha trobat el tresorejament (Castellet de Banyoles?), en una data aproximada del 209/208 aC. No creiem que s'allargués més. També ens referma en aquesta teoria el fet que, segons les converses mantingudes amb Òscar Caldes, tant algunes

de les monedes d'aquest tresorejament com algunes de les trobades a les excavacions del Castellet de Banyoles, presenten la superfície amb una concreció dura i ennegrida que ell atribueix a l'acció del foc en el moment de la destrucció del poblat.

La conclusió de l'anàlisi d'aquesta troballa ens porta a pensar que es tracta d'un tresorejament molt semblant, pel seu contingut, als de Tivissa (9-10-11), al d'Ebre-Segre (12) i al de Ribera d'Ebre (13). Geogràficament, són del mateix lloc o molt propers, i correspondrien tots a la mateixa època de destrucció del poblat del Castellet de Banyoles, fet que degué passar cap al final de la II Guerra Púnica, entre el 209 i 208 aC. També cal destacar, un cop més, la confirmació de la gairebé segura atribució de les monedes amb llegenda ibèrica Kum al poblat ibèric del Castellet de Banyoles, a Tivissa.

Finalment, hem donat a conèixer un nou símbol, el *crisaor*, en els amonedaments de les dracmes ibèriques, i s'aclareix la falsa atribució a Kese d'unes dracmes ibèriques que Jaume Benages estudia en aquest mateix número d'*Acta Numismàtica* (5). També s'han afegit diverses variants inèdites de dracmes i divisors ibèrics, els números 11, 16, 19, 20 i 22, descrites en el catàleg.

A banda de P. Debernardi, ja esmentat en el text, volem agrair a Òscar Caldés, col·laborador de les excavacions de Castellet de Banyoles en les darreres campanyes, la seva ajuda i col·laboració facilitant els seus treballs i opinions encara no publicats, i a Miquel de Crusafont el seu encoratjament i col·laboració en la confecció d'aquest treball.

BIBLIOGRAFIA

1- DEBERNARDI, Pierluigi (2019). "Tivissa 1, Drieves, Valera, Armuña de Tajuña e X4 un aggiornamento dei tessoretti romani repubblicani del fronte ispanico". *Acta Numismàtica* 49, p. 95-127.

2- CRAWFORD, Michael H. (1974). *Roman Republican Coinage* RRC, Cambridge.

3- CALDÉS, Òscar; SICART, Xavier (2018). "Nuevos hallazgos monetarios en el yacimiento ibérico del Castellet de Banyoles (Tivissa, Tarragona). Una ceca del siglo III a.C.". *Actas del XVI Congreso Nacional de Numismática*. Barcelona, 28-30 noviembre 2018 (en premsa).

4- VILLARONGA, Leandre; BENAGES, Jaume (2011). *Ancient Coinage of the Iberian Peninsula/Les monedes de l'Edat Antiga a la Península Ibèrica* (ACIP). Societat Catalana d'Estudis Numismàtics (IEC), Barcelona.

5- BENAGES, Jaume (2020). "La pretesa dracma ibèrica amb llegenda Kese", *Acta Numismàtica* 50, p. 57.

6- VILLARONGA, Leandre (1998). *Les dracmes ibèriques i llurs divisors*, Societat Catalana d'Estudis Numismàtics (IEC), *Complements d'Acta Numismàtica*, vol. 3, Barcelona, p. 111-112.

7- SANAHUJA, Xavier; MARATA, Miquel (2014), "Tipus inèdit de dracma ibèrica amb pròtom de llop", *Acta Numismàtica* 44, p. 43-45.

8- VILLARONGA, Gabriel (2018), "Tipus inèdit de dracma ibèrica amb símbol àguila", *Acta Numismàtica* 48, p. 45-46.

9- TARRADELL-FONT, Núria (2003-2004). "Les monedes del Castellet de Banyoles de Tivissa (Ribera d'Ebre, Catalunya). Noves troballes de les excavacions 1998-1999 i revisió de les anteriors". *Fonaments* 10/11, p. 245-317.

10- TARRADELL-FONT, Núria; NOGUERA, Jaume (2007). "Avance al estudio de las monedas del Camí del Castellet de Banyoles (Tivissa, Tarragona)". *Actas del XII Congreso Nacional de Numismática*, Cadis, 23-24 octubre 2007, p. 143-161.

11- VILLARONGA, Leandre (1982). "El tresor IV de Tivissa (Ribera d'Ebre, Tarragona)". *Acta Numismàtica* 12, p. 63-74.

12- VILLARONGA, Leandre (1983). "Un tresor de la zona Ebre-Segre (Tarragona)". *Acta Numismàtica* 13, p. 47-57.

13- CRUSAFONT I SABATER, Miquel de (2006). "Dracmes i divisors ibèrics inèdits en una troballa a la Ribera d'Ebre". *Acta Numismàtica* 36, p. 39-53.

Complement a la bibliografia

NOGUERA GUILLEM, Jaume (2008). "Los inicios de la conquista romana de Iberia: los campamentos de campaña del curso inferior del río Ebro". *Archivo Español de Arqueología* 81, p. 31-48.

18

18 (x2)

19

20 (x2)

21 (x2)

22 (x2)

23 (x2)

24

25

26

27

28

29 (x2)

30 (x2)

31 (x2)

Divisor de imitació massaliota con leyenda BeLSETaR

M. GARCÍA GARRIDO*

Este artículo está extraído de un amplio estudio en preparación sobre los divisores de plata de imitación massaliota. Trata de un divisor de Belse cuya leyenda BeLSETaR no había sido, hasta ahora, correctamente interpretada.¹

En el estudio mencionado en el párrafo anterior, hemos estructurado los divisores de IM en seis áreas o zonas que marcan una seriación tipológica y cronológica.

Al primer tipo le corresponde una emisión de muy buen arte, con leyenda ILTiRTa en uno de los cuadrantes del reverso. Dentro de este primer tipo, pero de arte más recio en una zona distinta, estaría el divisor de este artículo.

Anverso: Cabeza masculina hacia la izquierda. Gráfica de puntos.

Reverso: Rueda de cuatro radios, en sentido contrario a la lectura horaria. En el primer cuadrante, creciente externo; en el segundo, A y una R pequeña que forma parte de la leyenda de la ceca; en el tercero, leyenda externa retrógrada BeLSETa, y en el cuarto, cuadrante cabeza de caballo.

* Investigador numismàtic. Membre de la SCEN.

1. VILLARONGA. *Les dracmes ibèriques i llurs divisors*. Societat Catalana d'Estudis Numismàtics. Barcelona, 1998. Grupo D. 2-2, número 698, pág. 243. L. VILLARONGA-J. BENAGES. *Les monedes de l'Edat Antiga a la Península Ibèrica*. Societat Catalana d'Estudis Numismàtics. Barcelona, 2011, número 500, pág. 79.

x2

Subasta Áureo 259. Lote 71. Peso: 0,51 g.

x2

Subasta Vico 149. Lote 113. Peso: 0,60 g.
Antigua colección Cores.

x2

Colección Montañez. Peso 0,48 g.

x2

0,48 g.

Esta pieza es conocida desde hace tiempo y ha sido publicada por Villaronga en su *Corpus* y en la monografía *Les dracmes ibèriques i llurs divisors*, donde la leyenda del reverso está descrita como indeterminada.

Monete pseudo-ebusitane di area vesuviana e pirati balearici. Problemi e prospettive¹

L. PEDRONI*

In un vecchio contributo del 1955, A. Stazio² per primo attirò l'attenzione degli studiosi sul fatto che le monete bronzee di *Ebusus* fossero alquanto comuni a Pompei; tuttavia, ancora non risultava evidente che molte di quelle emissioni apparentemente ebusitane dallo stile rozzo, con la rappresentazione del dio *Bes* su entrambi i lati, fossero imitazioni antiche. Esse furono inserite nel Gruppo XVIII della classificazione delle monete ebusitane realizzato da M. Campo e pubblicato nel 1976.³

Alcuni prototipi ebusitani usati dalla pseudo-zecca: da Stannard 2013, 130

Alcuni prototipi massalioti usati dalla pseudo-zecca: da Stannard 2013, 131

* Studioso indipendente. Via Torre di Franco 68, 80126 Napoli.

1. Una versione di questo contributo è stata presentata al congresso: *Recent Work in Vesuvian Lands: New Projects, Practices, and Approaches* tenutosi a Cuma, il 5-8 ottobre 2017, Ringrazio sentitamente il Prof. S. Tuck per l'amichevole disponibilità e i colleghi presenti per gli utili commenti.

2. STAZIO 1955.

3. CAMPO 1976.

Fu solo nel 1998, però, che C. Stannard fu in grado avanzare l'ipotesi che quelle rudimentali monetine di bronzo fossero imitazioni prodotte in una città italiana centro-meridionale con una diffusione principalmente in Campania costiera ed in area vesuviana. Da allora, studi e notizie di ritrovamenti si sono susseguiti, fino al più recente volume edito dalla Vitale riguardante i rinvenimenti monetali a Pompei nella Regio VII.⁴ In particolare, nel fondamentale contributo del 2008 Stannard e Frey-Kupper⁵ hanno cercato di fare il punto delle conoscenze su questa classe di materiali, vale a dire sul fenomeno della imitazione sistematica di monete ebusitane e massaliote da parte di una zecca non ufficiale operante secondo gli autori con ogni probabilità a Pompei tra II e I sec. a.C. In quell'articolo, inoltre, si è dimostrata per la prima volta l'esistenza di incroci di conii all'interno della produzione della pseudo-zecca.⁶

Lo stesso Stannard in collaborazione con G. Pardini ha poi proposto in un contributo del 2011 che la stessa pseudo-zecca possa aver preso a modello anche altre emissioni, tra cui alcune di Atene.⁷ Infine, nel 2013⁸ è stato presentato un primo catalogo provvisorio delle emissioni di quella che è stata definita la pseudo-zecca pompeiana, che aggiornava il precedente tentativo del 2010.⁹

Ricapitolando, la pseudo-zecca attiva ipoteticamente a Pompei – in realtà non sono stati ancora rinvenuti indizi certi della sua effettiva localizzazione nella città vesuviana – avrebbe coniato una grande quantità di piccole monete di bronzo ad imitazione, principalmente, di emissioni ebusitane e massaliote e non avrebbe disdegnato l'uso di modelli romani o italici, e addirittura ateniesi. Praticamente, non c'è saggio stratigrafico condotto a Pompei che non restituisca quelle monete; esse, oltre a ciò, mostrano una diffusione alquanto estesa: infatti, non circolarono solo a Pompei e in area vesuviana, ma anche nel Lazio Meridionale e forse addirittura fuori d'Italia.¹⁰

Lo studio delle imitazioni prodotte e messe in circolazione dalla pseudo-zecca pompeiana presenta, tuttavia, notevoli difficoltà, alcune delle quali, allo stato attuale della ricerca, ancora insormontabili. Basti pensare che la maggior parte delle monete pseudo-ebusitane rinvenute a Pompei non proviene da contesti stratigrafici affidabili e che talvolta è molto difficile distinguere le monete ebusitane/massaliote originali da quelle della pseudo-zecca per la pessima conservazione degli esemplari rinvenuti.

4. VITALE 2015.

5. STANNARD - FREY-KUPPER 2008.

6. Inspiegabilmente Hobbs (2013, 32), forse per un eccesso di ipercriticismo, definisce queste emissioni "Campanian Ebusus" e "Campanian Massalia".

7. STANNARD - PARDINI 2011.

8. STANNARD 2013.

9. STANNARD - FREY-KUPPER 2010.

10. STANNARD *et alii* 2015.

La loro datazione è, al contrario, inquadrabile con relativa approssimazione in un periodo compreso tra la fine del II sec. e forse gli inizi del I sec. a.C., sebbene sia presumibile che abbiano continuato a circolare più a lungo.¹¹ Questa ipotesi è confermata dal fatto che tra i tipi massaliti copiati dalla pseudo-zecca siano assenti quelli databili per alte vie agli anni 80/70 – 60/50 a.C.

Il fenomeno sembra, dunque, inserirsi in quello più complesso della produzione di c.d. imitazioni di piccole monete di bronzo in ambito locale, diffusa lungo l'intera penisola¹² che potrebbe aver aggravato una confusione monetaria già esistente, alla quale potrebbe aver posto un freno il pretore *Marius Gratidianus*¹³ nell'85 a.C.

Monete ebusitane e pseudo-ebusitane in Italia e Sicilia.

Da Stannard - Frey-Kupper 2008, 371

Il problema cronologico dell'attività della pseudo-zecca, cionondimeno, è complicato dalla contemporanea circolazione di monete originali di *Ebusus* e *Massalia*. Si calcola, infatti, che circa la metà delle attestazioni di monete con tipi ebusitani siano effettivamente della pseudo-zecca; le altre devono essere attribuite ad *Ebusus*.¹⁴ Lo Stannard ha proposto l'idea di un arrivo massiccio di numerario originario ebusitano in blocco.¹⁵ Alcuni fattori suggerirebbero, a suo dire, che la forte presenza di monete ebusitane originali (e imitate) a Pompei

11. Il tesoretto RRCH 95, numero 245 rinvenuto a Pompei nelle terme (VIII, 5, 36) che risale ad un momento posteriore al 91 a.C., forse agli anni 80 o 70 a.C., è composto per il 60% da monete della pseudo-zecca e per il 9% da esemplari ebusitani originali: STANNARD 2013, 141; cfr. HOBBS 2013, 211-216.

12. CRAWFORD 1982.

13. Cic. *Off.* 2.80; Plin. NH 33.46.132; 34.12.27. LO CASCIO 1979; VERBOVEN 1994; PEDRONI 2006, 55-61, 91. Secondo Cicerone, i Romani espressero la loro gratitudine offrendo vino e incenso davanti alle immagini di *Gratidianus* nei *compita*.

14. Cfr. Stannard 2013, 134. A Pompei, negli scavi dell'AAPP il 48%; negli scavi della British School, 48%; e nel materiale conservato nei Uffici Scavi di Pompei, il 32%.

15. STANNARD 2013, 147.

possa essere spiegata da un singolo trasferimento di una massa di monete da *Ebusus*, piuttosto che dai continui contatti commerciali tra le due città che, al contrario non sono testimoniati. In particolare, un argomento forte contro l'ipotesi che la loro massiccia presenza sia frutto di scambi commerciali tra *Ebusus* e Pompei, è la completa assenza di un contro-flusso di monete della pseudo-zecca verso *Ebusus*, che sicuramente si sarebbero verificati, se tra le due città fosse intercorsi intensi contatti commerciali. L'evidenza archeologica fornita dalla ceramica ebusitana, infine, non sostiene l'ipotesi di scambi intensi con l'area balearica in generale, mentre invece sono relativamente più comuni a Pompei le anfore puniche provenienti da Cartagine direttamente. Tuttavia, non è necessario immaginare che le monete ebusitane originali siano giunte a Pompei tramite le rotte del commercio diretto, probabilmente, esse potevano essere accettate nei principali scali mediterranei e giunte quindi nella città vesuviana grazie a *mercatores* e marinai.¹⁶

Le testimonianze archeologiche dalla Casa di Arianna a Pompei, sembrerebbero suggerire che l'eventuale blocco possa essere arrivato poco prima del 130 a.C. e prima che cominciasse l'attività della pseudo-zecca.¹⁷ Tuttavia, non vi è alcun elemento archeologico inequivocabile che possa retrodatare con certezza quell'eventuale arrivo agli anni precedenti la conquista balearica di Cecilio Metello, né, eventualmente si accettasse quella datazione su base archeologica, si può automaticamente estendere la cronologia di poche emissioni ad un intero fenomeno.

		Ebusus	Pseudo-zecca	Roma	Romane dimezzate	Greche	Illegg.
Livelli iniziali	160 ca. – 140/130 ca.	6		2			4
Periodo Sannitico tardo	140/130 ca. – 80 ca.	1	5	4		1	4
Periodo coloniale	80 ca. – 30 ca.		5	2	2	1	
Totale		7	10	8	2	2	8

Monete dalla Casa di Arianna tra II e I sec. a.C. Rielaborazione da: Stannard 2013

Infine, l'idea della presenza a bordo delle navi mercantili di frombolieri mercenari balearici a difesa di attacchi pirateschi che avrebbero poi portato a Pompei (ed in altri porti della Penisola)¹⁸ le monete con le quali erano pagati, sembra poco sostenibile. Non si spiega quale autorità emittente (*Ebusus*, Pompei?) e perché mai avrebbe dovuto pagare quei mercenari con monete ebusitane originali oppure con monete di imitazione.

16. HOBBS 2013; 36; PARDINI 2013, 121.

17. RIBERA - SALAVERT - STANNARD 2013.

18. PARDINI 2013, 127.

In conclusione, orientativamente poco dopo il 140-120 a.C. - che, comunque, non è un'oscillazione priva di conseguenze sul piano storico - la pseudo-zecca avrebbe cominciato la sua attività. Non è ancora chiaro, però, su quale base giuridica. In altre parole, quelle emissioni erano illegali oppure semi-ufficiali, tollerate e per questo usate normalmente come una sorta di *free-coinage*? Il concetto di falso implica, ovviamente, il divieto di produzione, l'inganno ai danni dei fruitori e la punizione per i responsabili del crimine. Le monete di necessità, invece,¹⁹ non avevano intento truffaldino, ma erano coniate senza autorizzazione esplicita per sopperire alla carenza di liquidità.

Secondo lo Stannard i locali cambiavalute, sotto il controllo delle autorità, avrebbero messo in circolazione quelle monete per esigenze di commercio al dettaglio, considerato la scarsità di numerario bronzeo romano coevo.²⁰ Cionondimeno, non vi sono conferme per questa ricostruzione che al momento deve essere considerata solo un'illazione. Tra l'altro, l'ostacolo principale a qualsiasi ricostruzione che consideri quelle monetine coniate sotto il controllo diretto e ufficiale della città di Pompei risiede nell'impossibilità di comprendere perché mai essa abbia scelto di imitare quasi esclusivamente tipi monetali ebusitani e massalioti e solo molto più raramente romani, etc. Secondo una tesi dello Hobbs,²¹ peraltro poco convincente,²² nel carattere spiccatamente isiaco dei tipi (in realtà, è il solo Bes ad avere un legame con gli ambienti culturali egizi) sarebbe da riconoscere l'autorità di seguaci del culto di Iside a Pompei. Inoltre, è ugualmente ignoto il motivo per cui l'emissione di quelle monete sia stata episodica, durando forse solo alcuni anni o, al massimo, decenni, mentre altre città campane o meridionali non lontane da Pompei, come *Paestum* e *Velia*, abbiano potuto continuare ad emettere moneta bronzea fino alla prima età imperiale, per giunta in modo ufficiale e a proprio nome, certamente grazie a speciali accordi con Roma.

In ogni caso, non è possibile prescindere dalla datazione archeologica dell'inizio del fenomeno pseudo-ebusitano: il periodo individuato, successivo al 140-120 a.C., è troppo vicino all'impresa di Cecilio Metello che conquistò proprio *Ebusus* e le altre isole baleariche sconfiggendo i pirati che le infestavano nel 123-122 a.C.,²³ per non essere preso in considerazione come momento scatenante.²⁴

Se non è molto probabile il trasferimento a Pompei di un blocco di monetazione di imitazione ebusitana da *Ebusus*, allora perché non pensare ad un trasferimento di uomini, vale a dire una deportazione o una vendita in massa di schiavi?

19. PARDINI 2013, 133.

20. STANNARD - Frey-Kupper 2008, 382.

21. HOBBS 2013, 110-111.

22. Giustamente scettico: PARDINI 2013, 110-111.

23. MRR I, 512 e 521; Orfila 2006, 17-21; PEDRONI 2011, con ulteriore letteratura.

24. Alcuni studiosi ovviamente hanno colto il momento topico della conquista balearica sorvolando, però, sulle possibili implicazioni: ad es. RANUCCI 2013: 164-165.

È noto che in determinate circostanze tra il III e il I secolo a.C. lo Stato romano abbia usato la deportazione come strumento di dominio sulle comunità vicine, coinvolgendo sia la il trasferimento coatto e selettivo di membri delle élites sia quello di una parte sostanziale della popolazione.

Ad esempio, nel 268 a.C., alcuni Picentini che si erano ribellati a Roma furono trasferiti dal Piceno verso la fascia costiera del Tirreno situata appena a nord della città di Paestum, area in seguito nota come *Ager Picentinus*.²⁵ Tra il 187 e il 172 a.C. una buona parte dei Liguri (Friniati, Apuani e Statelati) fu costretta ad abbandonare i loro territori per insediarsi nel Sannio e, molto probabilmente, nella Gallia Cisalpina. Secondo Livio, nel 180 a.C. ben 47.000 Liguri Apuani, tra cui donne e bambini, furono deportati in un'area del Sannio situata a nord-est di Benevento.²⁶

Più interessante è il caso di Pompeo che nel 67 a.C. eliminò temporaneamente il pericolo rappresentato dai pirati che infestavano Mediterraneo orientale. Terminata la campagna militare, organizzò il trasporto forzato dei pirati sconfitti e delle loro famiglie in vari luoghi dove li costrinse a stabilirsi, sia nelle città della Cilicia che nel Peloponneso e nella Cirenaica;²⁷ stando ad un passaggio del commento di Servio alle Georgiche, una delle destinazioni dei deportati sarebbe stata addirittura Taranto, sulla costa ionica.²⁸

Secondo una consueta procedura, i deportati erano di norma distribuiti diverse città per evitare un'eccessiva concentrazione di persone note per il loro carattere ribelle oppure forzati a stabilirsi in regioni poco abitate e periferiche.

In linea teorica, questi esempi sembrano corroborare l'idea che Cecilio Metello Balearico al termine della sua occupazione dell'arcipelago ebusitano possa aver provveduto, d'accordo con il senato, al trasferimento coatto di un gruppo di pirati in area vesuviana, forse ridotti in schiavitù. Perché sia stata scelta proprio quell'area è difficile a dirsi: ciononostante, vale la pena di ricordare che truppe pompeiane si erano probabilmente unite a quelle romane guidate da L. Mummio alla conquista di Corinto nel 146 a.C., come si può dedurre dalla famosa dedica nel tempio di Apollo a Pompei.²⁹ Sebbene non si abbiano indizi certi e diretti della partecipazione di truppe ausiliare pompeiane o campane in Grecia tra 148 e 146 nel corso delle campagne di Cecilio Metello Macedonico, padre del Balearico, essendo solo subentrato nel comando L. Mummio è possibile che quelle truppe siano rimaste le stesse e che, quindi, le élites dell'area vesuviana fossero in buoni rapporti con i Metelli, tanto da suggerire al figlio, in occasione della vittoria balearica, la destinazione dei deportati/schiavi.

25. Strab. 5.4.13. BARZANÒ 1995, 181; PINA POLO 2004, 212.

26. Liv. 40.38.1-9. BARZANÒ 1995; LUISI 1995; PINA POLO 2004, 219-223; THORNTON 2015.

27. Plut. *Pomp.* 28.2-4. SIEWERT 1995, 230-233; DE SOUZA 2002, 149 ss.; PINA POLO 2004, 225-229; Tröster 2009.

28. *Serv. Georg.* 4.127.

29. MARTELLI 2002; LIPPOLIS 2004, 35-36; PESANDO 2006, 233-234; CADARIO 2014, 86-88.

Dunque, i pirati delle Baleari avrebbero potuto essere deportati, o forse più probabilmente venduti in schiavitù, riversandosi a Pompei, ma anche in altre città vicine o, forse meglio, nelle *villae* che affollavano il territorio vesuviano. In effetti, non è affatto certo che la pseudo-zecca fosse situata proprio a Pompei; si tratta semplicemente di una proposta basata sulla constatazione della quantità di esemplari rinvenuti negli scavi. In realtà, si tratta di un dato relativo da prendere con le dovute cautele; in altre città della regione (*Nuceria*, *Salernum*, etc.) sono stati condotti recentemente pochi scavi e hanno interessato solo in maniera marginale il periodo tra il II e il I sec. a.C.

Riguardo alla presenza di schiavi in area vesuviana, una notizia di Diodoro risulta di grande interesse.³⁰ Si tratta di un passaggio alquanto confuso riportato sia nel *Myriobiblos* di Fozio che negli *excerpta* costantiniani dove si presentano brevemente i prodromi della grande rivolta servile siciliana. Al tempo dello scontro con Cimbri e Teutoni (104 a.C.), in Campania sarebbero avvenuti ben tre distinti tentativi di ribellione: uno a *Nuceria* nel quale sarebbero stati coinvolti 30 schiavi, e due a Capua nei quali sarebbero stati coinvolti prima 200 schiavi e poi addirittura 3.500. Il protagonista della vicenda sarebbe stato un certo *Vettius* (o *Minucius*), cavaliere romano, figlio di un ricchissimo proprietario locale che per amore avrebbe organizzato una rivolta servile di grandi proporzioni giungendo a mettere in difficoltà le truppe romane inviate per sedarla.

È opportuno ribadire che il brano in questione tecnicamente non è nemmeno un frammento, ma un compendio riportato da Fozio e dall'autore dell'*excerptum* costantiniano, entrambi di età bizantina, che sono senz'altro intervenuti sul testo diodoreo originario manipolandolo non si sa bene in misura.³¹ Basti solo osservare che il testo di Fozio riporta all'inizio il nome di *T. Minucius* come capo della rivolta, mentre in seguito quello di *Vettius*, proprio come il parallelo brano costantiniano che però non menziona mai *Minucius*, bensì sempre *Vettius*.³² Per questo motivo, alcuni studiosi hanno cercato una mediazione ipotizzando un *T. Minucius Vettius*.³³

Può sorgere, allora, il sospetto che anche altri elementi del racconto possano essere stati alterati o confusi. In effetti, da questo passaggio si può dedurre con relativa certezza soltanto che nel 104 a.C. nel territorio nucerino un gruppo di schiavi dettero vita ad una rivolta; tuttavia, una serie di domande sono destinate a rimanere senza risposta. Come si chiamava effettivamente il capo dei ribelli? *Vettius* era un cavaliere romano che aveva appezzamenti terrieri presso *Nuceria* o Capua? Le ribellioni erano collegate? È vero che *Vettius* appare dal testo un

30. Diod. 36.2.2-6; cfr. 36.2a.1 (*excerpta* costantiniani).

31. PFUNTNER 2015, 264-268.

32. Per Broughton si trattava di un *Minucius*: MRR I, 559.

33. Ad es. Urbainczyk 2008, 63, preferisce mescolare le versioni proponendo *T. Minutius Vettius*.

personaggio romano con interessi a Capua, ma si tratta di un gentilizio alquanto diffuso in Campania e nel Sannio ed è presente tra l'altro ampiamente anche a Pompei in età imperiale.

La ribellione nucerina del 104 a.C. non fu probabilmente di poco conto come sembra evincersi dal testo del compendio diodoreo; infatti, è ricordata seppur velatamente anche da Giulio Ossequente che segnala un episodio prodigioso avvenuto proprio a *Nuceria*: un olmo sradicato dal vento avrebbe rimesso le radici ritornando in posizione eretta.³⁴ Tale prodigio è indubbiamente da mettere in relazione alla rivolta servile scoppiata in area vesuviana, giacché l'olmo era la tipica pianta da cui si raccoglievano le verghe per percuotere i servi, come dimostrano i chiari riferimenti plautini.³⁵

In conclusione, le due fondamentali questioni che sembrano emergere da quanto fin qui esposto riguardano da un lato l'origine di quegli schiavi e dall'altro la possibilità di attribuire loro la coniazione delle monetine pseudo-ebusitane oggetto di questo studio. Verrebbe da chiedersi, infatti, se parte di quegli schiavi possa essere stata di origine balearica e se abbia potuto coniare qualche anno dopo il suo insediamento forzato intorno al 121 a.C. una serie di piccole monete bronzee con tipi ebusitani-massalioti.

Nel caso che la rivolta nucerina fosse stata più duratura o imponente di quanto lascia intravedere il compendio di Diodoro, immaginando ad esempio che gli effetti di quella capuana descritti nel testo siano da attribuire a quella nucerina, quelle monete non dovrebbero essere considerate semplici falsificazioni a scopo truffaldino, ma emissioni illegali, comunque non ufficiali, prodotte da schiavi ribelli, forse al fine di distribuire equamente il bottino che essi accumulavano.

Ciò spiegherebbe la scelta di imitare in modo quasi esclusivo monete ebusitane e massaliote con le quali avevano senz'altro grande familiarità.

34. Obseq. 43: "*Nuceriae ulmus vento eversa sua sponte erecta in radicem convaluit*". Per inciso, Ossequente, dopo alcuni prodigi, accenna alle espiazioni promosse dalla plebe urbana a Cerere e Proserpina nel quale sembra celarsi una chiara allusione alla rivolta servile in Sicilia; l'indicazione, poi, di una devastazione ad opera di non meglio identificati fuggitivi nell'agro Thurino (piana sibarita) potrebbe forse indicare che le rivolte campane si estesero anche al meridione prima di deflagrare nell'isola.

35. Plaut. *Amph.* 4.2.9; *As.* 3.2.28; *Pers.* 1.1.28 e 2.4.7; *Pseud.* 1.3.13. Cfr. *Serv. Aen.* 1.478.

BIBLIOGRAFIA

BARZANÒ 1995 - A. Barzanò, "Il trasferimento dei Liguri Apuani nel Sannio del 180-179 a.C.", M. Sordi ed., *Coercizione e mobilità nel mondo antico* (CISA 21) Milano 1995, 177-201.

CADARIO 2014 - M. Cadario, "Preparing for Triumph. Graecae Artes as Roman Booty in L. Mummius' Campaign (146 BC)", C.H. Lange & F.J. Vervaeke eds., *The Roman Republican Triumph beyond the Spectacle*, *Analecta Romana Instituti Danici – Suppl. XLV*, Roma 2014, 83-101.

CAMPO 1976 - M. Campo, *Las monedas de Ebusus*, Barcelona 1976.

CRAWFORD 1982 - M. H. Crawford, "Unofficial imitations and small change under the Roman Republic", *AJN* 29, 1982, 139-164.

DE SOUZA 2002 - Ph. De Souza, *Piracy in the GraecoRoman World*, Cambridge 2002.

HOBBS 2013 - R. Hobbs, *Currency and exchange in ancient Pompeii: coins from the Anglo-American Project in Pompeii excavations at Regio VI, Insula I*, London 2013.

LIPPOLIS 2004 - E. Lippolis, "Triumphata Corinto. La preda bellica e i doni di Lucio Mummius Acaico", *Archeologia Classica* 55, 2004, 25-81.

LO CASCIO 1979 - E. Lo Cascio, "Carbone, Druso e Gratiadiano. La gestione della *Res Nummaria* a Roma tra la *Lex Papiria* e la *Lex Cornelia*", *Athenaeum* 57, 1979, 215-238.

LUISI 1995 - A. Luisi, "La presenza dei 'Ligures Baebiani' nel Sannio", M. Sordi ed., *Coercizione e mobilità nel mondo antico* (CISA 21) Milano 1995, 203-214.

MARTELLI 2002 - A. Martelli, "Per una nuova lettura dell'iscrizione Vetter 61 nel contesto del Santuario di Apollo a Pompei", *Eutopia* 2/2, 2002, 71-81.

MORGAN 1969 - M.G. Morgan, "The Roman Conquest of the Balearic Isles", *California Studies in Classical Antiquity* 1969, 217-231.

MRR - T.R.S. Broughton, *The Magistrates of the Roman Republic*, I-III, Atlanta 1986².

ORFILA 2008 - M. Orfila, "La intervención de Q. Cecilio Metelo sobre las Baleares (123 a 121 a.C.). Condiciones previas y sus consecuencias", *Pyrenae* 39/2, 2008, 7-45.

PARDINI 2013 - G. Pardini, "Consumo e produzione di moneta a Pompei tarda repubblica e primo impero: spunti per una riflessione", *AJN* 59, 2013, 101-142.

PEDRONI 2006 - L. Pedroni, *Crisi finanziaria e monetazione durante la Guerra Sociale*, (Suppl. *Latomus* 297), Bruxelles 2006, 224.

PEDRONI 2011 - L. Pedroni, "Echi della propaganda di Metello Balearico", *Gerion* 29/1, 2011, 183-191.

PESANDO 2006 - F. Pesando, "Il 'secolo d'oro' di Pompei. Aspetti dell'architettura pubblica e privata nel II secolo a.C.", M. Osanna, M. Torelli eds., *Sicilia ellenistica, consuetudo italica alle origini dell'architettura ellenistica d'occidente*, Spoleto 2004, Roma 2006, 227-241.

PFUNTNER 2015 - L. Pfuntner, "Reading Diodorus through Photius: The Case of the Sicilian Slave Revolts", *GRBS* 55, 2015, 256-272.

PINA POLO 2004 - F. Pina Polo, "Deportaciones como castigo e instrumento de colonización durante la República romana. El caso de Hispania", F. Marco Simón, F. Pina Polo & J. Remesal eds., *Vivir en tierra extraña: emigración e integración cultural en el mundo antiguo*, Barcelona 2004, 211-246.

PRIETO ARCINIEGA 1987 - A. Prieto Arciniega, "Un punto oscuro en la invasión romana de las Baleares: la piratería", *Habis* 18/19, 1987, 271-275.

RANUCCI 2013 - S. Ranucci, "Lo sviluppo della circolazione monetaria a Pompei in epoca repubblicana ed il ruolo delle monete straniere e delle imitazioni", A. Arévalo González, D. Bernal Casasola, e D. Cottica eds., *Ebusus y Pompeya, ciudades marítimas. Testimonios monetales de una relación*, Cádiz 2013, 157-165.

RIBERA - SALAVERTE - STANNARD 2013 - A.V. Ribera i Lacomba, J.V. Salavert León, C. Stannard, "La moneda en la Casa de Ariadna (VII,4,51-31) de Pompeya. El contexto arqueológico de las monedas de Ebusus y de las series imitativas de la pseudo-ceca de Pompeya", A. Arévalo González, D. Bernal Casasola, e D. Cottica eds., *Ebusus y Pompeya, ciudades marítimas. Testimonios monetales de una relación*, Cádiz 2013, 181-205.

RRCH - M. Crawford, *Roman Republican Coin Hoards*, London 1969.

SIEWERT 1995 - P. Siewert, "Le deportazioni di Tigrane e Pompeo in Cilicia", M. Sordi ed., *Coercizione e mobilità nel mondo antico* (CISA 21) Milano 1995, 225-233.

STANNARD - FREY-KUPPER 2008 - C. Stannard - S. Frey-Kupper, "Pseudo-mints" and small change in Italy and Sicily in the late Republic", *AJN* 20, 2008, 351-404.

STANNARD - FREY-KUPPER 2010 - C. Stannard - S. Frey-Kupper, "Les imitations pseudo-Ebusus/Massalia en Italie centrale: typologie et structure, presence dans les collections et dans les trouvailles de France", *RN* 166, 2010, 109-147.

STANNARD - PARDINI 2011 - C. Stannard - G. Pardini, "A new coin of the Pompeian Pseudo-Mint, muling Ebusus and Athens", *AIIN*, 57, 2011, 53-65.

STANNARD 2013 - C. Stannard, "Are Ebusan and Pseudo-Ebusan coin at Pompeii a sign of intensive contacts with the island of Ebusus?", A. Arévalo González

lez, D. Bernal Casasola, e D. Cottica eds, *Ebusus y Pompeya, ciudades marítimas. Testimonios monetales de una relación*, Cádiz 2013, 125-155.

STANNARD *et alii* 2015 - C. Stannard, G. Gentric, J.-A. Chevillon, e J.-Cl. Richard Ralite, “Coins of the Pompeian Pseudomint and of the Italo-Baetican Series from Southern France”, *AJN*² 27, 2015, 179–188.

STAZIO 1955 - A. Stazio, “Rapporti fra Pompei ed Ebusus nelle Baleari alla luce dei rinvenimenti monetali”, *AIIN* 2, 1955, 33–57.

THORNTON 2015 - J. Thornton, “Marginalità e integrazione dei Liguri Apuani: una deportazione umanitaria?”, U. Roberto - P. A. Tuci eds., *Tra marginalità e integrazione. Aspetti dell’assistenza sociale nel mondo greco e romano*, Atti delle Giornate di studio (Roma, 7-8 novembre 2012), Roma 2016, 89-110.

TRÖSTER 2009 - M. Tröster, “Roman Hegemony and Non-State Violence: A Fresh Look at Pompey’s Campaign against the Pirates”, *Greece & Rome* 56/1, 2009, 14-33.

URBAINCZYK 2008 - Th. Urbainczyk, *Slave Revolts in Antiquity*, London - New York 2008.

VERBOVEN 1994 - K. Verboven, “The Monetary Enactments of M. Marius Gratidanus”, C. Deroux ed., *Studies in Latin Literature and Roman History VII*, Bruxelles 1994, 117-131.

VITALE 2015 - R. Vitale, *Pompei. Rinvenimenti monetali nella Regio VII*, Roma, 2015.

La pretesa dracma ibèrica amb llegenda “KeSE”

JAUME BENAGES OLIVÉ*

Hom sap que la sèrie més coneguda de la plata de la seca de Kese és la dels denaris, del principi del s. II aC. A aquesta, hi hem d’afegir els quinaris, els quals són, però, menys coneguts per la seva escassetat.

A finals del s. III aC també s’encunyaren, en plata, l’hemidracma amb la llegenda KSEMPITMO , “KeSESALIR”, i l’òbol amb la llegenda KSEO , “KeSEKu”, unes monedes que fins fa uns pocs anys eren desconegudes.

Tradicionalment, ho han estat també dues dracmes d’imitació emporitanes de la mateixa època que les anteriors amb les llegendes XOPXNMPANP , “TaRAKoNSALIR”, i KSE , “KeSE”. És un fet inusual que dues dracmes d’un mateix lloc presentin llegendes diferents.

Respecte a la primera, amb la llegenda “TaRAKoNSALIR”, no tenim cap dubte ja que l’afegit “salir” al nom “Tarakon” vol dir “plata”. D’aquesta manera, podem deduir, amb tota evidència, que el nom llatí Tàrraco prové d’un terme ibèric, i que Tàrraco és el nom de l’*oppidum* que ocupa l’actual ciutat de Tarragona, tal com va trobar-la Escipió quan va fundar-hi la ciutat romana.

També és evident que Kese ha de referir-se al nom ètnic dels pobladors d’aquest territori: els kesetans. Tàrraco era l’indret on s’encunyaven les monedes amb la llegenda de Kese, segurament pel pes específic, estratègic i militar dels romans.

Dit això, ens centrarem en la dracma amb llegenda “KeSE”, publicada per primera vegada per Leandre Villaronga el 1983.¹ L’autor descriu, a la p. 42, dues dracmes, la llegenda de la primera de les quals està formada per tres signes: el primer sembla una “Ke” i els altres dos són, amb tota seguretat, “SE”. Deduïm, per tant, que ben bé es podria tractar d’una dracma amb llegenda “KeSE” (làm. I-1).

* Investigador Numismàtic, Directiu de la SCEN (IEC).

1. VILLARONGA I GARRIGA, L. (1983). *Les monedes ibèriques de Tàrraco*, p. 41-42, làm. I, núm. 1 i 2. Ajuntament de Tarragona.

L'altra, làm. I-2, del mateix encuny, es presenta amb la llegenda repintada, amb el dubte de la primera lletra i amb les altres dues que podrien ser "SE".

Per tant, el fet que ambdues dracmes semblin del mateix encuny i que en la primera es llegeixi "KeSE" amb més o menys claredat ha fet que, durant bastants anys, hom cregués en aquesta possibilitat i que s'anés repetint en posteriors publicacions.²

Avui, però, estem en condicions d'afirmar que les dues dracmes ressenyades no porten la llegenda "KeSE". L'aparició d'una nova dracma del mateix encuny que les anteriors i amb la llegenda completa fa que ara llegim "Bekose".

Una sèrie de coincidències ens varen fer creure en l'existència de la dracma amb llegenda "KeSE". En primer lloc, la fotografia de la dracma de la làmina núm. I-1 de Villaronga del 1983 té un reflex justament a la primera lletra, on aquesta es veu parcialment i ens invita a pensar que es tracta de la Lletra "Ke". D'aquesta mateixa moneda, hem obtingut una nova fotografia on s'aprecien vagament restes del primer signe i part del segon (*fig. 1*).

Fig. 1. Dracma. AR.

a/ Cap femení a la dreta voltada per tres dofins. Gràfila de punts.

r/ Pegàs a la dreta amb el cap modificat, amb dofí a sota. A baix, inscripció ibèrica *BeKoSE*. Gràfila lineal.

La segona dracma de la mateixa làmina I, assenyalada amb el núm. 2, està repintada justament en la part de la llegenda i que, en ser del mateix encuny, ens va fer suposar que, efectivament, es tractava de la llegenda "KeSE". Avui, però, vista la nova moneda, podem apreciar-hi, encara que estigui repintada, la lletra "Be" a la part del davant, detall que no es va tenir en compte (*fig. 2*).

2. VILLARONGA I GARRIGA, L. (1994). "Corpus Nummun Hispaniae ante Augusti Aetatem", p. 52, núm. 103. José A. Herrero, SA. Madrid. BENAGES OLIVÉ, Jaume (1994). *Les Monedes de Tarragona*, p. 136-137, núm. 2. SCEN (IEC). Barcelona. VILLARONGA I GARRIGA, L. (1998). Les dracmes ibèriques i llurs divisors, p. 133, núm. 11-9, làm. XXXV, p. 232, núm. 457 i 458. SCEN (IEC). Barcelona. VILLARONGA, Leandre; BENAGES, Jaume., (ACIP) (2011). *Ancient Coinage of the Iberian Peninsula / Les Monedes de l'Edat Antiga a la Península Ibèrica*, p. 69, núm. 430. SCEN (IEC). Barcelona.

Fig. 2. Igual que l'anterior.

Ø màx.: 20 mm. Pes: 4,57 g. Posició d'encunys: 12.

Per acabar, mostrem la dracma del mateix encuny, ara sí, amb la llegenda completa i que llegim "Bekose", fet que anul·la, per tant, la pretesa dracma d'imitació emporitana amb llegenda "KeSE" i que no té res a veure amb les emissions de la nostra seca (fig. 3). Cal afegir també que la lletra S està formada per quatre pals, un fet inusual a les monedes de Kese.

Fig. 3. Igual que l'anterior.

Ø màx.: 20 mm. Pes: 4,72 g. Posició d'encunys: 9.

BIBLIOGRAFIA

VILLARONGA I GARRIGA, L. (1983). *Les monedes ibèriques de Tàrraco*. Ajuntament de Tarragona.

VILLARONGA I GARRIGA, L. (1994). *Corpus Nummun Hispaniae ante Augusti Aetatem*. José A. Herrero, S.A. Madrid.

BENAGES OLIVÉ, Jaume. (1994). *Les Monedes de Tarragona*. SCEN (IEC). Barcelona.

VILLARONGA I GARRIGA, L. (1998). *Les dracmes ibèriques i llurs divisors*. SCEN (IEC). Barcelona.

VILLARONGA, Leandre; BENAGES, Jaume, (ACIP) (2011). *Ancient Coinage of the Iberian Peninsula / Les Monedes de l'Edat Antiga a la Península Ibèrica*". SCEN (IEC). Barcelona.

Una seca pirinenca. Eso

LUIS AMELA VALVERDE*

Si bé s'ha considerat el taller d'Eso com de localització incerta,¹ no sembla haver gaires dubtes que hagi d'identificar-se amb al nucli urbà d'*Aeso*, de caràcter estipendiari (Plin. *NH* 3, 23). No s'ha de confondre aquesta població amb la Lesa ptolemaica (Ptol. 2, 6, 71), situada entre els *Iaccetani*, la lectura de la qual moltes vegades s'ha corregit² per relacionar-la amb l'esmentada ciutat citada per Plini.³

Aeso és l'actual població d'Isona (mun. d'Isona i Conca Dellà, Pallars Jussà, prov. Lleida),⁴ que apareix en aquesta forma ja en documents del segle X dC. L'arqueologia mostra una propera relació entre *Aeso* i el món ilerget,⁵ tot i que independent d'aquest últim (el Pallars no s'ha d'incloure en el territori d'aquesta última ètnia),⁶ i fora de l'òrbita lacetana a la qual, des d'un punt de vista teòric,

* Doctor en Geografia i Història, Universitat de Barcelona i Doctor en Humanitats, Art i Educació, Universitat de Castella-La Manxa.

1. GARCÍA-BELLIDO I BLÁZQUEZ (2002b), p. 143; BELTRÁN VILLAGRASA (1972), p. 208, la va situar a la província de Lleida.

2. Pe.: TOVAR (1989), p. 451; GARCÍA ALONSO (2003), p. 413; GARCÉS (2018), pp. 134-135.

3. GARCÉS (2014), p. 31.

4. HILL (1931), p. 73; BELTRÁN MARTÍNEZ (1950), p. 327, (1981-1983), p. 115; BELTRÁN VILLAGRASA (1953), pp. 27-28, (1972), p. 208; PITA MERCÉ (1956), p. 162, (1975), pp. 61 i 74; MARTÍN VALLS (1967), p. 46; ROMAGOSA (1970), p. 26; BELTRÁN LLORIS (1976), p. 320; VILLARONGA (1979), p. 193, (1993), p. 404, (2004), p. 187; TARRADELL (1982), p. 263, (1986), p. 915; TOVAR (1989), p. 451; EQUIP P.R.A.M.A. (1990), p. 111; GUITART (1993), p. 64, (1998), p. 124; PINA POLO (1993), p. 81; PAYÀ, PUIG I REYES (1994), p. 151; PÉREZ ALMOGUERA (1993-1994), p. 206, (1995), p. 215, (1996), p. 40, (2000), p. 139, (2002a), p. 276; (2002b), p. 519; COLLANTES (1997), p. 158; CABALLERO (1999-2000), p. 259, (2003), pp. 73 i 113; CAMPO (2000), p. 62, (2005), p. 78, (2010), p. 27, (2011), p. 1137, (2012), p. 22; RIPOLLÉS I ABASCAL (2000), p. 170; GARCÉS (2005), p. 420, (2014), pp. 27 i 33, (2018), p. 132; RIPOLLÉS (2005), p. 168; ROLDÁN (2006), p. 39; ÀLVAREZ BURGOS (2008), p. 179; MARTÍ (2008), pp. 65 i 67; CRUSAFONT (2009), p. 166; PANOSA (2009), p. 59; OLESTI (2010), p. 43; VILLARONGA I BENAGES (2011), p. 789; FERRER (2012), p. 30; JORDÁN (2012-2014), p. 179; SILGO (2013), pp. 32 i 138-139; ARCOS ET ALII (2014), p. 10; FARIA (2016), p. 160. Curiosament, ESTARAN I BELTRÁN LLORIS (2015), p. 100, la donen com d'ubicació insegura i es pregunten si es tracta d'*Aeso* (Isona). Així mateix, FEUGÈRE I PY (2011), p. 389, situen en aquesta ciutat la seca d'Ore.

5. PITA MERCÉ (1952), p. 297, va considerar que, en realitat, aquesta població, per la seva situació geogràfica, hauria estat ilergeta i, en qualsevol cas, amb forta influència d'aquesta ètnia, almenys de la seva cultura material com assenyalen ARCOS ET ALII (2014), p. 11; GARCÉS (2018), pp. 134 i 136. Sigui com sigui, PITA MERCÉ (1967), pp. 7-8, (1975), pp. 44-45, va incloure *Aeso* dins el món lacetà.

6. GARCÉS (2018), p. 134.

pertanyeria segons les fonts literàries⁷ (forçant la interpretació d'aquestes),⁸ però de difícil justificació des del punt de vista geogràfic i cultural.⁹ Més aviat, *Aeso* seria el centre d'una ètnia pròpia, "aesonenca", com l'anomena I. Garcés, que cobriria l'actual territori del Pallars Jussà i que disposaria d'almenys un centre important en el possible *oppidum* antecessor de la ciutat romana d'*Aeso*, continuadora del nom.¹⁰

Aeso és una ciutat fundada en temps republicans, ca. l'any 100 aC¹¹ (en una forquilla que engloba l'últim quart del segle II aC i el primer quart del segle I aC), dins de la reorganització territorial empresa per Roma al nord-est peninsular.¹² S'ha considerat que la ciutat hauria estat "refundada" sobre el solar de l'Eso ibèrica, després del conflicte sertorià,¹³ però no existeixen evidències d'això.¹⁴ Com en el cas de Baitolo, es va encunyar moneda ibèrica en una fundació romana, però, igualment, la major part dels seus habitants van haver de ser indígenes del territori dels voltants.

Situació dels principals territoris i comunitats pirinenques esmentats per Plini el Vell (segons *Imago Pyrenae*)

7. MARTÍ (2008), p. 66, la va incloure dins de l'ètnia dels ilergets.
8. GARCÉS (2018), p. 132.
9. GARCÉS (2018), p. 139.
10. GARCÉS (2018), p. 140.
11. EQUIP P.R.A.M.A. (1990), pp. 112, 114 i 117; GUITART (1993), pp. 64 i 67, (1994), p. 206, (1998), p. 124, (2004), p. 35, (2010), pp. 149 i 155; PÉREZ ALMOGUERA (1993-1994), p. 201, (1996), p. 40, (1999), p. 361, (2000), p. 139, (2002a), p. 276, (2002b), p. 520; PINA POLO (1993), p. 81; PAYÀ, PUIG i REYES (1994), p. 169; GUITART i PERA (1995), p. 340; REYES, GONZÁLEZ VILLAESCUSA i GARCÍA (1998), p. 48, (2001), p. 137; OLESTI (2000), p. 70, (2006), p. 141, (2010), p. 43; BURILLO (2005), p. 443; CAMPO (2005), p. 78, (2012), p. 24; KEAY (2006), p. 224; RODÀ (2007), p. 202; LEVEAU i PALET (2010), p. 182; SILGO (2013), p. 139; PADRÓS, BELMONTE i GARCÉS (2016), pp. 48-49.
12. BURILLO (2005), p. 443, indica que la ciutat hauria estat fundada com a conseqüència de la guerra sertoriana (82-72 aC), però nosaltres considerem més aviat que es tracta d'un fenomen independent.
13. REYES, GONZÁLEZ VILLAESCUSA i GARCÍA (1998), p. 48, (2001), p. 137.
14. PINA POLO (1993), p. 81.

Val a destacar que, recentment, s'ha localitzat un campament romà a les rodalies d'*Aeso*, al Serrat dels Espinyers (Isona i Conca Dellà), de la mateixa cronologia que l'origen de la ciutat romana, al costat d'un *oppidum* prerromà que sembla ser antecessor de la nostra ciutat.¹⁵ En aquest lloc es van trobar tres monedes, dues d'elles d'Eso,¹⁶ que reforça la identificació d'aquesta seca amb l'actual Isona.

Sigui com sigui, hi ha alguns dubtes de caràcter lingüístic sobre la identificació d'Eso amb *Aeso*.¹⁷ Aquesta incertesa ha donat peu a considerar que, a partir de les ocultacions d'Azaila i Botorrita, aquesta seca es podria trobar a l'Ebre mitjà, i que potser el seu patró metrològic fos el celtibèric-berò de 6 unces per unitat.¹⁸ Però L. Villaronga precisament parla de troballes de monedes d'Eso a la zona d'Isona.¹⁹

En aquest sentit, el nostre bon amic, el Dr. I. Garcés i Estalló, de la Universitat de Barcelona, gran coneixedor del Pirineu català occidental, ens ha comentat que a Isona, durant l'excavació d'urgència del Serrat dels Espinyers, efectuada per C. Belmonte, d'un lot de 40 monedes trobades, dues eren de la seca d'Eso, el que és significatiu a causa de la seva pobra producció. Així mateix, hi ha notícies que el pare Jaume Pasqual (1736-1804) va recollir a Isona peces d'aquest taller, encara que es desconeix què se n'ha fet, d'elles.

x2

Unitat ACIP 1290 = CNH Eso 1 (grandària x 2)

15. PADRÓS, BELMONTE I GARCÉS (2016), p. 40.

16. PADRÓS, BELMONTE I GARCÉS (2016), p. 46.

17. UNTERMANN (1975), p. 201; HOZ (1980), p. 310; VILLARONGA (1982), p. 163, (1994), p. 183, RUIZ TRAPERO (2000), p. 224; GARCÍA-BELLIDO i BLÁZQUEZ (2002a), p. 188, (2002b), p. 143; VILLARONGA i BENAGES (2011), p. 229.

18. GARCÍA-BELLIDO i BLÁZQUEZ (2002b), pp. 143-144. CHAVES (2007), p. 73, es pregunta si Eso va estar a la província de Lleida.

19. VILLARONGA (1994), p. 183.

Per tant, Eso s'ha de situar inequívocament a Isona. Als anteriors arguments cal afegir que la seva tipologia, amb tres dofins a l'anvers i genet amb palma en el revers, l'acosten a la seca d'Iltirta,²⁰ de manera que, des del punt de vista numismàtic, s'ha considerat aquest taller com ilerget.²¹ Recordem que hem comentat que l'arqueologia confirma estrets lligams amb la part meridional de la província de Lleida.

Vila d'Isona (Wikipedia)

Segons M. P. García-Bellido i C. Blázquez, aquest taller, de producció limitada,²² emetria en principi tres sèries de monedes de bronze,²³ d'acord amb L. Villaronga (encara que, anteriorment, aquest investigador només havia assenyalat l'existència de dues emissions,²⁴ a les quals torna a ACIP, totes elles formades només per unitats, amb tipologia amb cap masculí a dreta en els anversos i genet amb palma a dreta al revers,²⁵ als quals acompanya diversos símbols a l'anvers, diferents segons l'emissió).

20. GUADÁN (1969), p. 191, (1980), p. 87; VILLARONGA (1994), p. 183; DOMÍNGUEZ ARRANZ (1998), p. 138; GARCÍA-BELLIDO i BLÁZQUEZ (2002b), p. 143; SILGO (2013), p. 139.

21. VILLARONGA (1994), p. 183; DOMÍNGUEZ ARRANZ (1998), p. 138; CRUSAFONT (2009), p. 163; MARTÍ (2009), p. 32; VILLARONGA i BENAGES (2011), p. 174; GARCÍA VILLALBA (2012), p. 215.

22. CAMPO (2010), p. 29, (2011), p. 1135, (2012), pp. 22 i 27; GARCÉS (2014), p. 33, (2018), p. 136.

23. GARCÍA-BELLIDO i BLÁZQUEZ (2002b), pp. 143-144; SILGO (2013), p. 139; ESTARAN i BELTRÁN LLORIS (2015), p. 100.

24. VILLARONGA (1982), p. 162.

25. GARCÍA-BELLIDO i BLÁZQUEZ (2002b), p. 144.

Fragment de la muralla romana d'*Aeso*, en concret la torre de la Font de la Torreta, coneguda popularment com la Torreta (Wikipedia)

D'aquesta manera, en la primera emissió (CNH 1) es pot observar la peculiaritat de portar dos dofins davant del cap i darrere d'un objecte angular no reconegut en comptes dels tres habituals dofins al voltant,²⁶ que pot tractar-se d'una esquadra (de construcció), una arada o el signe ibèric ke,²⁷ encara que, en aquest últim cas, la lletra seria molt oberta. La següent emissió presenta, després del cap de l'anvers, dos dofins més un palmell en comptes de l'objecte angular (CNH 2), mentre que la tercera i última emissió presenta tres dofins (CNH 3).²⁸

Recentment, en ACIP, L. Villaronga redueix a dues les emissions d'Eso, ambdues formades per unitats (ACIP 1290 = CNH 1 i ACIP 1291 = CNH 2) respectivament, havent desaparegut del seu estudi CNH 3. Possiblement, CNH 3 hagi estat una mala lectura d'un exemplar CNH 1, ja que aquest investigador en recordava un sol exemplar. Potser pugui passar el mateix amb CNH 2, de la qual l'últim autor esmenta també únicament una sola peça de la qual només en facilita l'existència, sense esmentar ni pes ni diàmetre ni presentar fotografia.²⁹ De fet, en un treball anterior, L. Villaronga només esmenta una única sèrie corresponent a aquest taller.³⁰

26. COLLANTES (1997), p. 158.

27. VILLARONGA (1982), p. 162, (1994), p. 183; VILLARONGA i BENAGES (2011), p. 229; GARCÉS (2014), p. 33.

28. COLLANTES (1997), pp. 158-159.

29. CAMPO (2005), p. 78, ja assenyala que només hi ha una emissió principal d'aquest taller i dues variants representades per un sol exemplar cadascuna.

30. VILLARONGA (1993), p. 404.

Les variants, doncs, d'aquest taller, segons L. Villaronga, són:

ACIP 1290 = CNH 1. AE. Unitat. 23 mm de diàmetre. 8,80 g de pes (en 52 exemplars).³¹

Anv.: Cap viril a dreta; davant, dos dofins; darrere, signe ibèric ke. Rev.: Genet amb palma i clàmide a dreta; dessota, inscripció ibèrica Eso.

ACIP 1291 = CNH 2. AE. Unitat.³²

Anv.: Cap viril a dreta; davant, dos dofins; darrere, palma. Rev.: Genet amb palma i clàmide a dreta; dessota, inscripció ibèrica Eso.

Aquestes monedes es daten en la primera meitat del segle I aC³³ (primer terç del segle I aC, segons L. Villaronga),³⁴ d'acord amb la fundació del propi nucli urbà d'*Aeso*. E. Collantes, fidel a la seva filosofia d'una cronologia alta, ofereix una data de finals del segle II aC, de mètrica ibèrica.³⁵ Més aviat, iniciaria les seves emissions a principis del segle I aC,³⁶ com és lògic a causa de la creació de la ciutat. A causa de la troballa d'un exemplar ACIP 1290 = CNH 1 en el tresor d'*Azaila I*, molt poc desgastat, indueix a M. Campo a datar l'activitat d'aquest taller ca. els anys 90-80/70 aC.³⁷

La mètrica d'aquesta seca és cassetana, pertanyent al sistema de 37/38 monedes en lliura, de pes teòric 8,74 g, del primer quart del segle I aC segons L. Villaronga.³⁸

31. VILLARONGA (1994), p. 183; VILLARONGA i BENAGES (2011), p. 229.

32. VILLARONGA (1994), p. 183; VILLARONGA i BENAGES (2011), p. 229. No existeixen dades ni fotografia d'aquesta variant.

33. PÉREZ ALMOGUERA (1986), p. 40; GARCÍA-BELLIDO i BLÁZQUEZ (2002b), pp. 143-144; ESTARAN i BELTRÁN LLORIS (2015), p. 100. GUADÁN (1980), p. 95, ofereix una cronologia entre els anys 133 i 82 aC, és a dir, entre la caiguda de Numància i l'inici de la guerra sertoriana, mentre ALVAREZ BURGOS (2008), p. 179, ofereix la més improbable d'entre els anys 120 i 20 aC.

34. VILLARONGA (1994), p. 183; GARCÉS (2014), p. 33. GIL FARRÉS (1966), p. 210, es va preguntar si aquest taller va efectuar la seva producció monetària entre els anys 100 i 80 aC.

35. COLLANTES (1997), p. 159. PITA MERCÉ (1975), p. 61, va indicar que aquesta seca va funcionar durant el segle II aC.

36. VILLARONGA i BENAGES (2011), p. 229; CAMPO (2012), p. 24; GARCÉS (2014), pp. 33-34, (2018), pp. 136. Curiosament, UNTERMANN (1975), p. 200, va assenyalar que no existien indicis cronològics segurs.

37. CAMPO (2005), p. 78.

38. VILLARONGA (1983), p. 201.

BIBLIOGRAFIA

ÁLVAREZ BURGOS, F., *La Moneda Hispánica. Desde sus orígenes hasta el siglo V*, Madrid, 2008.

AMELA VALVERDE, L., *Cecas del sistema del denario ibérico del nordeste peninsular (Cataluña). Una síntesis*, Barcelona, 2015.

AMELA VALVERDE, L., “La ceca de Eso”, a *Varia Nummorum V*, Barcelona, 2016a, pp. 65-74.

AMELA VALVERDE, L., “Localización de las cecas ibéricas del sistema del denario del noreste de la Península Ibérica”, *GN* 191 (2016b), pp. 3-57.

ARCOS, R. ET ALII, “Els orígens d’Aeso (Isona, Conca della, Pallars Jussà)”, *Àuriga* 60 (2014), pp. 10-11.

BELTRÁN LLORIS, M., *Arqueología e historia de las ciudades antiguas del Cabezo de Alcalá de Azaila*, Zaragoza, 1976.

BELTRÁN MARTÍNEZ, A., *Curso de Numismática. Tomo I. Numismática Antigua, Clásica y de España*, Cartagena, 1950.

BELTRÁN MARTÍNEZ, A., “Problemas que plantean las monedas con inscripciones ibéricas”, *Nummus* 4-6 (1981-1983), pp. 93-118.

BELTRÁN VILLAGRASA, P., “Las cecas pirenaicas”, *Pirineos* 27 (1953), pp. 17-51.

BELTRÁN VILLAGRASA, P., “La cronología del poblado ibérico del Cabezo de Alcalá (Azaila), según las monedas allí aparecidas”, a *Obra completa I. Antigüedad*, Zaragoza, 1972, pp. 159-209.

BURILLO MOZOTA, F., “Celtiberians: Problems and Debates”, *E-Keltoi* 6 (2005), pp. 411-480.

CABALLERO, C., “Desarrollo de un patrón de poblamiento romano en el cuadrante nororiental peninsular”, *Kalathos* 18-19 (1999-2000), pp. 241-271.

CABALLERO, C., *La ciudad y la romanización de Celtiberia*, Zaragoza, 2003.

CAMPO, M., “Moneda, organització i administració del nord-est de la ‘Hispania Citerior’ (del 218 a l’inici del segle I a.C.)”, a *Moneda i administració del territori. IV Curs d’Història monetària d’Hispania*, Barcelona, 2000, pp. 57-75.

CAMPO, M., “Emissió i circulació monetària al nord-est de la Hispania Citerior al final de la República”, a *La Moneda al final de la República: entre la tradició i la innovació. IX Curs d’Història monetària d’Hispania*, Barcelona, 2005, pp. 73-93.

CAMPO, M., “Les emissions dels ibers: del sud-est de la Gàl·lia a la desembocadura de l’Ebre”, a *Els ibers, cultura i moneda*, Barcelona, 2010, pp. 26-31.

CAMPO, M., “La moneda ibérica del nordeste de la Hispania Citerior: consideraciones su cronología y función”, a *Proceedings of the XIVth International Numismatic Congress Glasgow 2009. Vol. II*, Glasgow, 2011, pp. 1135-1140.

CAMPO, M., “La moneda ibérica en el nordeste de la *Citerior*”, a *La moneda de los iberos. Ilturo y los talleres layetanos*, Premià de Mar, 2012, pp. 17-27.

CHAVES TRISTÁN, F., “Las amonedaciones hispanas en la antigüedad”, a *Hispaniae. Las provincias hispanas en el mundo romano*, Tarragona, 2007, pp. 47-98.

COLLANTES PÉREZ-ARDÁ, E., *Historia de las cecas de Hispania antigua*, Madrid, 1997.

CRUSAFONT I SABATER, M., *Catàleg general de la moneda catalana. Països Catalans i Corona Catalano-Aragonesa (s. V a.C.-s. XX d.C.)*, Barcelona, 2009.

DOMÍNGUEZ ARRANZ, A., “Las acuñaciones ibéricas y celtibéricas de la Hispania Citerior”, a *Historia monetaria de la Hispania antigua*, Madrid, 1998, pp. 116-193.

EQUIP P.R.A.M.A., “Aeso. Noves dades sobre la romanització al Pallars Jussà: Actuació arqueològica a Isona 1987-1988”, a *8è Col·loqui Internacional d'Arqueologia de Puigcerdà. La romanització del Pirineu. Homenatge al prof. Dr. Miquel Tarradell i Mateu*, Puigcerdà, 1990, pp. 111-118.

ESTARAN TOLOSA, M. J. i BELTRÁN LLORIS, F., *Banco de datos Hesperia de lenguas paleohispánicas (BDHESP) II. Numismática paleohispánica*, Bilbao, 2015.

FARIA, A. M. DE, “Crónica de onomástica paleo-hispánica (23)”, *RPortArq* 19 (2016), pp. 155-174.

FERRER I JANÉ, J., “La lengua de las leyendas monetales ibéricas”, en *La moneda de los Iberos. Ilturo y los talleres layetanos*, Premià de Mar, 2012, pp. 28-43.

FEUGÈRE, M. i PY, M., *Dictionnaire des monnaies découvertes en Gaule méditerranéenne (530-27 avant notre ère)*, Montagnac-París, 2011.

GARCÉS I ESTALLÓ, I., “Ilergets i lacetans occidentals: deu anys de recerques i algunes propostes de síntesi”, a *Món ibèric als Països Catalans. XIII Col·loqui Internacional d'Arqueologia de Puigcerdà. Homenatge a Josep Barberà i Farràs. Vol. 1*, Puigcerdà, 2005, pp. 411-440.

GARCÉS I ESTALLÓ, I., “El ressò d'una ciutat antiga al peu els Pirineus”, en *Aeso, d'oppidum ibèric a municipium romà. Isona, Pallars Jussà*, Barcelona, 2014, pp. 27-37.

GARCÉS I ESTALLÓ, I., “Aeso lacetana? Nuevos paradigmas en la atribución de territorios a las formaciones preromanas”, *RAP* 28 (2018), 131-144.

GARCÍA ALONSO, J. L., *La Península Ibérica en la Geografía de Claudio Ptolomeo*, Vitoria/Gasteiz, 2003.

GARCÍA-BELLIDO, M. P. i BLÁZQUEZ, C., *Diccionario de cecas y pueblos hispánicos, con una introducción a la numismática antigua de la Península Ibérica. Volumen I: Introducción*, Madrid, 2002a.

GARCÍA-BELLIDO, M. P. i BLÁZQUEZ, C., *Diccionario de cecas y pueblos hispánicos, con una introducción a la numismática antigua de la Península Ibérica. Volumen II: Catálogo de cecas y pueblos*, Madrid, 2002b.

GARCÍA VILLALBA, C., “La evolución de los tipos monetales como reflejo de los cambios en las identidades de los pueblos prerromanos del valle del Ebro”, a *Historia, identidad y alteridad. Actas del III Congreso Interdisciplinar de Jóvenes Historiadores*, Salamanca, 2012, pp. 209-234.

GIL FARRÉS, O., *La moneda hispánica en la Edad Antigua*, Madrid, 1966.

GUADÁN, A. M. DE, *Numismática ibérica e ibero-romana*, Madrid, 1969.

GUADÁN, A. M. DE, *La moneda ibérica. Catálogo de numismática ibérica e ibero-romana*, Madrid, 1980.

GUIPART I DURAN, J., “Aeso (Isona)”, a *Roma a Catalunya*, Barcelona, 1992, p. 124.

GUIPART I DURAN, J., “La ciutat romana en l'àmbit de Catalunya”, a *La ciutat hispano-romana*, Barcelona, 1993, pp. 54-83.

GUIPART I DURAN, J., “Un programa de fundacions urbanes a la Hispania Citerior del principi del segle I a.C.”, a *La Ciutat en el món romà = La ciudad en el mundo romano. Actes XIV Congrès Internacional d'Arqueologia Clásica. Vol. I*, Madrid, 1994, pp. 205-213.

GUIPART I DURAN, J., “Ciutats romanes a Catalunya: urbanisme i arquitectura civil”, a *Les ciutats romanes del llevant peninsular i les Illes Balears*, Barcelona, 2004, pp. 17-66.

GUIPART I DURAN, J., “Iluro, Baetulo, Iesso, and the establishment of the Roman town model in Catalunya”, a *Early Roman Towns in Hispania Tarraconensis*, Portsmouth, 2006, pp. 51-61.

GUIPART I DURAN, J., “L'origen de les primeres ciutats romanes de Catalunya. Una aproximació des de l'arqueologia”, *Catalan Historical Review* 3 (2010), pp. 147-162.

GUIPART I DURAN, J. i PERA I ISERN, J., “En torno a la urbanización romana en el interior de la actual Cataluña. La arqueología de Iesso (Guissona, Lérida)”, *TAE* 35 (1995), pp. 339-354.

HILL, G. F., *Notes on the Ancient Coinage of Hispania Citerior*, New York, 1931.

HOZ, J. DE, “Crónica de lingüística y epigrafía prerromanas de la península Ibérica: 1979”, *Zephyrus* 30-31 (1980), pp. 299-323.

JORDÁN CÓLERA, C., “Sobre los topónimos terminados en -o de algunas leyendas monetales ibéricas levantinas”, *Faventia* 34-36 (2012-2014), pp. 77-188.

KEAY, S., “The Early Roman towns of Tarraconensis: a discussion”, a *Early Roman Towns in Hispania Tarraconensis*, Portsmouth, 2006, pp. 223-237.

LEVEAU, PH. i PALET MARTÍNEZ, J. M., “Les Pyrénées romaines, la frontière, la

ville et la montagne. L'apport de l'archéologie du paysage", *Pallas* 82 (2010), pp. 171-198.

MARTÍ GARCÍA, C., "La seca 'ibèrica' d'Ilturo: historiografia i dades recents. Altres qüestions sobre numismàtica ibèrica del nord-est peninsular", *Laietania* 18 (2008), pp. 37-72.

MARTÍ GARCÍA, C., "La circulació i l'ús de moneda 'ibèrica' a la Laietània. Estat de la qüestió", en *Ús i circulació de la moneda a la Hispània Citerior. XIII Curs d'Història monetaria d'Hispània*, Barcelona, 2009, pp. 29-41.

MARTÍN VALLS, R., *La circulación monetaria ibérica*, Valladolid, 1967.

OLESTÍ VILA, O., "Integració i transformació de les comunitats ibèriques del Maresme durant el s. II-I a.C: un model de romanització per a la Catalunya litoral i prelitoral", *Empúries* 52 (2000), pp. 55-86.

OLESTÍ VILA, O., "El control de los territorios del nordeste peninsular (218-100 a.C.): un modelo a debate", a *War and Territory in the Roman World = Guerra y territorio en el mundo romano*, Oxford, 2006, pp. 119-148.

OLESTÍ VILA, O., "Urbanització, integració i gestió del territori al nord-est de la península Ibèrica en època republicana (segles II-I a.C.)", a *Time of change. In the beginning of the Romanization*, Girona, 2010, pp. 11-59.

PADRÓS, C.; BELMONTE, C. i GARCÉS, I., "Indicis d'un campament romà tardorepublicà en el Serrat dels Espinyers (Isona i Conca Dellà, Pallars Jussà), nova evidència anterior a la fundació d'Aeso", *Pyrenae* 47/2 (2016), pp. 39-52.

PANOSA, M. I., *De Kese a Tarraco. La población de la Tarragona romanorepublicana, amb especial referencia a l'epigrafia*, Tarragona, 2009.

PAYÀ, X.; PUIG, F. i REYES, T., "Primeres datacions dels nivells fundacionals d'Aeso", *RAP* 4 (1994), pp. 151-172.

PÉREZ ALMOGUERA, A., "Iltirta y Auso, dos 'capitales' regionales en la Hispania republicana", *AnMurcia* 9-10 (1993-1994), pp. 193-208.

PÉREZ ALMOGUERA, A., "Dos posibles cecas del Pirineo Oriental y la ordenación territorial romano-republicana", a *La moneda hispánica. Ciudad y Territorio. Actas del I Encuentro Peninsular de Numismática Antigua (EPNA)*, Madrid, 1995, pp. 225-230.

PÉREZ ALMOGUERA, A., "Las cecas catalanas y la organización territorial romano-republicana", *AEspA* 69 (1996), pp. 37-56.

PÉREZ ALMOGUERA, A., "El elemento forastero en el municipio de Aeso (Isona, Lleida)", a *Homenaje al Profesor Montenegro. Estudios de Historia Antigua*, Valladolid, 1999, pp. 361-374.

PÉREZ ALMOGUERA, A., "Civitates y etnias epónimos en el área ibérica: las excepciones (Contestani, Lacetani, Cerretani)", *Floril* 11 (2000a), pp. 195-213.

PÉREZ ALMOGUERA, A., "La Noguera romana", a *La Noguera antiga. Des dels primers pobladors fins als visigots*, Barcelona, 2000b, pp. 138-159.

PÉREZ ALMOGUERA, A., “Las ciudades del Occidente de Cataluña de César a los Flavios”, a *Actas del I Congreso Internacional de Historia Antigua. La Península Ibérica hace 2000 años*, Valladolid, 2002a, pp. 275-281.

PÉREZ ALMOGUERA, A., “El elemento militar de origen celtíbero y la aristocracia municipal de Aeso (Isona, Lleida) a través de la epigrafía”, en *Arqueología militar romana en Hispania*, Madrid, 2002b, pp. 519-527.

PINA POLO, F., “¿Existió una política romana de urbanización en el nordeste de la Península Ibérica?”, *Habis* 24 (1993), pp. 77-94.

PITA MERCÉ, R., “Gentilidades y ciudades del pueblo ilergete”, *Argensola* 12 (1952), pp. 293-320.

PITA MERCÉ, R., “Problemas de localización de cecas ibéricas en el país ilergete”, *Argensola* 26 (1956), pp. 165-182.

PITA MERCÉ, R., *La Historia Antigua y arqueología del Pallars*, Lérida, 1967.

PITA MERCÉ, R., *Lérida ilergete. Tomo I*, Lérida, 1975.

REYES, T.; GONZÁLEZ VILLAESCUSA, R. i GARCÍA, J. E., “Estudi de l’Ager Aesonensis (Isona i Conca dellà, Pallars Jussà)”, *RAP* 8 (1998), pp. 39-59.

REYES i BELLMUNT, T.; GONZÁLEZ VILLAESCUSA, R. i GARCÍA i BIOSCA, J. E., “Estudio del Ager Aesonensis (Isona i Conca Dellà, Pallars Jussà, Lleida)”, *AyTM* 8 (2001), pp. 127-160.

RIPOLLÈS, P. P., *Monedas hispánicas de la Bibliothèque Nationale de France*, Madrid, 2005.

RIPOLLÈS, P. P. i ABASCAL, J. M., *Real Academia de la Historia. Catálogo del Gabinete de Antigüedades. Monedas hispánicas*, Madrid, 2000.

RODÀ DE LLANZA, I., “Hispania en las provincias occidentales del Imperio durante la República y el Alto Imperio: una perspectiva arqueológica”, a *Hispaniae. Las provincias hispanas en el mundo romano*, Tarragona, 2007, pp. 193-222.

ROLDÁN HERVÁS, J. M., “Aeso”, a *Diccionario Akal de la Antigüedad hispana*, Madrid, 2006, p. 39.

ROMAGOSA PETIT, J., “Sobre la localización de cecas ibéricas en la región catalana”, *GN* 19 (1970), pp. 25-29.

RUIZ TRAPERO, M., *Las monedas hispánicas del Instituto de Valencia de Don Juan*, 2 vols., Madrid, 2000.

SILGO GAUCHE, L., *Estudio de toponimia ibérica. La Toponimia de las fuentes clásicas, monedas e inscripciones*, Valencia, 2013.

TARRADELL, M., *Les Arrels de Catalunya*, Barcelona, 1982.

TARRADELL, M., “Las cecas ibéricas: ¿economía o política?”, en *Estudios en Homenaje al Dr. Antonio Beltrán Martínez*, Zaragoza, 1986, pp. 915-917.

TOVAR, A., *Iberische Landeskunde. Segunda Parte. Las tribus y las ciudades de la antigua Hispania. Tomo 3. Tarraconensis*, Baden-Baden, 1989.

UNTERMANN, J., *Monumenta Linguarum Hispanicarum. Band I. Die Münzlegenden, 1. Text*, Wiesbaden, 1975.

VILLARONGA, L., *Numismática antigua de Hispania*, Barcelona, 1979.

VILLARONGA, L.: “Les seques ibèriques catalanes: una síntesi”, *Fonaments* 3 (1982), pp. 135-183.

VILLARONGA, L., *Les monedes ibèriques de Tarraco*, Tarragona, 1983.

VILLARONGA, L., “Eso”, a *Diccionari d'història de Catalunya*, Barcelona, 1993, p. 404.

VILLARONGA, L., *Corpus Nummorum Hispaniae ante Augusti Aetate*, Madrid, 1994.

VILLARONGA, L., *Numismàtica antiga de la Península Ibèrica. Introducció al seu estudi*, Barcelona, 2004.

VILLARONGA, L. i BENAGES, J., *Ancient Coinage of the Iberian peninsula. Greek / Punic / Iberian / Roman. Les Monedes de l'Edat Antiga a la Península Ibèrica*, Barcelona, 2011.

Reinterpretació d'un revers de Vespasià

OMAR SANCHO HERNÁNDEZ*

Les interpretacions de les deïtats o al·legories que apareixen a les monedes romanes sovint són complicades i molt discutides. Hem de tenir en compte que, quan es van gravar aquelles imatges i representacions, tenien una finalitat concreta dintre del seu context històric que, amb el pas del temps, s'ha perdut o ha deixat de tindre significat per a nosaltres. Tenim, com a exemple recent, la nova atribució de l'anvers del denari hispà de Gnaeus Pompeius al déu Mart, no pas a la deessa Roma com s'anava fent fins ara.¹

El cas que aquí ens ocupa és poder reinterpretar el revers d'un as de Vespasià encunyat a Hispània i descrit a la nova revisió del RIC II. 1 (2007) com "la Pau".²

MLDC 6275 (877)³

La descripció és la següent:

Anv.: **IMP. CAESAR VESPASIANVS AVG.** Cap de Vespasià lloregjat a la dreta.

Rev.: **COS. ITER. TR. POT; S. C.** Al camp, "La Pau" asseguda cap a l'esquerra, sostenint espigues de blat, juntament amb una rosella a la mà dreta i un caduceu a l'esquerra.

* Investigador numismàtic. Membre de la SCEN (IEC).

1. AMELA VALVERDE, LUIS. "Acerca de una interpretación del anverso del denario RRC 469/1 de Cn. Pompeyo hijo", *Varia nummorum III* (2014), pàg. 31-34.

2. CARRADICE, I. A.; BUTTREY, T. V. *The Roman Imperial Coinage Volume II – Part 1. Second Fully Revise Edition. From AD 69-96 Vespasian to Domitian. RIC II. 1* (2007), pàg. 153, núm. 1328.

3. Volem agrair a Esther Balasch, conservadora del Museu de Lleida (ML), el fet de facilitar-nos molt amablement l'accés a aquesta moneda per poder-la fotografiar i estudiar.

Una particularitat de les emissions hispanes de Vespasià, a banda de l'estil característic emprat en els gravats, és que en les diferents emissions encunyades (or, plata i bronze) es van repetint les mateixes llegendes i tipus (cosa que no succeeix en cap altra seca oberta en aquells moments, respecte a les series en bronze), com molt bé es mostra en el quadre següent:⁴

	Auri	Denari	Sesterci	As
Caps de Tit i Domicià	X	X		X
Equitat	X	X		X
Fortuna	X	X		X
Judea	X	X		X
Mart		X		X
Neptú	X	X		X
Pau assegurada	X			X?
Pau dempeus	X	X		
Roma		X		
Roma i Vespasià	X		X ⁵	
Tit i Domicià assegurats		X		
Tit i Domicià dempeus			X	

Si seguim el criteri que hem presentat més amunt (repetició tipus / metall) i comparem l'emissió àuria de la Pau amb la de l'as, hi trobarem les següents singularitats:

1.- La Pau corresponent a l'auri:

- A la mà dreta, hi subjecta una branca d'olivera.
- A la mà esquerra, hi porta un caduceu alat.
- Està asseguda en una cadira sense respalller.

4. El fet que les representacions només es trobin en un tipus de metall concret és degut a dos factors: d'una banda, no s'han trobat exemplars en altres metalls; de l'altra, el tipus és únic pel metall emprat.

5. Aquest cas és excepcional perquè, tot i que la representació del revers és la mateixa que la de l'auri, no comparteixen llegenda, cosa que sí que succeeix en la resta d'emissions.

6. Ref.: British Museum 1927,0702.3.

2.- La Pau corresponent a l'as:

- A la mà dreta, hi subjecta espigues de blat, juntament amb una rosella.
- A la mà esquerra, hi porta un caduceu, però sense ales.
- Està asseguda en un tron amb un gran respatllet.

Com podem comprovar, hi ha diferències d'una emissió a l'altra. En la moneda que ens ocupa, hi ha dues característiques de la Pau respecte del tipus de l'auri dignes de destacar i de tindre en compte:

- Mancaça de la branca d'olivera (substituïda per espigues i rosella).
- Caduceu sense ales.

Malauradament, aquestes característiques per si mateixes no aclareixen res important.

Fem aquesta asseveració perquè hi ha una emissió àuria de Vespasià, també de fabricació hispana, en la llegenda de revers de la qual hi diu **PAX** i mostra clarament l'al·legoria portant, en una mà, un caduceu sense ales i algunes espigues de blat, mentre que amb l'altra sosté una rosella.⁷

Ara bé, hi ha una característica que sí que és molt evident i pot ser aclaridora; és la que ja s'assenyalava a la monografia sobre les monedes hispàniques de Vespasià, duta a terme per Carradice, Sanahuja i Benages, on es diu:

*“La Pau es presenta asseguda en un tron amb respatllet, que és un moble rarament utilitzat en la numismàtica romana. [...] No coneixem cap altra emissió de Vespasià que dugui la Pau representada en aquest tipus de cadira, ni tan sols entre les emissions hispàniques”.*⁹

7. RIC II. 1 (2007), pàg. 151, núm. 1300.

8. Volem agrair a Maria Cristina Molinari, conservadora dels Musei Capitolini de Roma (MCR), el fet d'haver-nos facilitat aquesta fotografia.

9. CARRADICE, Ian; SANAHUJA, Xavier; BENAGES, Jaume. “Les Monedes de Vespasià de la Província Tarraconensis (69-70 dC)” (2010). Pàg. 191-192.

Aquesta observació és molt oportuna perquè, en l'última de les observacions que havíem fet anteriorment de les dues monedes (auri i as), hi hem assenyalat dos seients diferents:

- Cadira sense respatllet.
- Tron amb un gran respatllet.

El seient que correspon a la nostra moneda “és un noble rarament utilitzat en la numismàtica romana”; i només està reservat a deïtats pròpiament dites o personalitats importants, i no pas a al·legories com la Pau. Llavors, pel que podem veure, aquesta argumentació ens ve a distanciar d'una possible Pau. Però si estem parlant d'una deïtat, quina podria ser?

En les primeres emissions hispanes de Vespasià, es van encunyar tipus propers a Galba (com la serie PAX que esmentàvem anteriorment), com bé es descriu a l'obra abans citada de Carradice, Sanahuja i Benages.¹⁰ Aquestes emissions tenien una finalitat concreta: estaven destinades a pagar la fidelitat de l'exèrcit hispà i també com a mitjà propagandístic.

Ja reafirmat al soli imperial (arribada de Vespasià a Roma l'octubre del 70 dC), es van dur a terme emissions amb tipus propis. Una d'aquestes emissions pròpies és un rar denari amb la llegenda de revers **ROMA RENASC**.¹¹ Aquest revers és una còpia clara d'una emissió que l'emperador Galba ja va encunyar uns mesos abans a Roma:

MAN 2015-34-703¹²

Numismatik Lanz 10-XII-12 núm. 460

La còpia és ben clara. Ara bé, casualment aquest emperador (Galba) també va emetre una emissió a Roma amb un revers pràcticament idèntic al de la nostra moneda:

Triton 09-I-2013, núm. 1053

MLDC 6275 (877)

10. “Les Monedes de Vespasià” (2010), pàg. 95-114.

11. *RIC II*. 1 (2007), pàg. 152, nº 1317.

12. Volem agrair a Paloma Otero, conservadora del Museo Arqueológico Nacional (MAN), el fet de facilitar-nos molt amablement la fotografia i la documentació d'aquesta moneda.

La llegenda diu CERES AVGVSTA. No hi ha dubte que és un altre clar exemple que es va tornar a copiar un revers ja conegut, però, en aquest cas, donant-li a la nostra moneda una propaganda completament diferent. La deïtat continuava sent la mateixa (la deessa de l'agricultura i la fecunditat) que evocava d'aquesta manera la prosperitat de les collites, però amb un canvi de llegenda que feia referència a l'obtenció del segon consulta per part de Vespasià i de la potestat tribunicia. Dit d'una altra manera, manifestant l'afiançament de la persona de Vespasià al tron imperial, amb l'aprovació del Senat (S. C. *Senatus Consultum*).

Veient la conclusió de l'estudi, podem dir sense equivocació possible que ens trobem davant d'una emissió i un tipus propis per als asos hispans de Vespasià amb una deïtat nova: "CERES AVGVSTA". Aquest fet fa que, novament, tinguem una emissió.

Per decret del decurió. Bronzes monetiformes inèdits de la Barcelona romana

*MONTSERRAT BERDÚN COLOM**

L'any 2005 es va dur a terme una excavació arqueològica preventiva en el solar de la finca dels carrers d'Avinyó, 16, amb Lleona, 12-14, de Barcelona.¹ El motiu de la intervenció va ser la construcció d'un nou edifici amb una planta subterrània, després d'enderrocar els edificis preexistents, datats en els segles XVIII-XIX. La finca es troba ubicada dins de la zona més propera al recorregut de la muralla romana, en concret en el seu tram sud-est, que en època antiga formava part del *suburbium de Barcino*.

La intervenció ha exhumat un nombre molt elevat de restes arqueològiques, uns 100.102 fragments de material divers, el 85% associat a època romana, la meitat dels quals es trobaven en els nivells d'amortització d'una única estructura: un abocador urbà, amb restes de vaixel·la i altres elements d'ús personal, que funcionà durant la primera meitat del segle I dC i continuà actiu durant la segona meitat, moment en què es documenta un taller metal·lúrgic amb presència de materials de tipologies diferents.² La franja cronològica de les restes té continuïtat amb edificacions aïllades tardo-antigues i medievals, posteriorment reformades a partir de l'època moderna fins a la construcció dels edificis existents.

Presentació del material

Les peces que presentem formen un conjunt d'uns dotze bronzes monetiformes inèdits, exhumats en el decurs de la intervenció. Actualment, es troben

* Llicenciada en Història. Directiva de la SCEN (IEC).

1. La intervenció arqueològica, amb codi 046/05, va ser dirigida per Cristina Belmonte Santisteban i M^a. del Mar Carretero Nieto. La Memòria va ser presentada l'agost de 2008.

2. La resta del material romà s'ha associat a l'amortització d'un vall defensiu i al conjunt d'estructures agrícoles localitzades a un extrem del jaciment que coincideixen cronològicament amb la darrera fase de l'abocador: mitjan / segona meitat segle II dC i que ens permeten d'entrar en ple segle III, quan s'abandonaren definitivament. Més enllà d'aquesta cronologia, la presència de restes romanes en el solar es quasi inexistent, tot i que mantindrà certa ocupació fins a època contemporània.

dipositats en les dependències que el Servei d'Arqueologia de l'Ajuntament de Barcelona té a la Zona Franca,³ amb la resta del material arqueològic recollit i un total aproximat d'unes tres-centes cinquanta monedes de bronze i de billó. El numerari, pendent d'estudi i restauració, abraça una cronologia d'emissió ampla compresa entre el segle II aC i l'època contemporània. Tot i la il·legibilitat de la major part de les peces, cal destacar la seva troballa en context, el que ens aporta una cronologia aproximada que facilita el material amortitzat en els estrats i que correspon a les diferents etapes cronològiques on varen tenir lloc les diferents refaccions.

Els bronzes han estat diferenciats del circulant per la seva tipologia esquemàtica i repetitiva. Com la resta del numerari de poc valor, van ser fabricats en bronze i possiblement encunyats, tot i que no es descarta la fosa. L'anvers presenta un acrònim format per les lletres CFIA i, a sota, un dofi esquemàtic a dreta o esquerra, no sempre visible (veure cat. 3 i 8). Al revers hi ha dos tipus diferenciats: un modi amb dues espigues (cat. 6, 7, 9 i 10) i la fórmula llatina abreujada EX DD, de vegades acotada per una gràfila de punts gruixuts (cat. 1, 2, 5 i 12). El desgast i el descentrat de les peces dificulten la seva lectura global, i ha estat necessari comparar i reconstruir parcialment les llegendes per tenir una visió més complerta. El seu diàmetre, bastant regular, dona una mitjana d'uns 13,8 mm, d'entre 12 mm per a la més petita i 15 mm per a la més gran. El pes és bastant més variable, amb una mitjana d'1,73 grams, que oscil·la entre els 0,75 la més lleugera i els 2,56 grams per la més pesada.

Interpretació i ús

La troballa d'aquests bronzes, juntament amb la resta del numerari, constitueixen una important aportació al panorama del circulant monetari de *Barcino*, *parvum oppidum* segons Pomponi Mela, que va néixer a finals del segle I aC amb la categoria jurídica de colònia. *Barcino*, fundada com a ciutat *ex novo*, s'insereix dins de l'ampli procés de reestructuració del nord de la península, escomès per August, un cop finalitzada la segona campanya de les Guerres Cànabres.

A les característiques formals d'aquests bronzes (factura tosca i descuidada, tipus senzill i mòdul petit) s'afegeix la singularitat de les seves llegendes al·lusives a la condició urbana d'aquestes encunyacions. L'acrònim CFIA de l'anvers presenta la forma reduïda del nom inicial de la colònia reflectida en les diferents inscripcions en pedra trobades a la ciutat:⁴ *Colonia Faventia Iulia Augusta Pia*

3. He d'agrair les facilitats que el Museu d'Història de Barcelona m'ha proporcionat en l'estudi del material i, en especial, l'ajut de Núria Miró, responsable del Departament de Col·leccions del MUHBA.

4. Veure MARINER, S. a: *Inscripciones romanas de Barcelona (lapidarias y musivas)*, Barcelona, 1973, p. 88 a 102; o FABRE, G., MAYER, M., i RODÀ, I. a: *Inscripciones romaines de Catalogne IV. Barcino*, París, 1997, on es recullen més de 300 inscripcions trobades a la ciutat.

Barcino, vers la posterior denominació més estesa i coneguda de *Colonia Iulia Augusta Faventia Paterna Barcino*.⁵ Al revers, la fórmula llatina abreujada EX DD (*Ex Decreto Decuriorum* - fet per decret dels decurions) mostra els responsables de l'emissió. Juntament amb els magistrats, l'*Ordo Decuriorum* constituïa el Senat Local i formava part de l'organització municipal, encarregada de governar i d'administrar la ciutat.

Les sigles EX DD mostren el caràcter legal però també local d'aquestes peces, que podrien evidenciar el creixent poder dels decurions en detriment dels magistrats, que anaven perdent importància i autoritat front del Senat, encarregat en aquest moment de proposar les amonedacions. La llegenda apareix també com a contramarca, profusament difosa en nombroses seques de la Citerior i la Ulterior, i revalida el numerari circulant. És una de les marques més antigues a les monedes provincials romanes, datades des del regnat de Tiberi, el més prolífic, als de Calígula i Claudi.

La segona tipologia del revers, el *modius* amb les dues espigues, podria estar relacionada amb les distribucions regulars o excepcionals de blat, les *frumentaria*, un dels aspectes més positius de la política imperial, present en la major part de les ciutats romanes des de l'època d'August i testimoniades en els documents de l'època. Però cal no sistematitzar aquesta hipòtesi doncs els motius frumentaris es troben sovint sobre objectes d'ús divers com a símbols de bon auguri i prosperitat, sense que això perjudiqui la utilització d'aquest objecte.

Els bronzes monetiformes s'usaren extensament a l'antiguitat. La funció primitiva d'aquestes peces adquiria un valor comparable al d'una espècie monetària. El seu ús com a gitó de bescanvi devia cobrir algun privilegi concret a la ciutat, com ara l'accés als tribunals, al Senat o a les assemblees, als banys públics o als espectacles, o el dret d'admissió a les distribucions de blat públic.⁶ Tot i la simplicitat dels tipus, el poc valor d'aquestes peces les faria difícilment falsificables.

A les característiques formals d'aquests petits bronzes i la interpretació de les seves llegendes, cal afegir-hi el context estratigràfic i la seva localització. El context ens ha aportat una informació molt valuosa respecte de la datació d'aquests petits bronzes, amortitzats a mitjan segle I dC, però també de l'extensió dels seus usos monetaris. La seva localització dins d'un important abocador urbà datat d'època fundacional i en ús durant un centenar d'anys ha permès, a més, ampliar el coneixement sobre l'aprovisionament monetari imperial a la

5. Així apareix en una placa de marbre trobada els anys 70 en les excavacions de la plaça Sant Miquel, datada del 110-130 dC.

6. DE BELFORT, A.: "Essai de classification des Tessères romaines en bronze", dins de l'*Annuaire de la Société de Numismatique* 1889; ROSTOVITZEF, M.: *Revue Numismatique* 1897, p. 462, i 1898, p. 77-102; p. 251-286; i *Catalogue des plombs de l'antiquité du moyen age et des temps modernes de la Bibliothèque Nationale*, París, 1900.

ciutat. El fet que hagin estat trobades únicament a Barcelona, sense que es puguin establir paral·lels amb la resta de les peces exhumades en les intervencions de la ciutat ni amb cap altre exemplar igual trobat en jaciments propers, fa que determinem l'encunyació i la fabricació d'aquests petits bronzes locals a la pròpia ciutat.

CATÀLEG

Les dades han estat disposades en l'ordre següent: en la primera línia, la Unitat Estratigràfica (UE), la ubicació dins del jaciment i la cronologia proposada per l'arqueòleg director. En la segona línia, el número de catàleg, la UE i el diferencial, el número d'inventari proposat pel MUHBA, el pes, el diàmetre i la descripció d'anvers i revers. Les peces il·legibles o amb poc relleu no han estat fotografiades.

UE 201 - Sector, estrat i cronologia: Indeterminades

1. 201 dif. 1. MUHBA 39990. 2,44 g. 13 mm. Anv.: il·legible. Rev.: EX DD (poc llegible).

UE 1473 - Sector I. Estrat de rebliment de l'abocador. Cronologia: 2a meitat s. I / Fase II.

2. 1473 dif. 73. MUHBA 39930. 1,40 g. 14 mm. Anv.: il·legible. Rev.: EX DD.

UE 1558 - Sector 3 / Habitació 4. Estrat de rebliment de l'abocador. Cronologia: Mitjan s. I / Fase I-II.

3. 1558 dif. 355-01. MHCB 39944. 1,87 g. 14 mm. Anv.: [-]FIA amb punt al damunt i, a sota, dofí a dreta. Rev.: EX DD dins de gràfila de punts grans i seguits.

4. UE 1558 dif. 355-02. MHCB 39945. 2,3 g. 14 mm. Anv. i rev. il·legibles.

5. UE 1558 dif. 355-03. MHCB 39946. 2,56 g. 15 mm. Anv.: [-]FIA. Rev.: EX DD dins de restes de punts de la gràfila.

6. UE 1558 dif. 355-04. MHCB 39947. 0,75 g. 12 mm. Anv.: il·legible. Rev.: possible modi amb dues espigues.

7. UE 1558 dif. 355-05. MHCB 39948. 0,95 g. 14 mm. Anv.: [CF-A] (restes de llegenda). Rev.: modi amb dues espigues.

8. UE 1558 dif. 355-06. MUHBA. 39949. 1,9 g. 14 mm. Anv.: [-]FNA; a sota, dofí a esquerra. Rev.: EX DD dins de gràfila de punts gruixuts i separats.

9. UE 1558 dif. 355-15. MUHBA 39958. 1,87 g. 15 mm. Il·legible però amb possible modi al revers.

UE 1657 - Sector 3/Habitació I-II. Estrat de rebliment de l'abocador. Mitjan s. I / Fase II.

10. 1657 dif. 201-12. MUHBA 40001. 1,17 g. 12 mm. Anv.: CFIA. Rev.: Modi.

UE 1740 - Sector 3 / Habitació 4. Estrat de rebliment de l'abocador. Mitjan s. I / Fase I-II.

11. UE 1740 dif. 135-02. MUHBA 40008. 1,85 g. 15 mm. Il·legible.

UE 1755 - Sector 3 / Habitació I-II. Rebliment del retall de l'abocador. Mitjan s. I / Fase I-II.

12. UE 1755 dif. 73-02. MUHBA 40011. 1,71 g. 15 mm. Anv.: [-]IA. Rev.: EX DD (vores trencades).

Unicum visigodo: tremís de Leovigildo de Toledo con Victoria-cigarra

RUTH PLIEGO*

Uno de los grandes atractivos de nuestra disciplina numismática es, sin duda, el descubrimiento de piezas desconocidas. La incidencia de monedas visigodas inéditas no es algo excepcional; muy al contrario, es relativamente frecuente la incorporación de novedades a su repertorio. Aunque algún ejemplar visigodo ha demostrado la existencia de un monarca o usurpador, no siempre evidente a través de los testimonios literarios,¹ entre las novedades más llamativas se encuentran las relativas a las cecas, tanto en lo que respecta a poblaciones cuya acuñación se ignoraba para un determinado monarca,² como a localidades conocidas por otras fuentes no registradas hasta el momento en el corpus visigodo,³ siendo las menos frecuentes aquellas que aluden a lugares totalmente desconocidos o no identificados con poblaciones actuales.⁴ Sin embargo, estas novedades, la mayoría de las veces, responden a variaciones tipológicas o de leyendas, sobre todo de estas últimas, y ello está directamente relacionado con una de las características más sobresalientes de esta serie, que, como se ha señalado en otras ocasiones, sería la cantidad de cuños diferentes conocidos en comparación con el número de piezas registradas. El repertorio de una misma

* Universidad de Sevilla. Miembro del grupo de investigación “De la Turdetania a la Bética” (HUM-152).

1. Como sucede con Iudila, Sunifredo y Achila II (ver en PLIEGO, R. *La moneda visigoda*, Sevilla, 2009, II, nº 471-472; nº 712; 795-799).

2. Una de las más recientes ha sido la acuñación en la ceca de *Inceio* durante el reinado de Gundemaro; ver PLIEGO, R. “*Inceio*, ceca visigoda bajo los reinados de Gundemaro (609-612) y Sisebuto (612-621)”, *Acta Numismática* 49, 2019, 145-148.

3. PLIEGO HERRERA, F. y PLIEGO, R. “Mertia, nueva ceca visigoda”, *Gaceta Numismática* 164, 2007, 19-21.

4. Ver las novedades más recientes en PLIEGO, R. “The Visigothic currency: novelties and data for its examination”. En E. Dell’Elicine y C. Martin (eds.) *Framing power in the Visigothic Society: discourses, devices and artifacts*, Amsterdam University Press 2020, 181-214.

ceca bajo un determinado reinado es, así, susceptible de mostrar una enorme cantidad de variantes.⁵

A lo largo de las casi dos décadas que llevamos estudiando la moneda visigoda, hemos experimentado en no pocas ocasiones la satisfacción de encontrar bastantes de estas novedades. Entre las más destacadas podemos señalar el tremís de Leovigildo a su propio nombre con tipología de reverso de *cruz sobre gradas* y leyenda *Rex Inclitus*.⁶ Formando parte del tesoro de Mérida, esta insólita moneda añadía una combinación de tipología y leyenda desconocida hasta el momento en el conjunto de las primeras emisiones de Leovigildo. Pero además mostraba que la nueva tipología de reverso de *cruz sobre gradas* que sustituyó a la de *Victoria-cigarra*, vigente desde tiempos de Alarico II, no siempre estuvo acompañada por el nombre de la ceca como hasta entonces se había considerado. La excepcional moneda que aquí presentamos se incluye entre esas primeras emisiones de Leovigildo y supone la contrapartida tipológica a la pieza descrita arriba. En el reverso, muestra la tipología de la *Victoria-cigarra*, aunque con la inesperada inclusión del nombre de la ciudad de *Toleto*.

La nueva moneda

Tal como se ha adelantado, el nuevo tremís de Leovigildo muestra la tipología habitual de la moneda visigoda con *Victoria* ya muy evolucionada, de ahí que la denominemos *Victoria-cigarra*⁷ (fig. 1). A diferencia de la descrita anteriormente del tesoro de Mérida, la tipología de ésta era conocida a través del dibujo de un ejemplar de la colección del Padre E. Flórez,⁸ ilustrado en su obra y hoy en paradero desconocido. Este ejemplar confirmaría la veracidad de esa pieza. Presenta, sin embargo, leves diferencias en la disposición de las leyendas, tanto de anverso como de reverso, con respecto al ejemplar ilustrado por Flórez, que consideramos fiable debido a la general fidelidad que muestran los dibujos de otras piezas conocidas. Por tanto, el n° 41 de nuestro corpus se desplegaría ahora en dos variantes, siendo ésta la variante 41 b. La descripción de la nueva moneda será incluida en la actualización del corpus visigodo como sigue:

5. Las variaciones de las leyendas son el resultado de la necesidad de adaptar el mensaje al espacio disponible –como sucede con la S en posición horizontal, destinada a rellenar espacios– o, en el caso contrario de falta de espacio, la sustitución de letras por glóbulos, pero existen otras debidas a errores en el grabado que hacen que falten signos o que alguno de estos aparezca retrógrado o anexado, entre una multitud de otras posibilidades. Una de las cecas con más variantes de leyendas es la de *Eliberri* bajo el reinado de Suintila (ver Pliego, La moneda visigoda, II, n° 374-380).

6. MATEOS, P., PIZZO, A. y PLIEGO, R. “Un tesoro de tremises visigodos hallado en el llamado ‘Faro Provincial’ de Augusta Emérita”. *Archivo Español de Arqueología* 78, 2005, 251-270.

7. Sobre este tema, ver “Tracing the social identity of the Visigoths through their gold coinage”. En D. Wigg-Wolf (ed.) *‘Geld eint, Geld trennt 2’: Coinage, Regionalism and Identities (series Menschen – Kulturen – Traditionen. Studien aus den Forschungsklustern des Deutschen Archäologischen Instituts)*, German Archaeological Institute (en prensa).

8. FLÓREZ, E. *Medallas de las Colonias, Municipios y Pueblos antiguos de España hasta hoy no publicadas, con las de los Reyes Godos*, t. III, Madrid, 1773, 175.

x2

Anverso: busto de perfil de Leovigildo (tipo 1 c).

Reverso: *Victoria-cigarra*.

+ IVVI + CI + DVS

TOLE +TOREX; IONO

1. 1,30 g, 23 mm, 6 h. Inédita [Pliego 41b] (Colección particular, Sevilla).

En la actualidad, esta moneda no forma parte de una colección, sino que se trata de una única pieza de esta serie conservada en una familia de Sevilla. El actual propietario desconocía la rareza de la pieza y, por tanto, el valor histórico de la misma, aunque por él pudimos saber que en los años 30 del pasado siglo debió formar parte de una importante colección de monedas, al parecer exclusivamente de oro. También nos informó del triste final del propietario de dicha colección, quien al estallar la guerra civil española (1936-1939), consciente del peligro que corría no solo su colección, sino fundamentalmente su propia integridad, tuvo apenas tiempo de repartir en el seno de su familia algunas de las piezas antes de ser detenido y su colección requisada. El coleccionista, bisabuelo del actual propietario, debió seleccionar aquellas monedas que consideraba más valiosas y, teniendo en cuenta que entre ellas se encontraba el tremís visigodo de Leovigildo que nos ocupa, no cabe duda de que debía conocer la singularidad de este ejemplar. Desde entonces, la moneda ha pertenecido a las joyas de la familia y, de hecho, hasta hace muy poco conservaba un engarce para ser colgada que ya ha sido retirado.

El contexto histórico-numismático del nuevo ejemplar

Las primeras emisiones monetarias acuñadas por Leovigildo supusieron el paso desde la que genéricamente se denomina serie “pseudo-imperial”, de la que en principio formaron parte, al establecimiento de la amonedación real visigoda propiamente dicha. Las primeras, cuyo inicio cronológicamente se situaría en el

reinado de Alarico II,⁹ estuvieron acuñadas a nombre del emperador romano-bizantino vigente con tipología de *busto de perfil y Victoria*. Este modelo, como se ha adelantado, sobrevivió hasta tiempos de Leovigildo, cuando bajo su reinado, clave en el afianzamiento del poder político visigodo en la península ibérica, se iniciaron las transformaciones monetarias casi desde su inicio. En lo que respecta a los sólidos, que los visigodos llevaban realizando desde *ca.* 420 imitando los sólidos oficiales romanos e incluso grabando los nombres de los emperadores vigentes, parece que ya no se acuñaron a nombre de Justino II (565-578), contemporáneo de Liuva I (567-572), pero sobre todo de Leovigildo (*ca.* 568 como corregente; *ca.* 572 como único monarca). No obstante, fue más relevante la transformación del tremís que tuvo como resultado la estandarización de la moneda visigoda, cuyo inicio puede situarse hacia 584. Hasta ese momento, sin embargo, los cambios se habían ido produciendo de manera desorganizada, por lo que resulta complicado establecer una secuencia.

Para tratar de poner en orden las poco sistemáticas primeras emisiones de Leovigildo, es fundamental el estudio conjunto de los tesoros de la época, entre los que destaca el de *Recopolis* (Zorita de los Canes, Guadalajara)¹⁰ y el de Mérida,¹¹ además de los hallazgos aislados. Ambos tesoros son muy descriptivos: el tesoro de *Recopolis*, datado *c.* 579, muestra una foto fija del momento en el que Leovigildo introduce su nombre en las monedas –el primer cambio destacado con respecto a la serie “pseudo-imperial”–, y podría interpretarse como el campo de pruebas monetarias de este monarca hasta que su amonedación quedó establecida con la tipología que incluye la leyenda *Rex Inclitus* en sus reversos. En este sentido, a excepción de esta última serie más reciente, el estilo de las monedas del tesoro de *Recopolis* es único y no se han añadido ejemplares nuevos similares a ese repertorio a excepción de los de la serie más reciente con leyenda *Rex Inclitus*. Otra peculiaridad es que, en todo el conjunto, no hay ningún ejemplar con reverso de *cruz sobre gradas* ni con el nombre de la ceca.

Por su parte, el tesoro de Mérida está compuesto exclusivamente de ejemplares con reverso de cruz sobre gradas, todos con nombre de taller a excepción del mencionado anteriormente con leyenda *Rex Inclitus* sin ceca. La datación del conjunto de Mérida es de *ca.* 582, fecha aceptada para la “reconquista” de *Emerita* por Leovigildo¹² y confirmada por la propia tipología de la cruz sobre

9. Algunos autores han considerado que esa tipología fue introducida durante la regencia de Teodorico “el ostrogodo”, ver, junto con la bibliografía anterior, el reciente trabajo STEINBACH, S. *Imitation, Innovation und Imperialisierung – Geldwesen und Münzprägung als wirtschaftshistorische Quellen zur ethnischen Identität und Herrschaftsorganisation des Spanischen Westgotenreiches*, Berlín, 2017, 62.

10. CABRÉ AGUILÓ, J. *El tesoro visigodo de trientes de las excavaciones del plan nacional de 1944-45 en Zorita de los Canes (Guadalajara). Informes y Memorias de la Comisaría General de Excavaciones Arqueológicas* 10, Madrid, 1946.

11. Ver nota 7.

12. Ver p.e. GARCÍA MORENO, L.A. *Prosopografía del reino visigodo de Toledo*, Salamanca, 1974, 168, n. 14.

gradas, que fue introducida por el emperador Tiberio II (578-580) en sus monedas. Este periodo entre 579 y 582 nos lleva al contexto del inicio de la rebelión de Hermenegildo desde Sevilla y al momento en el que Leovigildo reaccionó dirigiéndose a la capital de la Bética, no sin antes sofocar la ciudad de *Emerita*, que se habría puesto de parte del rebelde. Las cecas del tesoro de Mérida parecen mostrar el recorrido de Leovigildo: *Reccopolis*, *Toleto*, *Elvora* y *Emerita*, esta última formando parte de la fórmula *Emerita Victoria*.

La secuencia lineal de los acontecimientos, jalonados con emisiones monetarias, tal como parece mostrar este tesoro, se complica con la existencia de ejemplares que pudieran pertenecer a series de transición: por un lado, el de *cruz sobre gradas* y leyenda *Rex Inclitus* sin ceca, y aquellos en cuyos reversos siguen apareciendo la tipología de la *Victoria-cigarra* pero con alusión a la ceca como el que aquí presentamos. Si tradicionalmente solo se conocía la referencia del ejemplar de *Toleto* mencionado por el Padre E. Flórez, la confirmación de esta combinación tipológica de *Victoria-cigarra* y ceca vino dada por la existencia de dos ejemplares acuñados en *Cesaragusta* de las que se tuvo conocimiento en los años 90 del siglo pasado.¹³

Podría decirse que las emisiones de Leovigildo anteriores a la última reforma (*ca.* 584) estuvieron muy relacionadas con la guerra civil entre el rey y su hijo Hermenegildo. Dichas emisiones se estarían produciendo, en gran medida, al mismo tiempo en diferentes lugares de la península y probablemente evolucionaron de manera distinta en el territorio de un contendiente y otro. La escasez de ejemplares de las efímeras series mencionadas, a las que habría que añadir las de Hermenegildo, se entiende en un proceso de cambios muy rápidos, a lo que habría que añadir la práctica de la fundición de monedas circulantes para llevar a cabo nuevas emisiones.¹⁴

La pieza que se ha presentado confirma la existencia de una de las emisiones clave para entender un periodo tan interesante como confuso. Su excepcionalidad, unido a las desgraciadas circunstancias que hicieron que este ejemplar fuera conservado con fervor y transmitido de padres a hijos, y la casualidad que nos permitió acceder a ella, hacen que este descubrimiento se haya convertido en uno de los momentos más gratos de nuestra trayectoria investigadora.

13. Ver PLIEGO, *La moneda visigoda*, II, nº 26 a-b.

14. PLIEGO, *La moneda visigoda*, I, 191.

Possible encunyació d'Ibn Rasik a la taifa de Múrcia (c. 473 H / 1081 dC)

DAVID FRANCÉS VAÑÓ - JAIME PÉREZ SÁNCHEZ*

La moneda estudiada en aquest article fou trobada fortuïtament prop del riu Guadiana en el seu curs per Badajoz, a dos quilòmetres d'on es va lliurar la batalla de Sagrajas. Es tracta d'una peça desconeguda i totalment atípica en el context de la numismàtica andalusina. El contingut i la distribució de les llegendes, així com la titulació que exhibeix, dificulten l'estudi de la peça en no poder-la comparar amb res semblant.

Pes: 0,73 g. Ø: 15mm. Gruix: 1mm. CP. Ampliació.

لا إله إلا الله
امير المومنين
وحده لا شريك له

*No hi ha cap divinitat tret de Déu
Príncep dels creients
Només Ell no té associat*

المسالمة بالله
الإمام عبدالله
المعتد بنصر الله

*Al Musālim bi-llāh
L'Imām 'Abd Allāh
Al Mu'tad bi nasar Allāh*

* David Francés Vañó i Jaime Pérez Sánchez són investigadors; el primer, membre numerari de la SCEN (IEC).

A primer cop d'ull, vam pensar en una emissió de la taifa de Badajoz, que és una taifa que hem estudiat força. Però, malgrat que les seves encunyacions són prolífiques en llegendes, cap d'elles s'ajusta al cas que ens ocupa.

Hem buscat la llegenda “imām ‘Abdallāh al Mu’tad bi nasar Allāh” en els textos clàssics de la numismàtica andalusina, i el més semblant que hi hem trobat ens remet a una emissió murciana d’Al-Mu’tamid de Sevilla que du la llegenda: “l’imām ‘Abdallāh al Mu’tad bi-llāh”¹ D’aquesta emissió, en tenim imatges que ens serveixen per a comparar l’epigrafia, que resulta ser molt semblant:

Comparativa de l’epigrafia d’una moneda a nom d’al Mu’tamid de Múrcia (esquerra), amb la moneda que ens ocupa (a la dreta).

Hem seguit la pista murciana, que ens ha permès d’identificar el *laqab* del revers i proposar una atribució plausible per a la peça. Comencem repassant les fonts històriques.

Fonts Històriques

Per començar, citem literalment dos paràgrafs de Delgado que ens interessin:²

- “Aben Rachik proclamó en 471 en Murcia la soberania de Al-Motámid, más como príncipe independiente que como súbdito del sevillano”.

- “Tres nombres de príncipes temporales o de gobernadores encontramos en estas monedas, de los cuales tan solo el de Al Motámid no ofrece dudas. El de Ar Raxid parece ser el mismo príncipe hijo de Al Motámid, así llamado, que fue reconocido como príncipe heredero, causándonos sin embargo extrañeza verlo escrito en el anverso debajo del símbolo, cuando parecía que debiera ocupar en el reverso lugar preferente. Ignoramos quién pueda ser el Ben Chafar inscrito en ese lado, aun cuando presumimos sea el nombre que llevara en los documentos públicos el caudillo Aben Rachik, que entonces gobernaba en Mur-

1. PRIETO VIVES, Antonio. *Los reyes de Taifas*. Madrid, 2003 [ed. facsímil], núm. 425; VIVES ESCUDERO, Antonio. *Monedas de las dinastías arábigo-españolas*, Madrid 1893, núm. 987.

2. DELGADO, Antonio. *Estudios de Numismática Arábigo-Hispana*, Real Academia de la Historia, Madrid, 2001, paràgrafs 623 a 625. Editat per Alberto Canto i Tawfiq ibn Hafiz.

cia y cuyo nombre y patronímico no lo dicen los historiadores, pues siempre llaman ابن راجك, Aben Rachik, sin aditamentos. Fueran de desear otros monumentos numismáticos que nos aclarasen estas dudas. Estas monedas, más que de vellón, parecen de cobre”.

La font anomenada Kamil,³ per a l'any 472 H, ens millora les informacions sobre els personatges esmentats per Delgado, al-Mu^ctamid de Sevilla i Ibn Rasik de Múrcia:

“Murcia obedecía a los Banū Tahir. El que ejerció la autoridad de entre ellos en último lugar fue Abū ^cAbd al-Rahmān, conocido como al Ra^cis, que fue destituido por al Mu^ctamid b. ^cAbbad. La conquista fue hecha por el visir de este último, Abū Bakr b. ^cAmar al Fihri, que se rebeló enseguida y en Murcia, contra su señor. Al Mu^ctamid envió contra él, tropas al mando de Abū Muhammad ^cAbd al Rahmān b. Rasik al Quraisī, (Cadi de Mula) que le presionó tanto que le hizo huir. Pero al Quraisī a su vez, cuando entró en la ciudad, rehusó obedecer a al Mu^ctamid y acabó por someterse a los almorávides”.

La visió general de Delgado i Kamil és molt útil, però les monedes acaben d'omplir els buits informatius que les fonts escrites ometen. L'esmentat Ibn Rasik va retenir el govern de Múrcia, però no pas de manera especialment violenta ja que, posteriorment, les monedes reconeixeran al-Mu^ctamid com a senyor i el seu fill al-Rasīd com a hereu. A més, Ibn Rasik li feia arribar un tribut anual i cavalleria quan fos necessària, com en els casos del setge d'Aledo i, molt probablement, de la batalla de Sagrajas.

Els historiadors ens deixen clar que al-Mu^ctamid no va deixar mai de reivindicar la possessió de Múrcia, amb el propòsit de lliurar-la al seu fill al-Radi en compensació per la pèrdua d'Algesires.

La usurpació d'Ibn Rasik cal situar-la en l'any 473 H, segons es dedueix d'un text d'Al-Udhri:⁴

“La ciudad, (Murcia) estuvo bajo la jurisdicción del ‘amil de Ibn ‘Abbad, (Ibn ‘Amar) durante unos meses del año 472 H”.

3. IBN AL-ATIR, *Al-Kamil fi l-Tarj*, ed. Beirut, 1979. Informació proporcionada per Sebastián Gaspariño García, *Historia de Al-Andalus según las crónicas medievales*, volums en preparació.

4. Informació proporcionada per Sebastián Gaspariño García, *Historia de Al-Andalus según las crónicas medievales*, volums en preparació.

La Moneda

Vives i Prieto van poder examinar monedes amb el reconeixement a al-Mu'tamid i al seu hereu al Rasid, que són les que atribuïm a Ibn Rasik, datades entre 474 H i 483 H (484 H segons Vives). Algunes de les dates proposades pels dos autors s'haurien de confirmar (per exemple, una mateixa moneda és datada per Vives l'any 481 i per Prieto el 474, mentre que en una d'un tipus semblant hem llegit 476), però tot indica que el període d'encunyacions correspon precisament.⁵

La moneda que presentem ha de ser, conseqüentment, anterior a aquestes encunyacions, és a dir, del 473 H.

Les llegendes són distingibles, però distribuïdes d'una manera insòlita. La invocació a l'Imām 'Abd Allāh al Mu'tad bi nasr Allāh (el que confia en la victòria de Déu) en el revers també és inèdita, ja que no se'n troba cap d'igual en la numismàtica andalusina. Cal completar la frase amb la també singular segona línia de l'anvers, que mostra un extemporani "amir al muminin".

També és inèdit el títol que apareix a la part superior del revers. El títol **المسالمة بالله** (al Musālim bi-llāh, equivalent a: "el dialogant", "el conciliador", o "el pacificador") el creiem utilitzat per Ibn Rasik en aquesta primera emissió. És cert que al-Mu'tamid sempre va treballar per recuperar Múrcia de mans d'Ibn Rasik, però aquest mai va recórrer a utilitzar l'exèrcit en contra del primer; en canvi, li pagava un tribut anual i va arribar a posar cavalleria a disposició seva. A partir del 474 H, el títol que apareix a les monedes és el d'al Mu'tamid.

La peça no du seca ni data, ni reconeix cap príncep ni hereu més enllà de la genèrica al·lusió a l'Imam 'Abd Allah. Cal interpretar la manca de reconeixement polític que presenta la moneda com una precaució de no transgredir la llei, atès que el dret d'emissió de moneda era una regalia exclusiva del califa. Totes aquestes singularitats són pròpies de les encunyacions dutes a terme per usurpadors no legítims.⁶

Conclusions

La moneda presenta les característiques d'haver estat encunyada per algú no legítim, com al-Rasik. Aquest es va mantenir posteriorment en el poder reconeixent, a les monedes, al-Mu'tamid i el seu hereu, als quals pagava tributs anuals i s'obligava a socórrer amb soldats i cavalleria quan fos necessari.

Per tot això, creiem que la moneda fou encunyada per l'esmentat Ibn Rasik l'any 473 H, immediatament després d'usurpar el govern de Múrcia. Malgrat

5. VIVES ESCUDERO, Antonio. *Monedas...*, op. cit., n. 986; PRIETO VIVES, Antonio. *Los reyes de Taifas*, op. cit., núm. 427.

6. Sobre aquesta qüestió, vegeu el nostre estudi: FRANCÉS VAÑÓ, David, *De la legitimidad, las sucesiones y su reflejo en las acuñaciones andalusíes*, Universitat de València, 2017.

Dirham. 476 H. Mateix tipus que Ves 986 i Prieto 427. CP.

لا إله إلا الله
محمد رسول الله
الرشيد

No hi ha cap divinitat tret de Déu.
Mahoma és l'enviat de Déu
Al Rasîd

ابن
المعتمد على الله
الإمام عبد الله
المعتمد بالله
جعفر

Aben
Almu'tamid 'alā-llāh
L'Imām 'Abd Allāh
Al Mu'tad bi-llāh
ÿa'far

haver estat trobada a Badajoz, a prop del camp on tingué lloc la batalla de Sagrajas, hem atribuït la moneda a Múrcia atès que Ibn Rasik complimentava els almoràvits i mantenia tropes seves en el seu estat, i col·laborava tant amb els emirs al Mu'tamid com amb Yusuf. No és gens estrany que aquesta moneda viatgés fins allà dins de la bossa d'algun soldat, sobretot tenint en compte que el propi Ibn Rasik participà personalment en l'ocupació almoràvit de la taifa aftàsida de Badajoz.⁷

7. Segons Tiban: "Decidido el emir Sir a consumir el negocio de Badajoz y a usar de algún ardid contra esta ciudad, no tenia, sin embargo, confianza en sí mismo, por su inexperiencia como gobernante. Pensando, además, que cada dolencia tiene su medicina indicada y que "no hay mejor manera de derribar a alguien que apedrearlo con su propia piedra", eligió para esta misión a Ibn Rasiq, que era andaluz y muy ducho en astucias de guerra, y que, por otra parte, ya le había servido en Aledo. El encarcelamiento de Ibn Rasiq en aquella ocasión se hizo, desde luego, contra su parecer, y simplemente por la hostilidad que le tenía Garur. Ahora, pues, aprovechaba Sir la ocasión de poner el libertad al prisionero y de recompensarlo por sus servicios pasados, confiándole el negocio de Badajoz. En consecuencia, escribió al sultán a propósito de Ibn Rasiq, tras de haberle ponderado la necesidad en que se hallaba de los buenos oficios de éste, y, una vez transmitido su mensaje, el Emir dio orden de que Ibn Rasiq le fuera enviado a Sir. Luego de dedicarle

palabras amables, de excusarse por lo sucedido anteriormente y de hacerle dar una considerable suma de dinero, lo puso en camino, no sin haberle prescrito que se ajustara en un todo a las órdenes de Šir, a quien era deudor de volver a la vida. Partió, pues, Ibn Rasiq, cuya libertad inesperada produjo enorme sorpresa a las gentes, las cuales [296] dieron del asunto las más encontradas versiones, según el entendimiento o la pasión de quienes las propalaban. Llegado a su destino, consagróse por entero Ibn Rasiq al asunto de Badajoz, sin perdonar medio alguno de urdir intrigas, tanto con los habitantes de la ciudad como con los guardas y demás soldados que al rey protegían y componían la guarnición de la alcazaba. Al fin se puso de acuerdo con ellos en que llegaría a ésta de noche y le abrirían la puerta. Y todo se realizó como estaba planeado. A una señal convenida con los conjurados, los hombres de Ibn Rasiq escalaron el muro, prendieron al viejo Ibn al-Aftas y a sus dos hijos al-Fadl y al-'Abbas, y se apoderaron de las riquezas considerables del soberano...". Sense autor, *El siglo I en primera persona. Las "memorias" de 'Abd Allāh, último rey zīrī de Granada, destronado por los almorávides* (1090). Madrid, 1981, p. 293-296. 'Abd Allāh b. Buluggīn. *Mudakirat al-amīr 'Abd Allāh ājar muluk Banī Zīrī bi-Garnāta al-musammāt bi Kitāb al-Tibyān*, E. Levi-Provençal (Ed.), El Caire, 1955; A. T. Tibi. *The Tibyān: Memoirs of 'Abd Allāh b. Buluggīn last zīrīd amir of Granada*, Leiden, 1986, p. 293-296.

Precinte a nom de l'emir almoràvit 'Alî b. Yūsûf (500-537 H/1106-1143 dC)

BERNAT MOLL MERCADAL - ANNA M. MOLL ORFILA***

Nota prèvia

El precinte que estudiem al present article no és inèdit: va ser objecte d'un precipitat article en una publicació de difícil accés (B. Moll, 1997) en un moment en què encara no s'havien publicat els definits per T. Ibrahim i A. Canto (2001: 243) com "*precintos de pago de la administración califal*", dels quals S. Gaspariño (2015: 15-18) aporta nous exemplars i defineix les seves característiques físiques i funcionals: discs de coure o bronze amb inscripció a una de les cares que identifica el funcionari de l'administració califal que autoritza el pagament de diners -comptabilitzats com a ratl- i que, ateses les característiques dels precintes, segurament segellaven les bosses de tela o cuir que els contenien.

En el nostre cas, tenim un precinte relativament ben datat corresponent a una cronologia molt allunyada del califat i que aporta informació sobre la presència de l'administració almoràvit a les Balears.

Tot plegat, creiem que està justificada una revisió de la publicació de 1997.

Descripció

Disc de bronze de 33 mm de diàmetre i 3 mm de gruix trobat casualment a Sant Joan de Sobrevell (terme municipal de Ferreries, Menorca). Sembla haver-se obtingut mitjançant fosa; una de les cares és lleugerament convexa, mentre que l'altra és completament llisa, excepte un fragment de ferro que sobresurt.

El disc es troba incomplet a causa d'un trencament antic -hi manca aproximadament 1/8 de la seva superfície- i està afectat també per un trenc que no arriba a fragmentar-lo del tot. Un clau de ferro de secció circular i 3 mm de diàmetre, del qual només es conserva la porció embotida dins del disc, el travessa completament pel seu centre.

* Investigador Independent. Membre de la SCEN (IEC).

** Investigadora independent.

Creiem, per tant, que es tracta d'un precinte que es trobaria fixat a una caixa de fusta mitjançant el clau de ferro. L'estat actual del precinte suggereix que va ser romput a cops amb una eina tallant.

Estudi de la inscripció i datació

A la cara convexa, hi figura una inscripció àrab incisa gravada amb cura i repartida en quatre línies d'una cuidada escriptura cúfica simple; s'hi observa una absència total de qualsevol mena de decoració i de punts diacrítics, una circumstància que no impedeix una lectura sense dificultats, a excepció de part de les línies tercera i quarta, que estan mal conservades:

Transcripció	Traducció
<p><i>“Amîr al-muslimîn wa Nâsir al-Dîn ‘Alî ibn Yusûf arba’ [una] wa jamsa mi ‘a”</i></p>	<p><i>“Príncep dels musulmans i Defensor de la Religió ‘Alî ibn Yusûf qua[ranta]... i cinc-cents”</i></p>

Podem veure que la inscripció fa referència a l'emir almoràvit ‘Alî ibn Yusûf (500-537 H/1106-1143/44). El fet de portar la doble titulació, *Amîr al-muslimîn* i *Nâsir permet al-Dînpermet*, permet datar aproximadament el precinte; el primer títol ja fou utilitzat per l'antecessor d'Alî, Yusûf ibn Tasfîn, mentre que el segon apareix a monedes no datades però encunyades en un moment imprecís abans de l'any 520 H (Vives, 1706-1709) i és present a la majoria d'encunyacions on figura l'emir Sîr com a hereu (522-532 H) (Vives, 1774-1777; Kassis, H. 1988: 55-66).

Les línies tres i quatre de la inscripció es troben incompletes segurament a conseqüència del trencament del precinte. Sembla clar, però, que és un numeral escrit segons el sistema habitual a l'epigrafia àrab, és a dir, primer les desenes i, després, les centenes; en el nostre cas, hi llegim “quaranta i cinc-cents”, és a dir, “cinc-cents quaranta”. Per comparació amb els segells califals, aquesta xifra deu referir-se a diners, però ignorem de quina unitat monetària es tracta.

Consideracions finals

Considerem el precinte estudiat un “precinte de pagament”, en el nostre cas, de l'administració almoràvit. Precisament fou durant el govern d'Alî b. Yusûf que les Balears foren incorporades a l'estat almoràvit arran de la destrucció de l'estat taifa de les Illes sota l'atac de la croada pisano-catalana l'any 508 H/1114-5.

La datació que proposem (anys 522-532 H) coincidiria amb la consolidació de l'administració almoràvit a les Illes Balears, un procés que va incloure la intervenció de contingents militars almoràvits davant la resistència de bona part de la població illenca, particularment dels clans pagesos, que veien perillar la seva preuada autonomia pel que fa a l'organització interna i els processos de treball. El nostre precinte seria el rastre material de la presència, segurament esporàdica, de tropes almoràvits a determinats assentaments pagesos.

(x2)

BIBLIOGRAFIA

GASPARIÑO, S. “Un nuevo precinto califal”. *MANQUSO. Gacetilla de Estudios Epigráficos y Numismáticos Andalusíes, N° 1*. Madrid-Lorca. 2015: 15-26.

IBRAHIM, T.; CANTO, A. “Precintos de pago de la administración califal”. *El esplendor de los Omeyas cordobeses. La civilización musulmana de Europa Occidental. Catálogo de exposición*. Ed. Junta de Andalucía, Consejería de Cultura a través de la Fundación El legado Andalusí. Granada, 2001: 243.

KASSIS, H. *Notas históricas sobre las monedas almorávides*. I Jarique de Estudios Numismáticos Hispano-Árabes. Saragossa, 1988: 55-66.

MOLL MERCADAL, B. “Aplique almorávide hallado en Menorca”. *Estudis Balearics 57*. Institut d’Estudis Balearics. Palma, 1997: 121-122.

VIVES ESCUDERO, A. “*Monedas de las dinastías Árábigo-Españolas*”. Madrid, 1893.

Bellcaire, nova seca catalano-occitana

MIQUEL de CRUSAFONT*

El tema de la numismàtica occitana i, més concretament, el de la interrelació entre les nostres terres i les d'Occitània en l'aspecte monetari va fer un cert pas endavant amb el nostre llibre *Història de la moneda de l'Occitània Catalana*, però, com ja advertírem, hi ha encara molt a fer i és fàcil que, fins i tot amb les mateixes dades que ja es coneixien en aquell moment, encara puguin sorgir noves informacions en un treball una mica més a la menuda.¹

Així, en l'obra esmentada no havíem tingut en compte un document que vàrem publicar després, pel qual el bisbe d'Arle, Miquel de Morada, havia donat en feu, l'any 1215, a Simó de Montfort i als seus hereus, la vila de Bellcaire, incloent-hi el dret de fer-hi moneda.² Simó havia de pagar anyalment al bisbe 100 marcs d'argent de Montpeller i 1.400 marcs més d'acapte. Quan fabricués la moneda, hauria de pagar encara al bisbe 1 diner per cada lliura encunyada. El bisbe, de la seva banda, donaria curs a la dita moneda.

Aquesta notícia apareix ja a finals del segle XVIII en l'obra monumental de Devic i Vaissete, *Histoire Générale de Provence*, més concretament en el capítol sobre la moneda que es va afegir al volum II, obra de J. P. Papon.³

Era una informació que Poey d'Avant ja coneixia perquè, en el seu llibre del 1860, hi va fer una referència de passada en parlar del bisbat d'Arle: "*Sous Michel de Moriez, qui siegeait de 1203 à 1217, il (el taller monetari) fut placé à Beaucaire*" (p. 337, vol. II). S'hi tornà a referir en obrir, un poc més endavant, un apartat sobre Bellcaire (p. 345), on hi deia: "*De l'acte de 1215 entre le seigneur de cette vile et l'evêque, Duby tire la conséquence que ces seigneurs on pu*

* Doctor en Història. President de la SCEN

1. CRUSAFONT, M. de, *Història de la moneda de l'Occitània Catalana (s. XI-XIII)*, Societat Catalana d'Estudis Numismàtics (IEC), Barcelona, 2012.

2. Ho vàrem publicar a CRUSAFONT, M. de, *Història de la moneda de la Corona Catalano-Aragonesa medieval (excepte els comtats catalans) (1067/1162-1516)*, p. 315, doc. 10.

3. Primera edició del 1730-1743: segona edició ampliada, amb la qual treballem, Tolosa de Llenguadoc, 1872-1875, Ed. Privat.

*personnellement jouir du droit de battre monnaie. Son argumentation, à laquelle on devra recourir, ne me paraît pas convaincante. D'ailleurs, l'absence des espèces elles-mêmes doit nous faire pencher vers la négative".*⁴

És possible que Duby no donés la notícia del 1215 completa, ja que si Poey d'Avant hagués llegit el text complet que hem transcrit més amunt, difícilment hauria pogut dubtar del dret de moneda dels "senyors" (és també curiós que no digui que es feia referència a Simó de Montfort) i de la possibilitat que n'haguessin pogut batre.

D'altra banda, i almenys des del 1186, el bisbe Pere Aimard ja havia iniciat les seves emissions com a bisbe d'Arles, encarregant a Pere de Thor que fes les monedes a nom de Sant Tròfim, llavors patró de la ciutat, preveient la possibilitat que el taller es pogués traslladar a alguna altra població i garantint al moneder que, si es donava aquest cas, ell continuaria essent el responsable de l'emissió.⁵ De tota manera, unes peces d'Arle amb el nom de Sant Esteve n'evidencien el batiment ja al s. X, com ho demostra el fet d'haver-se'n trobat exemplars al tresor de Fécamp, segons ens diu Duplessy.⁶ Per tant, les emissions episcopals degueren iniciar-se molt abans. En qualsevol cas, podem prescindir d'aquesta primera emissió coneguda perquè la sèrie catalana no pot ésser anterior al 1112, data del casament entre Ramon Berenguer III i Dolça de Provença, a conseqüència del qual ell adquirí la sobirania sobre la Provença Marítima i, per tant, d'Arle.

Avui també sabem que Simó de Montfort va batre moneda a Carcassona, a Besiers i, molt probablement, també a Tolosa. Per tant, res impedeix que, valent-se del dret que indubtablement li havia atorgat el bisbe d'Arle, n'hagués fet també a Bellcaire.⁷

Finalment, hi ha encara una altra notícia del 1234 segons la qual el bisbe i la ciutat d'Arle acordaren de repartir-se els beneficis i les despeses de la fabricació de la moneda. Caron, que és qui aporta aquesta notícia, argumenta, però, que no hi ha cap moneda que mostri haver estat feta de forma paritària.⁸ Això no obstant, avui sabem que hi ha una nova moneda, descrita per Duplessy, que porta

4. POEY D'AVANT, Faustin, *Monnaies féodales de France*, París, 1860, p. 337 i 345 del volum segon.

5. CARON, Émile, *Monnaies féodales françaises*, París, 1882, p. 236.

6. DUPLESSY, Jean, *Les monnaies françaises féodales*, París, 2010, vol. II, p. 32.

7. La de Carcassona fou publicada per nosaltres, CRUSAFONT, M., "Simó de Montfort i la moneda de Carcassona", *Acta Numismàtica* 17/18, Barcelona, 1988, p. 223-256, i la de Besiers per VALL-LLOSERÀ, Jordi, "Simó de Montfort, diner inèdit de Besiers", *Acta Numismàtica* 39, Barcelona, 2009, p. 77-82. La peça de Carcassona fou mostrada al Museu Puig i d'aquí arribà la informació als numismàtics de París, els quals cregueren que la peça estava des de feia temps en aquest museu i pensaren que seria una falsificació. En realitat, la peça havia estat portada allà per un buscador que l'havia trobat a tocar de Carcassona, de manera que la seva autenticitat és indubtable. Pel que fa a una peça de Tolosa a nom de Simó, els estudiosos francesos l'han considerat sempre una falsificació de Farigault, però ara que coneixem les altres dues crec que aniria bé que la reexaminessin amb cura.

8. *Les monnaies françaises*, op. cit., p. 236.

una mitra en el camp i, al revers, la llegenda +OBOLVSI:SIVIS, i que compleix perfectament, per tant, els termes d'aquell acord.⁹

Sembla, doncs, que l'encadenament de les notícies ens permet d'afirmar:

- 1- Que, almenys des del 1186, els bisbes d'Arle batien moneda i que aquesta duia el nom de Sant Tròfim, al marge d'emissions anteriors a l'etapa catalana.
- 2- Que, en temps del bisbe Miquel de Morada (o de "Moriez", segons Poey), el taller s'havia establert a Bellcaire o, almenys, que també hi havia taller episcopal, com més endavant n'hi va haver en altres llocs, com, per exemple, Tarascò.
- 3- Que l'any 1215, el taller de Bellcaire pogué batre a nom de Simó de Montfort, o a nom d'ell i del bisbe.
- 4- Com que Simó de Montfort havia mort el 1218 i el seu fill i hereu Amauri havia cedit els seus drets sobre els territoris occitans al rei de França, l'any 1223 la concessió del 1215 havia quedat sense efecte.
- 5- Que, des de l'any 1234, la moneda es va fabricar de forma paritària entre el bisbe i la ciutat.

El problema pendent i, certament, difícil serà assajar d'atribuir les monedes corresponents a aquestes diferents situacions.

La sèrie episcopal d'Arle comença amb un conjunt de tipus anònims, i sembla que no és fins al bisbe Gallard de Saumata (1317-1323) que ja es pot identificar el bisbe emissor, en aquest cas, per exemple, per les lletres GAL-DS que hi ha a l'anvers i a sota d'una mitra. Els tipus anònims han de cobrir, doncs, com a mínim, l'espai 1186-1317, sens que sigui impossible d'obrir la forquilla cap enrere, almenys fins el 1162, que és el moment en què hi ha la primera notícia d'emissions monetàries dels nostres sobirans al territori provençal. Com que l'espai de domini català, en aquest cas, el de Ramon Berenguer V de Provença, acaba el 1245, l'espai català de les emissions és, doncs, 1186-1245 o 1165-1245. Cal recordar, d'altra banda, que la pretesa intervenció del bisbe d'Arle en les emissions dels diners reials provençals, en els quals semblava que hi havia una mitra que, en realitat, pot ésser una corona reial primitiva, no té gaire sentit perquè el bisbe només va percebre una xifra inferior al delme, com ja expliquem al nostre llibre.

Podríem identificar l'emissió episcopal de Bellcaire del bisbe Miquel de Morada? Cap de les monedes anònimes que semblen anteriors porten el nom de

9. *Les monnaies françaises*, op. cit., p. 34, núm. 1739.

Belcaire, que en la seva forma llatina és Bellicadri.¹⁰ Això, però, no és un fet determinant perquè, quan l'any 1186 el bisbe encarrega la moneda a Pere de Thor, li diu que ha d'ésser feta a nom seu i, en canvi, totes aquestes monedes porten únicament la menció d'Arquebisbe d'Arle, de manera que cal entendre que la moneda havia de dur la menció de l'arquebisbe i no pas el seu nom personal. Per tant, i en principi, qualsevol de les monedes amb la menció de l'Arquebisbe d'Arle podria haver estat feta a Arle o bé a Belcaire ja que la menció d'Arle va sempre acompanyada de la d'Arquebisbe i, per tant, no sembla pas fer referència a la seca, sinó al dignatari emissor.

D'aquesta sèrie de peces podem probablement descartar les que porten les mencions de l'antic patró d'Arle, Sant Esteve, o bé del nou, Sant Tròfim, ja que això sembla indicar una fabricació a Arle mateix. Es poden descartar, doncs, el tipus amb sant a l'anvers i creu doblada d'aspa al revers (Crus-108 i Caron 398¹¹) que porta el nom de Sant Esteve, i les que porten mitra a l'anvers i creu al revers (Crus-106 i Caron-305), que porten Sant Tròfim. Ens resten, doncs, tres tipus bàsics, tots ells amb les úniques mencions de Arquebisbe d'Arle:

1. El de la mà beneïnt/creu (Crus-107, Poey-4091).

2. L'òbol amb creu tallant la llegenda a cada cara (Crus-109 i Caron-398), que semblaria avenir-se amb el diner Duplessy-1738 (en el qual, però, la creu de l'anvers no talla la llegenda), si no fos perquè té una T gòtica que sembla fer la peça força més tardana. A més, té en els espais de la creu les lletres S/T/G/D, que podrien ésser al·lusions a Sant Tròfim i, potser, al bisbe. Per tant, descartem el diner, però no pas l'òbol.

10. BENITO, Pere, "Tractats i negociacions diplomàtiques amb Occitània, França i els estats italians 1067-1213", *Tractats i negociacions diplomàtiques de Catalunya i de la Corona catalanoaragonesa a l'edat mitjana*, vol. 1.1, dirigit per FERRER, M^a. Teresa, i RIU, Manuel, Barcelona, 2009, doc. 142 del 1204, p. 454.

11. Les referències Crus- corresponen al catàleg de l'obra *Historia de la moneda de la Corona...*, op. cit., i les de Poey-, Caron- i Duplessy-, a les obres també mencionades.

3. El òbols o diners de mòdul petit amb bàcul/creu, semblants a altres tipus com ara els de Viviers i altres llocs.

Com que totes aquestes peces són extremadament rares, no disposem, en la major part dels casos, de fotografies (només dibuixos i no sempre), de sèries de pesos, ni tampoc, és clar, d'una anàlisi de contingut de fi. Per tant, situar aquestes peces de forma cronològica és molt aventurat i només ens podem guiar per petits indicis. Prova d'aquestes dificultats són les disparitats cronològiques atribuïdes a aquestes peces pels diferents autors que han tractat aquesta sèrie.

El tipus amb la mà beneïnt l'atribueix Poey d'Avant al segle XII, Duplessy al segle XIII i De Mey al s. XIV.¹² A nosaltres ens fa la impressió que deu ésser la més antiga de les tres pel fet de tenir les N en forma de H, pel seu pes relativament alt (1,02 g) i pel parentiu amb els diners episcopals de Vic de Pere de Redorta (1147-1185) (Balaguer-49).¹³ Caron argumenta que es varen trobar exemplars d'aquest tipus a la troballa de Sierck, amagada el 1328,¹⁴ però s'hauria d'estudiar bé aquesta troballa, ja que aquesta data és posterior a l'episcopat de Gallard de Saumata (1317-1323), que ja té peces a nom seu. Pel que hem dit abans, nosaltres la situariem al segle XII, com diu Poey d'Avant, però si Caron tingués raó, també la podríem descartar per la seva cronologia excessivament tardana.

El tipus amb creu tallant a les dues cares, del qual només es coneixen òbols, té l'aspecte de billó d'una certa qualitat i pesa 0,3 g, cosa que ens dona un pes per al diner d'uns 0,6 g, força inferior al de la mà beneïnt. Per tant, aquesta peça deu ésser posterior i res s'oposa a la possibilitat que hagués estat emesa a Bellcaire.

El tipus amb bàcul té un acabat prou correcte, cosa que el fa semblar bastant tardà, i té també la T gòtica, de manera que ha d'ésser la més moderna de les tres. El seu pes de 0,4 g no és gaire allunyat del de l'òbol anterior i, per tant, podria ésser dels primers anys del segle XIII. En conseqüència, no pot correspondre a l'etapa de Bellcaire.

12. MEY, J. de, *Les monnaies de Corse et de Provence*, Brussel·les/París, 1976, p. 28.

13. BALAGUER, A. M., *Història de la moneda dels comtats catalans*, Societat catalana d'Estudis Numismàtics (IEC), Barcelona, 1999, p. 419, núm. 49. La peça d'Arles, que hem publicat per primera vegada en fotografia al nostre *Història de la moneda...*, op. cit., núm. 106, p. 264, mostra fins i tot una sèrie de punts a la màniga, molt semblants als del tipus episcopal de Vic.

14. *Les monnaies françaises*, op. cit., p. 238.

Comptat i debatut, doncs, l'única peça que encaixaria amb l'emissió a Bellcaire del bisbe Miquel de Morada (1203-1217) seria la de creu tallant a anvers i revers (Crus-109 i Caron-401), sens que es pugui atribuir d'una forma segura. Amb tot, sembla clar que podem afegir Bellcaire a la nòmina de tallers monetaris de l'etapa catalano-occitana.

Pel que fa als òbols amb mitra/creu i llegenda +OBOLVSI: SIVIS (Duplessy 1739), sembla clar que ha de correspondre a l'etapa de pariatge entre el bisbe d'Arles i la ciutat i, per tant, s'hauria emès a partir del 1234. El podem afegir, per tant, a la llista de peces d'Arles del període catalano-occità.

Tenim, doncs, un nou taller i una nova peça que enriqueixen la sèrie catalano-occitana.

Reflexions entorn de les quatre úniques malles conegudes de Jaume III de Mallorca

JAUME BOADA SALOM*

A l'hora d'avaluar la importància (i també el valor de mercat, per què no dir-ho) d'una moneda "única", tots els numismàtics sabem que el risc més gran que es corre és que n'apareguin més exemplars en qualsevol moment. Això és aplicable a la malla de Jaume III de Mallorca (1276-1285), una peça que, aparentment, Àlvar Campaner mai no conegué i de la qual Miquel de Crusafont, en publicar el seu celebrat *Catàleg General* el 2009, només tenia constància d'un únic exemplar (ref. CruCG-2526). El 2015, aquest mateix exemplar de malla es posà a la venda amb el número de lot 200 en la subhasta Ramon Llull (Àureo, 26/11/2015, p. 49). En la descripció, s'hi diu que, anteriorment, havia estat venuda en la subhasta d'Àureo del 8 de maig de 2001 amb el número de lot 2319, alhora que, implícitament, es posava en qüestió la condició de peça única en qualificar-la de "raríssima" i posar-hi, entre interrogants, "única coneguda".

1. Malla. Jaume III. Bi.

a/ Bust de front entre dues roses. +REX++MAIORICAR

r/ Creu llatina. IACOBUS | DEI++GRA+

CruCG-2526 (mateix exemplar).

Pes: 0,39 g

Ø: 12 mm

* Investigador numismàtic i directiu de la SCEN (IEC).

Uns anys més tard, i en moments diferents, aparegueren dos exemplars més en mans de sengles comerciants de Palma.

2. Malla. Jaume III. Bi.

a/ Bust de front entre dues roses. +REX MAIORICARUM:

r/ Creu llatina. IACOBUS | DEI++GRAC:+

Pes: - g Ø: 12 mm

3. Malla. Jaume III. Bi.

a/ Bust de front entre dues roses. +REX MAIORICARUM:

r/ Creu llatina. IACOBUS++D | E++GRACIA [:+]

Pes: 0,4 g Ø: 13 mm

Finalment, en temps molt recents, hem detectat en una col·lecció particular de Palma el darrer exemplar. El seu posseïdor la va trobar, uns divuit anys enre, mentre passejava per un camp erm i sense construir a Palma, just després que la pluja n'hagués netejat la superfície. Amb aquest mètode tan simple, que no implicava l'ús de cap detector, però que, alhora, requeria força paciència i una bona agudesa visual, durant altres passejades va trobar moltes altres monedes, principalment mallorquines però també d'altres orígens, datades des del temps de Jaume II fins a l'època de Felip V, tot i que cap d'elles era d'un valor o raresa considerables. En el terreny on va trobar bona part d'aquestes peces, entre elles la malla, s'hi va construir el 2005 l'actual Velòdrom Illes Balears, anteriorment conegut com "Palma Arena".

4. Malla. Jaume III. Bi.

a/ Bust de front entre dues roses. +R[EX MA]IORI[CARU]M:

r/ Creu llatina. IACOBS | DEI [++] GR[A +]

Pes: 0,37 g

Ø: 13 (màx.) x 11 (mín.) mm

A la vista de les descripcions i de les imatges que hem facilitat, cal destacar un fet extraordinari: les quatre malles presenten nombroses diferències entre si. És a dir, els únics quatre exemplars coneguts de malla mallorquina de Jaume III foren encunyats amb quatre jocs d'encunys diferents. Per arribar a aquesta conclusió, hem comparat amb atenció els anversos i els reversos dels quatre únics exemplars coneguts, que acabam de descriure.

Pel que fa als anversos, si bé és cert que dos dels exemplars (ref. 2 i 3, o tres, si comptam la ref. 4, en què no se la llegeix amb claredat) presenten les mateixes llegendes, hi ha elements, com ara les distàncies entre les creus i els caràcters, o entre les roses i el bust, o detalls del mateix bust, que les diferencien clarament. Quant als reversos, les meres variants de llegenda o de col·locació de la llegenda vers la creu (en les descripcions, hem indicat la separació produïda pel travessar inferior de la creu llatina amb el caràcter “|”) deixen també ben clares les diferències entre els encunys.

Entre les variants constatades, val la pena destacar la de llegenda de revers IACOBS (ref. 4), mai abans detectada en cap de les monedes de Jaume III que es coneixen. Aquesta mateixa peça presenta, a més, l'anvers repicat; és a dir, en el moment de l'encunyació, rebé més d'un cop en dues posicions diferents, la qual cosa es traduí en una encunyació parcialment defectuosa de l'anvers.

A la vista dels fets, resulta difícil de resistir la temptació de teoritzar sobre els motius que han portat una moneda de la qual hi ha almenys quatre encunys a ostentar un grau de raresa tan alt.

Val la pena recordar, en primer lloc, que actualment coneixem més tipus monetaris clàssics mallorquins atribuïts amb arguments sòlids a Jaume III dels que coneixia Campaner: el ral d'or i el de plata, a més de la sèrie completa del billó, formada pel dobler, pel diner i per la malla. A banda d'aquests, hi ha la constància numismàtica dels grossos tornesos i dels florins, i la documental, no

confirmada per la numismàtica, dels angelots. De tots aquests tipus, la documentació no aclareix quins tipus s'encunyaren a Perpinyà i quins a la Ciutat de Mallorca (CRUSAFONT, 2015, p. 230).

Centrant-nos en les malles, la seva fabricació ja era, si no deficitària, sí poc rendible en temps de Jaume II de Mallorca, quan així ho dona a entendre un document, datat el 1285, del seu germà i coetani Pere II, rei de la Corona Catalanoaragonesa, en disposar per a la malla una quantitat de fi inferior per compensar el major cost relatiu de fabricació: “Com se fa deliurança de malles: Açques fa dels diners menuts se fa aytant be en la deliurança de les malles qui’s fan en la moneda, segon que deuen esser de nombre el march, e tota via son de maior nombre al march que’ls diners per ço com se fa maior mencio de les malles que dels menuts” (CRUSAFONT, 2015, doc. 142, p. 361, transcrit parcialment a CRUSAFONT, 2017, p. 365-366). Com és ben sabut, la fabricació de valors petits sempre ha estat menys rendible que la de valors alts perquè fabricar-les totes suposa pràcticament la mateixa feina.

Podem fer un assaig d'aproximació als volums d'encunyació de la moneda de billó. Crusafont afirma que, probablement, els reis privatis de Mallorca, començant per Jaume II, varen batre a una talla de 22 sous el marc, és a dir, 264 peces d'un diner per marc, i que, posteriorment, Pere III va batre a 28 sous el marc, que equival a 336 peces d'un diner per marc (CRUSAFONT, 2004, p. 112). En altres paraules, en encunyar-se més monedes per marc, el contingut de plata de cada moneda era menor i, per tant, el seu billó era més pobre. Quant a Pere III, només sabem que, el 1345, s'encunyaren 716 marcs entre doblers, diners i malles (CRUSAFONT, 2015, p. 211-212, i doc. 241a, p. 392-393) i que no s'encunyaren més valors de billó fins al 1407, quan, ja sota el rei Martí l'Humà i segons un document datat el 8 de juliol d'aquell any, s'encunyaren només doblers i diners, però no malles (CRUSAFONT, 2015, p. 212, i doc. 467, p. 469-470), tot i que cal prendre aquesta afirmació amb prevenció atès que, de Martí l'Humà, no es coneix cap exemplar de dobler. En un document datat l'1 de desembre de 1400, es reconeix que, en cinquanta o seixanta anys, no s'havia fabricat moneda de billó (CAMPANER, 1879, p. 143; CRUSAFONT, 2015, doc. 444, p. 458; la referència a aquest fet es troba en les línies 6 i 7 de la transcripció).

Atesa l'absència de documents que estableixin la proporció de doblers, diners i malles que Pere III feu encunyar dins d'aquests 716 marcs, només es pot recórrer a les quantitat de la seva moneda mallorquina menuda que afirmen haver vist els numismàtics experimentats. En el nostre cas, hem recorregut al mateix Crusafont, qui assegura haver detectat, en la seva dilatada trajectòria investigadora, deu peces d'un dobler, tres d'un diner i cap de malla. Tenint en compte que, d'aquesta darrera, n'hi ha almenys una, i resseguint aquestes proporcions, podem establir que un marc de billó de Pere III contenia un 85% de

doblers, un 13% de diners i un 2% de malles. O, el que és el mateix, i arrodonint les xifres tenint present que les monedes considerades sumen 23,5 diners:

Doblers per marc: $10 = 20 \text{ diners} = 20/23,5 = 85\% = 286 \text{ diners} = 143 \text{ doblers}$.

Diners per marc: $3 = 3 \text{ diners} = 3/23,5 = 13\% = 44 \text{ diners}$.

Malles per marc: $1 = 1/2 \text{ diner} = 0,5/23,5 = 2\% = 6 \text{ diners} = 12 \text{ malles}$.

Això implica que, amb 716 marcs de billó, teòricament s'encunyaren:

Doblers: $716 \times 143 = 102.388 \text{ peces}$.

Diners: $716 \times 44 = 31.504 \text{ peces}$.

Malles: $716 \times 12 = 8.592 \text{ peces}$.

Centrant-nos en les malles i tenint en compte el que s'ha exposat, la constància numismàtica suggereix que, dels quatre regnats en què s'encunyà aquest petit valor (els dels tres reis privatis de Mallorca – Jaume II, Sanç i Jaume III –, més Pere III), són més escasses quant més recent és el regnat: les de Jaume II abunden més que les de Sanç; les de Sanç, més que les de Jaume III; i les de Jaume III més que l'única coneguda de Pere III. No sembla, per tant, que el programa d'aquest rei per encunyar 716 marcs de moneda de billó abocàs un volum suficient per escometre una substitució completa del numerari dels seus predecessors. A més, com era pràctica habitual de l'època per assolir l'increment de beneficis en l'encunyació de moneda, el rei tendia a eliminar les emissions menys rendibles o a rebaixar-ne la llei de la plata, i les noves emissions solien fer-se a costa de recollir i fondre les emissions precedents. Això no obstant, la detecció de quatre jocs d'encunys diferents per a les malles de Jaume III ens informa que la intenció de les autoritats era encunyar-ne un volum prou important per abastir un mercat que en devia demandar. Aquestes circumstàncies ens porten a assajar una aproximació als tiratges, tot tenint present la xifra que esmenten Balaguer i Crusafont, citant Suchodolski, de 8.000 peces que, a l'edat mitjana, cada encuny podia fabricar abans de desgastar-se (BALAGUER i CRUSAFONT, 1983, p. 73). En el cas de la malla de Pere III, aquesta xifra s'aproxima molt a l'estimació que hem calculat anteriorment d'un tiratge de 8.592 malles. Pel que fa a les malles de Jaume III, i seguint la mateixa proporció, d'aquests quatre jocs d'encunys que ara coneixem pogueren sortir unes 32.000 peces o més.

Amb tot, cal tenir sempre present que molt poques afirmacions taxatives es poden fer entorn d'aquests assumptes que afecten la moneda medieval: la constància numismàtica actual s'ha vingut alimentant principalment de peces provinents de tresorers descoberts en èpoques més recents (bàsicament, a partir del segle XIX, quan un incipient sector social il·lustrat començà a prendre consciència i a valorar les troballes numismàtiques) i, per tant, no té per què correspondre's estrictament amb la realitat, ja que l'ocultació d'aquelles mone-

des depenia de molts factors. A més, no es pot afirmar amb contundència ni que només es fabricassin quatre encunyats de Jaume III, ni només un de Pere III, però totes aquestes circumstàncies poden marcar una tendència.

Per acabar, esmentarem un altre aspecte interessant de la notícia de la troballa de la quarta malla de Jaume III: l'indret en què fou trobada. Es tracta d'un solar en què, com ja hem dit, es va construir el Velòdrom Illes Balears, entre els carrers de Jesús i el del General Riera, a Palma, vies que ressegueixen els antics camins que portaven, respectivament, a Puigpunyent i a Esporles. Es podria teoritzar sobre la ubicació d'algun tipus de mercat, formal o informal, en un indret aparentment estratègic com aquest, el qual, a més, es troba exactament a un quilòmetre en línia recta del traçat antic de les murades renaixentistes de Ciutat de Mallorca (cal recordar que, durant segles, hi hagué normatives que obligaven els comerciants de la part forana a fer els seus negocis a certa distància de les murades per no fer la competència deslleial a uns comerciants ciutadans sotmesos a impostos). Tot i això, el descobridor de les monedes afirma que, en el terreny en què les trobà, hi havia munts de terra, erosionats pel decurs del temps, que podien tractar-se d'abocaments procedents d'altres indrets, probablement d'obres no gaire llunyanes. Per tant, resulta aventurat teoritzar sobre l'ús a què fou sotmès aquella zona al llarg dels segles basant-nos únicament en aquestes troballes, però la concentració de troballes casuals, incloent-hi la d'un encuny de falsari, ha de significar alguna cosa.

La conjunció d'aquestes troballes numismàtiques també inspiren altres preguntes que pretenen estimular altres reflexions tal vegada més controvertides: quines monedes o objectes metàl·lics s'haurien trobat en aquell solar si, en lloc de fiar-ho tot a la vista nua, el nostre buscador o qualsevol altra persona hagués fet servir un detector de metalls? No seria convenient i pertinent que l'Administració Pública s'avesàs a pentinar els terrenys susceptibles d'haver estat escenari d'alguna activitat humana en el passat abans que la construcció moderna n'esborràs qualsevol traça? No seria més eficient practicar les cales arqueològiques en el sòl d'urbanització imminent fent ús també d'aparells eficients com els detectors de metalls, als quals molts arqueòlegs del nostre país tenen al·lèrgia? No evitaria l'Administració molts dels que considera espolis si fes ús d'uns instruments que els arqueòlegs d'altres països empren amb normalitat? Aquests són assumptes controvertits que l'Administració pública faria bé d'abordar i als quals la deficient normativa vigent no ajuda gaire a resoldre.

Agraïments

- A Miquel de Crusafont, novament, per la seva orientació.
- A Antoni Calero i a Emilio Trilla, per facilitar-me les imatges i les dades de dues de les malles estudiades.
- A Joan Toni Picornell, per la seva bona predisposició.

BIBLIOGRAFIA

BALAGUER, Anna M; CRUSAFONT, Miquel (1983). “Estudi preliminar de la troballa de monedes comtals d’Òrrius (el Maresme)”. *Les excavacions a l’església de Sant Andreu, Òrrius. Estudi preliminar de la troballa de monedes comtals*. Barcelona: Departament de Cultura de la Generalitat de Catalunya (“Excavacions arqueològiques a Catalunya”, 2).

CAMPANER, Àlvar (1879). *Numismàtica Balear*. Palma.

CRUSAFONT, Miquel (2004). “Inèdites de Mallorca: mig i quart de ral d’or de Pere III, marca tres roses”. *Acta Numismàtica* 34. Barcelona: Societat Catalana d’Estudis Numismàtics (Institut d’Estudis Catalans).

CRUSAFONT, Miquel de (2015). *Història de la moneda de la Corona Catalano-Aragonesa medieval (excepte els comtats catalans) (1067 / 1162-1516)*. Barcelona: Societat Catalana d’Estudis Numismàtics (Institut d’Estudis Catalans).

CRUSAFONT, Miquel de (2017). *Glossari català de numismàtica, amb totes les poblacions emissores (Països Catalans i Corona Catalano-Aragonesa)*. Barcelona: Societat Catalana d’Estudis Numismàtics (Institut d’Estudis Catalans).

Els diners de Mallorca de Ferran el Catòlic d'encunys mixtes

BERNAT AGUILÓ*

A Maria Antonia Far, *in memoriam*

Als números 48 i 49 d'*Acta Numismàtica*, especialment al darrer, es reflexionava sobre la reutilització d'encunys en la moneda mallorquina amb bust de perfil en distintes circumstàncies, tant històriques com productives.¹ Ara es poden apuntar novetats en el mateix sentit referides a la moneda de billó amb bust frontal que s'han fet avinents després dels articles esmentats, novetats que afecten especialment els diners de Ferran el Catòlic, tot i que amb conseqüències en les emissions de Carles I i Felip I d'aquest valor.

El punt de partida es fonamenta en la descoberta d'uns diners que combinen llegendes anteriors a la reforma monetària mallorquina de 1507/08 amb les posteriors. Recordem que, pel billó, mentre la iconografia no presenta canvis remarcables, a les llegendes són notables:²

Llegenda anterior a 1507 (sense abreuaments):

a/ +FERDINANDUS DEI GRACIA REX

r/ +ARAGONUM-ET MAIORICARUM

Llegenda posterior a 1507/08 (sense abreuaments):

a/ +FERDINANDUS R ARAGONUM

r/ +MAIORICARUM-CATOLICUS

* Investigador numismàtic. Membre de la SCEN (IEC).

1. AGUILÓ 2018: p. 177-198, i AGUILÓ 2019: p. 219-258.

2. Segons CAMPANER 1879: p. 173-174 i 303-313, no es va esmentar el canvi de llegenda a les ordenances reials relatives al billó, però el fet que s'adoptassin les fixades per a l'or i l'argent s'ha considerat un oblit insubstancial que no ha estat objecte de discussió per part dels investigadors.

La peça que presenta menys dificultats interpretatives és el diner que segueix, publicat per la casa de subhastes Ibercoin,³ i que, malgrat mostrar un estat de conservació millorable, no presenta dificultats de lectura destacables:

x1,5

1. Diner, billó.

a/ +FERDINANDUS·R·ARAGO; bust frontal amb tres creixents triangulats a cada banda.

r/ +ARAGON3-[ET] MAIO;⁴ creu tallant la llegenda.

Tant l'anvers com el revers presenten lletra gòtica.

Pes: 0,95 g Ø 16 mm Inèdit

Aquesta peça combina una llegenda d'anvers corresponent a la lògica de la reforma de 1507/08, mentre que el revers correspon a les llegendes anteriors a aquesta reforma, un fet que provoca l'anomalia de repetir Aragó a la llegenda. Òbviament, només va poder ser encunyat posteriorment a la data de la nova regulació.

La segona peça té més complicacions; curiosament fou coneguda molts pocs dies després de la primera, gràcies al numismàtic mallorquí Emilio Trilla:

x1,5

2. Diner, billó.

a/ +[FERDINANDUS. DE]I·GRA·REX; llegenda amb lletra gòtica i bust frontal amb dos creixents alineats a cada banda.

r/ +MAIORI3-CATOLIC; llegenda retrògrada amb lletra llatina,⁵ creu tallant la llegenda amb punts als intersticis.

Pes: 0,69 g Ø 15 mm Inèdit

3. Ibercoin, subhasta 29, 26 de setembre de 2019, lot 418.

4. Es podria fer la lectura ARIGON, com proposa Ibercoin en el seu catàleg, però tot i que fa la impressió que es va cometre aquest error a l'encuny, també sembla que va ser corregit amb uns gargots contrafets que volen representar la A.

5. La lectura en el sentit ordinari és CILOTAC-3IROIAM; per la tipografia s'han d'observar especialment la M i les A.

Al contrari que en el cas precedent, aquesta peça presenta un anvers anterior a la reforma i un revers posterior i, per tant, la referència a Aragó no hi és present.⁶ Així mateix, encara que la qualificam d'inèdita per la llegenda retrògrada, una peça molt semblant, pels punts als espais, va ser presentada per Campaner en dibuix,⁷ i aquest ha continuat essent usat per Miquel de Crusafont en els seus catàlegs,⁸ cosa que fa pensar que des de Campaner no havia estat vista, almanco per part dels estudiosos. S'ho paga observar, i comentar, també el dibuix a Campaner:

Probablement, Campaner es va basar en un exemplar de conservació regular, especialment a l'anvers, de tal manera que ni ell ni Crusafont formularen una proposta de llegenda distinta de les que correspondrien a les posteriors a la reforma, en coherència amb un revers indubtable. Ara, a la vista dels exemplars anteriors, i significativament del segon, es pot formular una nova proposta de lectura:

a/ + FERDIN DEI GR...

r/+MAIORIC-CATOLIC (M gòtica, A llatina).

Es pot afirmar que la lectura completa de les llegendes de l'anvers s'assoleix combinant les dues peces conegudes que al revers porten punts.⁹ Però, resolt el problema de l'anvers, s'ha de dir que el revers presenta dificultats majors que s'han d'abordar sobre el diner fotografiat per les imprecisions a les quals pot induir el dibuix.

Els diners amb punt als espais són molt rars, però se'n troben a nom de Ferran II, de Carles I i de Felip I.¹⁰ Curiosament, i malgrat la distància temporal, tots ells presenten suficient unitat estilística com per suposar una elaboració d'encunys coetània, l'ús de la lletra llatina (salvant la lectura de Campaner per la M) i la manca de travessar a la lletra A. Juntament amb els punts vora la creu, són unes constants difícilment atribuïbles a la casualitat.

6. Encara que el nom del rei no sigui visible, pels creixents del mestre Burguès i pel REX final de llegenda només es poden assignar a aquest monarca i a aquest moment històric.

7. Campaner 1879: làmina VI, núm. 14.

8. CRUSAFONT 2009: 531, Cru.C.G. 3104c.

9. BOVER 1855: p. 151, cita també una moneda mixta a la qual dona el núm. 15 de les de Ferran II amb la llegenda a/ +FERDI.DEI.GRA.REX i r/+MAIORICAR.CATOL, però, en no dibuixar-la, no es pot saber si portava punts. Amb tot, abunda en les reutilitzacions d'encunys en aquests billons.

10. En coneixem set exemplars fotografiats, un de Ferran II, quatre de Carles I i dos de Felip I.

D'altra banda, tant els de Ferran com els de Felip presenten anomalies estilístiques en relació a la norma, especialment tipogràfiques:

- En el cas de Ferran, la lletra llatina només la trobam present en alguns raríssims reversos dels seus billons, mai en els anversos. En això, hi ha diferències respecte dels valors majors ja que hi ha sèries d'argent i d'or amb lletra llatina, les que varem denominar amb REX, però que no tenen equivalent identificat en el billó.¹¹

- En el cas de Felip I, els seus diners amb punts als espais són els únics billons coneguts de tot el seu regnat en què tant la M com la A no són gòtiques.¹² A més, comparteix la lletra llatina amb la sèrie d'argent que també la fa servir i que tampoc no porta marca de mestre de seca, i que convencionalment s'atribueix al mestre Pere Lluís Berard (1597-98).¹³

Pel que fa als billons de Carles I, l'ús de la lletra llatina és pròpia de tot el seu regnat, mentre que la lletra gòtica només es pot trobar en algunes reutilitzacions manifestes d'encunys de Ferran II i en la moneda de nova creació dels Vilallonga del darrer any del seu regnat.

Pel que fa a la lletra A sense travesser, descartades les A llatines acompanyades de M gòtica de Ferran II,¹⁴ les trobam rarament en Ferran II i més habitualment en Carles I.

Conclusions

1.- Per primera vegada ha estat possible documentar fotogràficament i analitzar exemplars amb encunys mixtos anteriors i posteriors a la reforma de la moneda de billó mallorquina de 1507/08.

2.- Res impedeix que els diners mixtos amb lletra gòtica, el núm. 1, poguessin ser batuts en moments molt pròxims al canvi normatiu.

3.- Els diners amb punts als espais de la creu de Ferran II presenten unes característiques tipogràfiques que permeten assegurar que fan servir encunys distants cronològicament al canvi normatiu, bé a finals del regnat de Ferran II, o bé ja durant el regnat de Carles I.

4.- La moneda amb punts als espais del travesser a nom de Felip I fou produïda amb encunys dels regnats anteriors, sense cap mena de dubte, tant per l'excepcionalitat de fer servir lletra llatina en aquest període, com perquè als anversos s'usa lletra gòtica.

11. AGUILÓ 2018: p. 179 i 180.

12. Segons AGUILÓ 2018: p. 193, en temps de Felip I apareix un neogoticisme en la tipografia monetària que no s'ha de confondre amb la reutilització d'encunys gòtics del temps de Carles I.

13. AGUILÓ 2018: p. 197.

14. AGUILÓ 2018: p. 179 i 180, més aviat romàniques pel travesser superior, sèrie amb R.

5.- Els diners mallorquins amb punts als espais de la creu del revers presenten una unitat d'estil que permet pensar en encunys produïts coetàniament però aprofitats en moments cronològics distints.

6.- S'ha d'estar atent a l'aparició de possibles diners de Ferran II amb anvers de lletra llatina, que permetrien donar més coherència cronològica a les característiques dels reversos d'aquests diners amb punts als espais.

7.- S'ha d'estar atent a l'aparició de nous indicis que apuntin, o donin certesa, a la possible emissió de moneda en temps de Carles I a nom de Ferran el Catòlic.¹⁵

BIBLIOGRAFIA

AGUILÓ, Bernat, "El bust de perfil a la moneda de Mallorca (I): de Ferran II a Felip I". *Acta Numismàtica* 48, Barcelona, 2018, p. 177-198.

"El bust de perfil a la moneda de Mallorca (i II): de Felip II a Ferran VII". *Acta Numismàtica* 49, Barcelona, 2019, p. 219-258.

BOVER, Joaquín Maria, *Historia de la casa real de Mallorca y noticia de las monedas propias de esta isla*, Librería de Felipe Guasp, Palma, 1855.

CAMPANER Y FUERTES, Álvaro, *Numismática Balear*, establecimiento tipográfico de Pedro José Gelabert, Palma de Mallorca, 1879.

CRUSAFONT I SABATER, M. *Catàleg General de la moneda catalana. Països catalans i Corona catalano-aragonesa (S. V aC - S. XX dC)*, Societat Catalana d'Estudis Numismàtics, Institut d'Estudis Catalans, Barcelona, 2009.

15. AGUILÓ 2019: p. 255-256 i nota 50.

Addenda

Altres diners relacionats i citats a l'article.

x1,5

A. Diner de Ferran II amb revers de lletra llatina i sense punts als espais de la creu.

x1,5

B. Diner de Carles I amb punts als espais.

x1,5

C. Diner de Felip I amb punts als espais.

Navarra. Mig ral inèdit de Ferran el Catòlic. Catalogació i corpus

JORDI VALL-LLOSERA I TARRÉS¹

Breu assaig històric

Joan II *el Sense Fe* es casava amb Blanca de Navarra² el 1420, un matrimoni del qual naixé Carles, el Príncep de Viana. Blanca moria el 1421. El 1444, Joan II es casava en segones núpcies amb Joana Enríquez,³ qui donaria a llum el futur Ferran el Catòlic. Joan II li concedia al seu fill Carles “només” el càrrec de lloc-tinent del regne de Navarra, incomplint així el testament de la seva primera esposa, qui el feia hereu al tron, i originant un conflicte successori entre pare i fill, recolzats pels partits agramontès i beaumontès respectivament. El 1452, Carles era empresonat; va morir el 1461. Mitjançant el Tractat de Barcelona del 1455, Elionor, filla de Joan II i de la difunta Blanca de Navarra, era nomenada hereva al regne, juntament amb Gastó IV, amb qui s’havia casat el 1436. El 12 d’abril del 1462, en el Tractat d’Olite, Joan II era reconegut rei de Navarra, i Elionor, la seva successora (esdevingué reina el 1479). Francesc Febus (Francesc I), fill d’Elionor i de Gastó IV de Foix, esdevindria rei el 1479 i fins el 1483; encetà la dinastia Foix i fou succeït per la seva germana Caterina I, qui regnà fins el 1513. Ferran el Catòlic envaïa el regne de Navarra⁴ el juliol del 1512 i el retornà a la dinastia Trastàmara de la Corona Catalanoaragonesa. Ferran, hàbil polític, reconeixia al regne de Navarra la seva pròpia identitat i era acceptat com a rei per les seves autoritats el 1513. Ferran cedia Navarra a la seva filla en les corts castellanes celebrades a Burgos el 1515, acte amb el qual quedà annexionat a la Corona de Castella. Entremig se succeeixen diversos intents de recuperació del regne per part dels monarques de la Baixa Navarra,⁵ un d’ells el 1516 per part de Joan

1. Investigador numismàtic. Membre de la SCEN (IEC).
2. Filla de Carles III de Navarra, dit *el Noble*, rei de Navarra i comte de Evreux del 1327 al 1425.
3. Filla de Fadrique Enríquez, almirall de Castella i assessor de Joan II de Castella.
4. Només l’Alta Navarra, que comprenia els territoris situats al sud dels Pirineus.
5. La Baixa Navarra són els territoris situats al nord dels Pirineus.

III d'Albret, marit de Caterina I de Navarra, i més tard per Enric II d'Albret, just un cop mort Ferran II.⁶ El futur emperador Carles V⁷ restava fora de la península i, en un context de conflictes bèl·lics incessants,⁸ el 1520 trepitjaria per primer cop Navarra. El 1521 té lloc la principal acció de les tropes franco-navarreses amb la qual s'ocupa la totalitat del regne, tot i que immediatament pateixen diverses derrotes. Finalment, el 1528, les tropes castellanes abandonen la Baixa Navarra, una acció en què perderen la seva possessió de forma definitiva en ser ocupada per Enric II. El 1620, la Baixa Navarra i el Biarn serien incorporats definitivament a la corona francesa.

Notícies documentals monetàries.

1513, 12 de juny. Les autoritats navarreses demanaren a Ferran I (de Navarra) que els autoritzés a poder emetre moneda menuda: *cornados* i *medios cornados*. Tals peticions es farien efectives mitjançant dues ordenances promulgades el mateix any. El primer estudiós en aportar documentació és Juan Bautista Barthe,⁹ a partir del qual la resta d'estudiosos ens aporten les mateixes dades.¹⁰

1513, 19 de juny. Primera pragmàtica signada a Valladolid. Es confirmava com a mestre de la seca Belenguer Daoyz,¹¹ qui ja gaudia del càrrec des del 1503, durant el regnat de Joan i Catalina; i es nomenava guarda Juan Miguel Garcés de Cascante. Es concedia llicència per a encunyar moneda de billó fins

6. Ferran el Catòlic, conscient de la malaltia mental de la seva filla Joana, la prematura mort del seu gendre Felip i la minoria d'edat del seu successor, el seu net Carles, deixà com a regent del regne de Castella el Cardenal Cisneros fins l'arribada del nou monarca, Carles V, el 1517.

7. Carles V naixia el 1500; fou fill de Joana la Boja i de Felip el Bell, i net de Ferran el Catòlic. Essent menor d'edat, era reconegut rei el 1517 pel papa Lleó X, i el 1518 en feia el jurament, juntament amb la seva mare. El 1519, en morir el seu avi Maximilià I d'Àustria, heretava les seves possessions i fou proclamat emperador del Sacre Imperi Romanogermànic l'octubre del 1520.

8. No només en el regne de Navarra. Un clar exemple són les revoltes de les Germanies, especialment als regnes de València i de Mallorca, més alguns aldarulls al Principat.

9. BARTHE, 1843, p. 105-106. "... Estos son los datos positivos que hemos podido reunir acerca de las monedas de la monarquía de Navarra hasta su incorporación con Castilla en el año 1512. Desde entonces comenzó a variar el sistema de su fabricación, según el influjo que las nuevas relaciones ejercían sobre los intereses comerciales. En 1513 Fernando el Católico dió una ordenanza sobre la forma de batir la moneda en Pamplona; entre otras cosas disponía que no se batiese de oro y plata sino según la ley y ordenanzas de las casas de Burgos o Zaragoza. Concedió licencia para acuñar reales de oro a 23 quilates y tres cuartillos con el peso de dos dineros y 18 granos, debiendo salir 70 piezas de cada marco, con el letrero por un lado de Sit nomen Domini benedictum alrededor del busto del rey; y por el otro Ferdinandus Dei gratia rex Navarre et Aragonum; que se acuñasen también doblones de oro de la misma ley, conforme a los que se batían en Burgos; medios reales de oro conforme a la ley de los reales y la mitad de su peso; como eran los medios ducados de oro de Burgos: reales de plata a 11 dineros y 4 granos, y 72 piezas en marco, debiendo valer cada una 68 cornados de Navarra, que eran 34 maravedís de Castilla; medios reales y cuartillos a la misma ley, y peso respectivo de la mitad y cuarta parte del real; cornados de vellón a ley de 7 granos y 240 cornados en cada marco, como las blancas que se batían en Burgos; y que se acuñasen finalmente medios cornados, llamados negretes, a ley de tres granos y medio debiendo valer la mitad que los cornados. Que se pagase el oro fino de 24 quilates, en la casa de moneda, con 70 reales de oro cada marco, y la plata a 40 libras carlines el marco de ley de 11 dineros y 9 granos".

"Carlos V dió varias ordenanzas en 1524 acerca de la uniformidad del valor de las monedas..."

10. Veure: MARÍN, 1975, p. 39-63; BERGUA, IBÁÑEZ & LIZARRAGA, 1991, p. 109-121; ROS, 2013, p. 237-254, etc.

a 11.000 lliures de cornados i mitjos cornados. També es prohibia l'emissió d'altra moneda d'or i de plata a la seca de Pamplona que no s'ajustés a la llei, ordenances i costums de la que es fabricava a les seques de Burgos i Saragossa.

1513, 3 de setembre. Segona pragmàtica per la qual es regulava el funcionament de la seca i s'especificaven les característiques de cada valor.

Moneda d'or. Manava que es fabriquessin mitjos, rals¹² i dobles rals d'or de 23 $\frac{3}{4}$ quirats¹³ on hi havia de figurar el bust del monarca a l'anvers i les armes de Navarra al revers, i les llegendes FERDINANDVS DEI GRACIA REX NAVARRAE ET ARAGONVM i SIT NOMEN DOMINI BENEDICTVM respectivament,¹⁴ a excepció dels mitjos, que, en lloc del bust, portarien dues F amb una coronada al damunt.

Pel que fa a l'argent, s'havien de batre *reales de plata* a llei d'11 diners i 4 grans, i a la talla de 72 peces per marc, cadascun amb un valor de 68 *cornados* navarresos o, el que era el mateix, 34 *maravedís* de Castella; també es fabricarien mitjos i quarts de ral.¹⁵ Tots ells portarien les armes de Navarra coronades i la llegenda FERDINANDVS DEI GRATIA REX NAVARRAE ET ARAGONVM a l'anvers, i una creu amb lletres F i corones als espais (hem d'entendre que fan referència al nom del monarca) i la llegenda SIT NOMEN DOMINI BENEDICTVM al revers.

Volem transcriure les conclusions que fa Jorge Marín de la Salud sobre els mitjos i quarts de ral de Navarra d'un document del qual no cita la font ni cap altra referència (MARÍN, 1975, p. 52-53):

MEDIOS REALES

Los medios reales debían ser de la misma ley que los reales y pesando dos medios reales de plata un real entero de plata y también conforme a la ley y peso de los de Burgos.

Del marco deberían salir, por tanto 136 piezas y llevarían sus señales y retulos de la misma forma y manera, que los reales de plata llevan, proporcionando aquellas con la grandor que seran...

11. BERGUA, IBÁÑEZ & LIZARRAGA, 1991, p. 109: "... *Belenguer Daoyz, que había desempeñado el cargo durante el reinado de Catalina y Juan de Albret desde 1503.*" MARÍN, 1975, p. 45: "*En esta Ordenanza se nombra a Belenguer Daoyz... Este apellido lo habíamos visto – Martín Daoyz – en el reinado de Juan II acuñando moneda*".

12. MARÍN, 1975, p. 47: "*Estos reales de oro debían ser de la ley de 23 quilates y 3/4. Su peso sería de 2 dineros 18 granos y habrían de salir del marco del dicho nuestro reyno de Navarra 70 piezas*". S'especificava clarament que el marc era el navarrès de 244,75 grams; així doncs, el ral d'or tenia un pes teòric de 3,496 grams per peça.

13. Tot i no mencionar-se, també bateren exemplars de quàdruple ral d'or. No coneixem, en canvi, exemplars de mig ral d'or.

14. Les llegendes no són exactament iguals, pateixen abreviacions en ajustar-se a l'espai.

15. Només es coneixen els rals i els mitjos rals; en cas d'haver-se encunyat quarts de ral, no ens n'ha arribat cap exemplar.

CUARTILLOS

*Se ordena batir **cuartillos de plata**, con la misma ley de los reales y de tal forma que **cuatro cuartillos de plata** – pesasen – **un real de plata**. También conforme a las acuñaciones de Burgos, su anverso y reverso debía ser el mismo de los reales y medios reales, **proporcionando aquellos con el grandor...** Del marco deberían salir 272 piezas.*

Com comentàvem abans, el marc d'argent navarrès era de 244,75 grams,¹⁶ i tal com apunten Juan Bautista Barthe i estudiosos posteriors com Aloïss Heiss, etc., per cada marc havien d'encunyar-se 72 peces (3,399 grams per ral). Hem d'advertir, per tant, l'error de càlcul i comentari de Marín¹⁷ pel que fa a les peces de mig ral i quart de ral fabricats per marc d'argent, 136 (1,8 grams per mig ral)¹⁸ i 272 (0,9 grams per quart de ral) respectivament, el que suposaria un pes teòric per al ral de 3,6 grams.

1518. Es concedeix a Miguel de Herrera l'exploració de les mines d'or i plata de Navarra a canvi d'una part dels beneficis.

1521. S'inicien les obres de la nova seca de Pamplona.

1522. Lope de Labayen és proclamat moneder.

1524. Notícia per la qual el virrei ordena un pagament a Belenguer Daoyz.¹⁹

1524, 30 de març. Mitjançant una Reial Provisió, es fixa el valor de les monedes que circulaven en el regne pel perill de la fuga de la bona moneda a l'exterior.

1524, 15 d'abril. Nova Reial Provisió on s'amplien i modifiquen algunes de les disposicions anteriors.²⁰

1535, 11 de maig.²¹ L'ambaixador Salinas, per ordre de Carles V, mana que els moneders de tots els seus regnes vinguin a la ciutat de Barcelona per a encunyar moneda per a l'empresa de Tunis.

1547. El mestre de seca, Francés Daoyz, demana poder fabricar *cornados* i una nova moneda de 2 i 4 maravedís utilitzant com a metall les velles *tarjas*.

1549, 5 i 25 d'agost; i 1550. Les autoritats sol·liciten al virrei poder fabricar *cornados*.

16. CRUSAFONT, 2015, p. 81. El marc d'argent navarrès era superior al de Catalunya, Mallorca i Sardenya (234,3 grams) o València (238 grams).

17. Aquest error ha estat repetit per tots els estudiosos i treballs posteriors.

18. No tenim cap dada sobre el pes de cap dels mitjos rals coneguts que tot seguit catalogarem. L'exemplar que presentem té un pes d'1,45 grams i, tenint en compte el seu desgast normal de circulació, fàcilment podria assolir un pes teòric d'entre 1,65 i 1,7 grams, però difícilment 1,8 grams, com apuntaria Marín.

19. Aquesta notícia confirma que Belenguer Daoyz mantenia el càrrec de mestre de seca en el regnat de Carles V.

20. Una de les disposicions és el marcat de la moneda que es deixa en mans de Belenguer Daoyz (MARÍN, 1975, p. 79 i 83). Vegeu Fig. 1.

21. Aquestes ordres ja haurien estat manades anteriorment doncs consta un document en data del 20 d'abril del 1534.

Fig. 1. Ducat de Joan III Albret i Caterina I de Navarra contramarcats amb les armes de Navarra. (Jesús Vico 139 n. 355 - Ex HSA 8018)

Mig ral. Corpus actual.

L'extrema raresa d'aquest valor queda ben palesa en la bibliografia numismàtica. La primera publicació de la qual tenim constància data del 1892, el catàleg de la col·lecció Vidal Quadras.²² Aquest exemplar serviria de referència pels estudis posteriors. Hauria de passar quasi un segle (1982) per tal que el Dr. de Crusafont mostrés un segon exemplar inèdit trobat a l'Institut Valencia de Don Juan (Madrid).²³ Javier Bergua en publicava un tercer exemplar el 1991.²⁴ Així doncs, teníem la realitat numismàtica de 3 exemplars coneguts en els darrers 128 anys. Només cal reproduir el comentari que en feia Jorge Marín de la Salud el 1975 en el seu estudi²⁵ sobre la moneda navarresa: “*Sólo he podido comprobar la existencia de esta pieza a través de una fotografía de la que pertenece a la colección Vidal Quadras. La reproducción de esta moneda en algunas publicaciones es sólo el resultado de un trucaje técnico, ya que se ha recurrido a reproducir la fotografía reducida de la pieza de un real. Sirva este dato para darnos idea de su rareza*”.

Nº 1. VQR, 1892, núm. 6428.

Anvers (encuny A): ◊ F ◊ **ERNANDVS** ◊ D ◊ G ◊ R ◊ **NA** (A llatina i V annexades). Armes de Navarra coronades, emmarcades dins d'una fina línia.

Revers (encuny A): ◊ SIT ◊ **NOBEN** ◊ DOMINI ◊ B. Creu interior dins d'orla lobulada amb F i corones als espais. Les lletres F al primer i quart quarts; les F dretes respecte del punt central de la creu.

Pes: - g. Diàmetre: 22 mm.

A&C 337-1 nº 501 1,51 g. (Vidal Quadras 6428, mateix exemplar)

22. VQR, 1892, núm. 6428, pàg. 130, volum segon.

23. DE CRUSAFONT, 1982, núm. 646 var-1, pàg. 388.

24. BERGUA, IBÁÑEZ & LIZARRAGA. Aquest exemplar també seria publicat per Ricardo Ros (Ros 2013, núm. 4.1.13 – Núm. 1 pàg. 249).

25. MARÍN, 1975, pàg. 53.

Nº 2. DE CRUSAFONT, 1982, núm. 646, var-1.

Anvers (encuny A): ♂ F ◦ **ERNANDVS** ◦ D ◦ G ◦ R ◦ **NAV** (A llatina i V annexades). Armes de Navarra coronades emmarcades dins d'una fina línia.

Revers (encuny B): ♂ SIT ◦ **ROMEN** ◦ DOMINI ◦ **BEIN**. Creu interior dins d'orla lobulada amb F i corones als espais. Les lletres F al segon i tercer quarts; les F dretes respecte del punt central de la creu.

Pes: - g. Diàmetre: 22 mm.

Nº 3. BERGUA, IBÁÑEZ & LIZARRAGA, 1991, núm. 8, var. 1.

Anvers (encuny A): ♂ F ◦ **ERNANDVS** ◦ D ◦ G ◦ R ◦ **NAV** (A llatina i V annexades). Armes de Navarra coronades emmarcades dins d'una fina línia.

Revers (encuny C): * ◦ SIT ◦ **ROMEN** ◦ DOMINI ◦ **BEINED** ◦ (la creu de l'inici tombada en forma de X). Creu interior dins d'orla lobulada amb F i corones als espais. Les lletres F al primer i quart quarts; les F dretes respecte del punt central de la creu.

Pes: - g. Diàmetre: 22 mm.

ROS, 2013, núm. 4.1.13, var. 1

Nº 4. Mig ral inèdit.

Anvers (encuny B):

* ◦ F ◦ **ERNANDVS** ◦ D ◦ G ◦ R ◦ **NAVARRRE**

(creu trevolada de l'inici tombada en forma de X). Armes de Navarra coronades, emmarcades dins d'una fina línia.

Revers (encuny A): ♂ SIT ◦ **ROMEN** ◦ DOMINI ◦ B. Creu interior dins d'orla lobulada amb F i corones als espais. Les lletres F al primer i quart quarts; les F dretes respecte del punt central de la creu.

Pes: 1,45 g. Diàmetre: 22 mm.

Arxiu Vall-Ilosera

L'aparició d'aquest nou exemplar ens aporta un segon encuny d'anvers diferent dels fins ara coneguts, amb la varietat del final de llegenda NAVARRE en la forma completa, rarament visible, majoritàriament en els dobles rals d'or; presenta les A en la forma gòtiques. També volem subratllar la peculiaritat de la creu de l'inici de la llegenda, que només apareixia en el mig ral amb el revers d'encuny C.

BIBLIOGRAFIA

BARTHE, 1843 – Barthe, Juan Bautista. – *Colección de documentos para la historia monetaria de España*. Madrid, 1843.

BERGUA, IBÁÑEZ & LIZARRAGA, 1991 – Bergua Arnedo, Javier; Ibáñez Artica, Miguel & Lizarraga Arizmendi, Joaquín – *Historia de la moneda de Navarra* (2 volums: I, *Edades antigua y media*, i II, *Edades media-moderna y contemporánea*). Ed. Herper, Pamplona, 1991.

DE CRUSAFONT, 1982. De Crusafont i Sabater, Miquel. *Numismàtica de la Corona Catalano-Aragonesa medieval (785-1516)*. Ed. Vico. Madrid, 1982.

DE CRUSAFONT, 1992. De Crusafont i Sabater, Miquel. *Acuñaciones de la Corona Catalano-Aragonesa y de los Reinos de Aragón y Navarra. Medioevo y tránsito a la Edad Moderna*. Ed. Vico & Segarra. Madrid, 1992.

DE CRUSAFONT, 2009. De Crusafont i Sabater, Miquel. *Catàleg General de la Moneda Catalana*. SCEN-IEC. Barcelona, 2009.

DE CRUSAFONT, 2015. De Crusafont i Sabater, Miquel. *Història de la moneda de la Corona catalano-aragonesa medieval (Excepte els comtats catalans) (1067/1162-1516)*. SCEN-IEC. Barcelona, 2015.

DE FRANCISCO, 2000 – De Francisco Olmos, José María. “La moneda navarra en la Edad Moderna. Problemas documentales. Tipos y leyendas”. *Revista General de Información y Documentación*, vol. 10, núm. 2, 2000.

HEISS - Heiss, Aloïss. *Descripción general de las monedas hispano-cristianas desde la invasión de los árabes*. Madrid, 1865-1869 (reimpresió, Saragossa, 1963).

IBÁÑEZ, 2000 – Ibáñez Artica, Miguel. “La numismàtica medieval navarra: antecedentes y situación actual”. *Numisma* 2000, núm. 244, p. 60-113.

JUSUE & RAMÍREZ, 2002 – Jusué Simonena, Carmen & Ramírez Vaquero, Eloísa. *La moneda en Navarra*. Colección Panorama 9. Pamplona, 1987 (1a edició) i 2002 (2a edició).

MUSEO NAVARRA, 2001 – *La moneda en Navarra*. Museo de Navarra, Pamplona. Exposición: 31 de mayo a 25 noviembre de 2001.

MARÍN, 1975 – Marín de la Salud, Jorge. *La moneda navarra y su documentación 1513-1838*. Madrid, 1975.

ROS, 2013 – Ros Arrogante, Ricardo. *Catálogo general de la moneda de Navarra. Siglos II a. C. al XIX d. C.* Colección Montejurra. Estella-Lizarrá, 2013.

VQR, 1892 - Vidal Quadras y Ramon, Manuel. *Catálogo de la Colección de Monedas y Medallas de Manuel Vidal Quadras y Ramón*. A. López Robert, Impresor. Barcelona, 1892 (4 volums). Puvill Editor, Barcelona, 1975 (reimpresió).

Tivissa, població emissora de moneda local (s. XV-XVII)

XAVIER SANAHUJA ANGUERA*

La moneda incusa atribuïda a Móra d'Ebre

L'any 2007, Miquel de Crusafont va presentar una moneda incusa a *Acta Numismàtica* 37 que va atribuir a la població de Móra d'Ebre.¹ Es tractava d'una peça que du com a empremta un camp quarterat amb una inscripció de difícil lectura formada per quatre lletres, una en cadascun dels quaters. L'atribució a Móra d'Ebre es fonamentava en la plausible lectura M - O - R - A i, sobretot, en el fet que l'exemplar aleshores conegut havia aparegut a prop de la vila riberenca.

L'atribució a Móra d'Ebre no deixava de ser una proposta sorprenent per dos motius. El primer és que, excepte algunes isolades actuacions monetàries a Tortosa, no coneixíem cap emissió municipal atribuïble a cap vila de les terres de l'Ebre, compreses actualment a les comarques de Ribera d'Ebre, Baix Ebre, Terra Alta i Montsià. No s'ha conservat, o no s'ha publicat, documentació escrita que confirmi l'existència d'emissions monetàries locals en aquests territoris. El segon motiu d'incertesa el procurava la morfologia senzilla de la peça publicada, de pocs traços i, conseqüentment, teòricament massa fàcil de falsificar.

* Doctor en Història (UdL). Investigador de la Societat Catalana d'Estudis Numismàtics. Directiu de la SCEN (IEC).

1. CRUSAFONT, Miquel de, "Més novetats sobre la moneda catalana local", a *Acta Numismàtica* 37, 2007, Barcelona, SCEN (IEC), p. 93-128, peça núm. 16.

Móra

x2

El senyal incús de Tivissa

Després de la identificació de Miquel de Crusafont, han anat apareixent algunes peces més que presenten característiques semblants a l'exemplar atribuït a Móra. Tots aquests nous exemplars presenten diferències cal·ligràfiques respecte a la primera peça coneguda però, com que llur morfologia es presenta molt semblant, s'han anat considerant com a variants d'encuny d'emissions successives o com a possibles falsificacions d'època. Una d'aquestes peces de cal·ligrafia diferent ja va ser publicada al *Catàleg General* (CG # 3791a) com a variant amb llegenda de lletres estrafetes.²

Ara bé, alguns dels nous exemplars (avui proporciono la imatge de tres d'ells) mostren una successió de lletres que permet identificar-les com a diferents i llegir-les en forma de topònim precís: Tivissa (Ribera d'Ebre). La lectura del topònim confirma l'existència d'emissions de caire municipal i, molt probablement, de caire monetari a la Ribera d'Ebre. És per aquest motiu que, a partir d'ara, també podem parlar apropiadament de senyals de Tivissa. Les lletres de les empremtes són totes cursives d'estil gòtic. El nom de la població apareix en estil antic, ben documentat des del segle XII:³ *Teviça* (TE-V-I-CA).

Les lletres cursives gòtiques d'aquests exemplars tivissencs ens remetent al darrer terç del segle XV. La lletra T amb forma uncial recorda la que apareix a les monedes de plata de Tortosa de la Guerra contra Joan II (1462-1472) (vegeu imatge 4). Malgrat tot, no es pot descartar un ús més tardà d'aquesta cal·ligrafia. Tenint en compte aquesta característica formal, cal situar les diferents emissions monetàries en el període 1470-1540.

2. CRUSAFONT, Miquel de, *Catàleg General de la Moneda Catalana*, Barcelona, SCEN (IEC), 2009.

3. Per exemple, en un document del 1153 en el qual Ramon Berenguer IV atorga als templers diverses possessions a la zona. *Colección de Documentos Inéditos del Archivo General de la Corona de Aragón*, tom 4, p. 208. Barcelona, 1849.

1.- Áureo & Calicó, 16/12/2015 (1,04 g). 2.- CP (1,16 g). 3.- Áureo & Calicó, 09/02/2017 (1,31 g).

4.- Terç de croat de Tortosa (1463-1474) amb llegenda TOR-TO-SA-CI. Àureo & Calicó, 10/03/2012 (1,09 g).

Noves aportacions a la seca de Barcelona en temps de Felip III (IV). Els escuts amb marca B

*JORDI SIMÓ I BALAGUERÓ**

Com ja s'ha dit reiteradament, es fa difícil la interpretació i la consegüent classificació de les monedes anomenades “macuquines”, tant pel seu petit mòdul en comparació amb la mida de l'encuny com per la seva peculiar forma. Aquesta mala factura normalment en dificulta la lectura parcial o inclús total de la peça. Ja fa temps, però, que mirem de trobar peces fetes amb els mateixos encunyats per tenir una visió més completa de la totalitat de les llegendes i els gravats. Aquestes comparacions d'exemplars, algunes vegades i com en aquest cas, ens acaben donant sorpreses. Seguint amb els treballs publicats anteriorment per Sanahuja¹ i Boada i Trilla² sobre les emissions de “l'escut de la creueta” encunyats a Barcelona, ara hi podrem afegir una sèrie de peces que, fins a dia d'avui, restaven mal atribuïdes, a més d'una nova variant d'aquestes i una altra totalment inèdita.

Els escuts d'or de Felip III (IV) amb B són de Barcelona

Als catàlegs numismàtics de moneda espanyola, hi apareix ressenyada una peça de dos escuts amb data 1660 i atribuïda a la seca de Burgos. Ara podem demostrar que és un error de catalogació, doncs aquestes peces van ser encunyades a la seca de Barcelona.

A continuació ho expliquem. Partim de la base que no hem pogut trobar cap fons documental que ens certifiqui aquesta encunyació àuria burgalesa i, més encara, quan la seca no estava en funcionament aquell any. Sabem que el 22 d'octubre de 1660 es donà l'ordre reial d'obrir diverses seques peninsulars per batre “moneda menuda”, entre aquestes la de Burgos. Sabem també que fins el 12 de febrer de 1661 no s'hi començà l'encunyació de moneda lligada

* Investigador numismàtic. Membre de la SCEN (IEC).

1. SANAHUJA 2000, pàg. 33-36. SANAHUJA 2003, pàg. 157-166.
2. BOADA I TRILLA 2013, pàg. 179-184.

(billó).³ Aquell mateix any es nomenà assajador Antonio Ruiz de Valdivielso (1661-1664), qui marcà amb una R les emissions que es feren de maravedisos.⁴ Hi ha constància, tanmateix, d'unes rares peces de vuit maravedisos amb data 1660, fabricades en coure, que són catalogades com a una prova. No obstant això, creiem que en tan pocs mesos no hi hagué temps ni autorització de fer, a més d'aquestes suposades proves de coure, monedes d'or. Tampoc no es té constància de cap encunyació d'argent durant els anys esmentats. Tenim, doncs, segons la documentació conservada, que l'any 1660 la seca encara no estava en funcionament i que no es començà la fabricació a martell fins el febrer de l'any següent; a més, els exemplars descrits no porten cap mena de marca d'assajador, com pertocaria en aquestes sèries castellanques i no com passa en les sèries catalanes de l'època, on no hi constà mai aquest tipus de marques. L'absència de la marca d'assajador ens reforça l'atribució a la seca de Barcelona. Per tant, per aquesta banda, ja ens queda demostrat que no pot ser burgalesa. Però el que ens ha dut definitivament a corroborar-ho és la comparació dels encunys coneguts fins ara amb els d'una peça que ara donarem a conèixer.

Troblem publicades tres peces amb la marca B⁵ i sense marca d'assajador. Dues d'elles sense data visible (*fig. 1* i *fig. 2*) i l'altra amb data 1660 (*fig. 3*).

Fig. 1. Áureo & Calicó, subhasta 156-1, 03/12/2013. Lot. 1.

Fig. 2. Áureo & Calicó, subhasta 267-2, 22/04/2015. Lot. 2247.

Fig. 3. Soler i Llach, subhasta 88, 15/10/2015. Lot. 572

3. MURRAY 1999. www.segoviamint.org.

4. FERNÁNDEZ M. 2018. www.monedaslimpias.com/2018/07/ensayadores-con-felipe-IV-de-1660-1664.html.

5. Tauler & Fau. www.onzasmacuquinas.com.

Aquestes tres peces, més la que descrivim a continuació (*fig. 4*), comparteixen el mateix encuny de l'anvers, però els reversos són de quatre encunys diferents.

Fig. 4. Col·lecció particular.

a/ **PHI[...VS III • D • G** Escut reial coronat; als costats, B-•II•. Valor II en horitzontal.

r/ **[...IARVM•RE[...]** Creu d'escut dins de doble orla lobulada. Sense anells en els angles de l'orla.

Diàmetre màxim: 22,2 mm. Pes: 6,67 g. Nova variant inèdita.

La importància d'aquesta peça que presentem no recau només en el fet que comparteix encuny amb les altres tres, sinó en el fet que també comparteix l'encuny del revers amb dues peces més que recentment han aparegut en subhastes públiques (*fig. 5* i *fig. 6*). Una d'elles amb la data 1659 (*fig. 6*) i que en l'anvers porta la B-A de Barcelona. Aquestes dues peces són fetes amb el mateix joc d'encunys, tant per l'anvers com pel revers.

Fig. 5. Àureo & Calicó, subhasta 267-2, 22/04/2015. Lot. 2246.

Fig. 6. Àureo & Calicó, subhasta 294, 25/05/2017. Lot. 30.

Llavors, si les tres peces atribuïdes a la seca de Burgos i la peça que presentem comparteixen l'encuny de l'anvers i, a més, aquesta última també comparteix l'encuny del revers amb les dues peces clarament barcelonines, només podem concloure que totes són de Barcelona.

Els encunys comparats tenen trets diferencials molt notables que els fan inconfusibles. Això ens facilita una combinació d'encunys i anys que podem ordenar cronològicament i també, creiem, per l'evolució de les orles lobulades i els anells en els angles de les orles. En la següent seriació d'exemplars (*fig. 7*, de dalt a baix), al primer hi llegim 1659 i, al quart, 1660. Trobem enllaços d'encunys de revers entre els exemplars 1r i 2n, i enllaços d'anvers entre els exemplars 2n, 3r, 4t i 5é. Amb tota probabilitat, la data dels exemplars 2n, 3r i 5é ha de ser un dels dos anys esmentats o, fins i tot, ja que no ho podem assegurar ni descartar, podria tractar-se d'un any posterior a 1660.

Aleshores, com pot ser que tinguem combinat un encuny d'anvers amb quatre de revers diferents? L'explicació que hi podem donar és aquesta: com que les encunyacions eren fetes a martell, l'encuny de l'anvers era la pila (encuny fix), que sempre acostumava a durar molt més pel sol fet d'estar fixat, posició on també s'acostumava a posar el que tenia més dificultat en el gravat, en aquest cas, l'escut reial. El trossell (encuny mòbil) en aquest cas seria el del revers amb la creu, que és més fàcil de gravar. Per tant, és molt probable que, en les últimes monedes obrades el 1659, s'hi comencés a utilitzar com a pila i fos molt poc usat. En canviar d'any, com que encara era plenament funcional i no s'hi havia de fer cap modificació, es continuà fent servir amb els nous trossells de data 1660. Com a mínim duraria (ja que són els que coneixem) quatre trossells, i segurament durant l'ús del quart es trenqués o es deixés d'utilitzar. Tot i així, caldria saber amb certesa de quin any són els tres reversos amb data no visible, o qui sap si encara poden aparèixer peces amb altres combinacions o d'altres encunys diferents. Haurem d'esperar l'aparició de noves peces per poder-ho ampliar.

Fig. 7

Nou escut d'or de Felip III (IV) de Barcelona

Aprofitant la descoberta anterior, i sabent com sabem ara que la B sola també pertany a la seca de Barcelona, donem a conèixer la segona peça d'un escut de Felip III (IV) atribuïda a Barcelona (*fig. 8*). La primera, que fou publicada a l'*Acta Numismàtica* 43⁶ és del tipus B-A. La que presentem ara és del tipus B sola, com és també el cas dels trentins i llurs divisors, que la porten a partir de 1625 en onzens o terços, i de 1626 en trentins i mitjos, ressegellada o d'encuny, cosa que també confirma aquesta atribució.

Fig. 8. Col·lecció particular.

a/ [...] **III D G** Escut reial coronat amb dos escussons d'Habsburg, un en el lloc del de Portugal; als costats, B-I. Valor I en vertical.

r/ **HISPAN**[...] Creu d'escut dins de doble orla lobulada. Anells en els angles de l'orla.

Diàmetre màxim: 17,7 mm. Pes: 3,43 g. Inèdita.

Encara que, malauradament, no s'hi pot veure la data, sí que es veu clarament l'ordinal del rei (III). Creiem que totes les emissions de la sèrie de l'escut obrades a Barcelona en temps de Felip III (IV) i amb el numeral castellà són posteriors a la Guerra dels Segadors i, per tant, entre el 1652 i el 1665. És en aquest període on creiem que hem de situar també aquesta peça. L'evidència de peces conegudes així ens ho corrobora, tot i la poca abundància. Fins ara, només són conegudes peces de dos escuts amb les dates 1653, 1655, 1656, 1659 i 1660, i algunes d'encunys diferents dels anys esmentats però sense la data visible, i tan sols una peça d'un escut, aquesta també sense la data visible, més la que ara hem descrit.

Totes les sèries de l'escut fetes a Barcelona en l'època dels Àustries són rares o molt rares, cosa que demostra que les produccions foren molt minses, més encara quan s'hagueren d'anar alternant amb les de trentins (dobles ducats), que

6. BOADA I TRILLA 2013, pàg. 179-184.

durant molts anys gaudiren de molta més acceptació. Al regnat de Felip I (II) només tenim constància de l'encunyació de trentins i els seus múltiples. Durant els primers anys del regnat de Felip II (III), s'encunyen peces de quatre i de dos escuts d'estil castellà (1599)⁷ i de senzills i mitjos (1602-1603), i a partir de 1619 es va reprendre la de trentins, i la de terços des de poc abans (1618) fins al final del regnat.⁸ En començar el regnat de Felip III (IV), es continua amb les emissions de la sèrie del trentí amb llurs divisors (mitjos i terços) fins poc abans de la Guerra dels Segadors. Durant la guerra, segons les *Rúbriques de Bruniquer*, es bateren “trentins, mitjos i onsenes” i també “dobles i mitjos dobles de or” (1641),⁹ tot i que fins ara només han estat retrobats el mig trentí i el terç. En acabar la contesa, quan es van reprendre les encunyacions d'or, ja només es van fer emissions de la sèrie de l'escut i, per tant, es donava per acabada, ara sí, l'etapa del trentí. Al regnat de Carles II s'incrementen les produccions i el valor encunyats passen a ser quatre (vuit, quatre, dos i un escuts), però continuen essent molt rares. També són d'extrema raresa els exemplars de vuit escuts fets en temps de l'Arxiduc Carles (conegut amb data visible, un sol exemplar de 1709 sobre 1708).¹⁰

BIBLIOGRAFIA

BOADA I TRILLA 2013 - Boada Salom, Jaume; Trilla Pardo, Emilio. “Una moneda inèdita del tipus de l'escut encunyada a Barcelona sota Felip III (IV). Anotacions sobre anomalies”. *Acta Numismàtica* 43. SCEN (IEC). Barcelona, 2013, pàg. 179-184.

CALICÓ 2008 - Calicó, Xavier. *Numismática Española. Catálogo de todas las monedas emitidas desde los Reyes Católicos hasta Juan Carlos I. 1474 a 2001*. Áureo & Calicó. Barcelona, 2008.

CRUSAFONT 1983 - Crusafont i Sabater, Miquel. “Or inèdit de la Guerra dels Segadors”. *Gaceta Numismática* 68, ANE. Barcelona, 1983, pàg. 49-57.

CRUSAFONT 1989 - Crusafont i Sabater, Miquel. *Barcelona i la Moneda Catalana*. Caixa de Pensions. Barcelona, 1989.

CRUSAFONT 2009 - Crusafont i Sabater, Miquel. *Catàleg General de la Moneda Catalana*. SCEN (IEC). Barcelona, 2009.

MURRAY – Murray, Glenn. “*El vellón de molino y la mecanización a la Segoviana de las cecas castellanas (1660-1664)*”. www.segoviamint.org.

7. SANAHUJA 2011, pàg. 877-882

8. SANAHUJA 1999, pàg. 105-133. SANAHUJA 2003, pàg. 157-166

9. CRUSAFONT 1989, pàg. 174-177

10. TAULER & FAU 2011, pàg. 488

RUIZ CALLEJA 2015. Ruiz Calleja, Adolfo. “El vellón a molino de Felipe IV”. www.blognumismatico.com.

SANAHUJA 1999. Sanahuja Anguera, Xavier. “Ducats i principats catalans a l’època dels Àustries (1481-1602)”. *Acta Numismàtica* 29. SCEN (IEC). Barcelona, 1999, pàg. 105-133.

SANAHUJA 2000. Sanahuja Anguera, Xavier. “Els escuts d’or amb marca B-A són de Barcelona”. *L’Ardit* 14. Cercle Filatèlic i Numismàtic de Barcelona. Barcelona, hivern del 2000, pàg. 33-36.

SANAHUJA 2003. Sanahuja Anguera, Xavier. “Els escuts d’or de Barcelona de Felip II”. *Acta numismàtica* 33. SCEN (IEC). Barcelona, 2003, pàg. 157-166.

SANAHUJA 2011. Sanahuja Anguera, Xavier. “La dobla de Barcelona de 1599”, a Torres J., *Acta del Congreso Nacional de Numismática: Nules-València*, 25-27 d’octubre de 2011. Madrid, 2011, pàg. 877-882.

TAULER & FAU. Tauler Fesser, Rafael. *Oro macuquino. Catálogo Imperio Español 1474 a 1756*. Zugarto Editores, SA. Madrid, 2011.

TAULER & FAU. *Base de datos y catálogo digital*. www.onzasmacuquinas.com.

Ploms igualadins del segle XVIII per a la carn i el pa

XAVIER JORBA I SERRA*

Els ploms de carnisseria o ploms de les franqueses de la carn era un monetari de circulació interna per a les comunitats de preveres – recordem que els municipis tenien el monopoli de la carnisseria, del forn de pa, la venda de vi... – i la seva funció era donar franquesa d'impost sobre la carn a tots els que portaven aquesta moneda – tots els seus portadors havien de ser eclesiàstics o persones de servei d'aquests –. Com ja vàrem detallar en el nostre article “Els ploms de carnisseria igualadins. Una varietat de moneda eclesiàstica o municipal dels segles XVI i XVII”, era molt difícil saber com eren aquests ploms destinats a aquesta funció. La peça utilitzada pels preveres podia haver estat la pellofa de llautó que porta el valor 6 dins d'una orla lineal, Crus. 1729, tenint en compte que tenien una franquesa de 6 diners per lliura de carn, i ser aquesta d'origen municipal – al Museu de la Pell d'Igualada i Comarcal de l'Anoia, on hi ha dipositada la bossa de pellofes igualadines, només tenen un exemplar d'aquest tipus –. Amb la nova documentació apareguda, sabem que els preveres de la comunitat de Santa Maria d'Igualada també tenien franqueses sobre el pa i el vi, i el sistema de distribució d'aquests ploms havia de ser el mateix que els ploms de les carns: *“persona eclesiàstica, la qual té una bossa de plom de terses y lliures y mijes lliures y dona als beneficiats y preveres dels dits ploms segons lo que cada qual gasta y lo carnisser posen aquells ploms per y en lloc o compte de la quarta part del preu de la carn que compra”*. Recordem que, a partir de la concòrdia de 1604, s'introdueix la utilització de bitllets o albarans per a substituir els ploms.

La nova referència documental pertany al segle XVIII i ens assabenta de l'existència d'un encuny de ferro per a fer encunyar 500 ploms per a comprar les racions de carn i pa per part de la comunitat de preveres de Santa Maria d'Igualada, fabricat per Marià Soler per un preu de 4 lliures, 17 sous, 6 diners:

* Doctor en Història Moderna i membre de la SCEN.

“un cuny de ferro y fer a acuñar 500 ploms que serviran en lloch de pòlisses per las racions de carn i pa, ab notable ahorro de gasto de impresos i treball de omplirlos y no menos serviran de claretat i satisfacció dels panaders i tallers que no sapian de llegir i no pugan ser engañats valent una ració cada un de dits ploms”.¹

Desconexem el plom fabricat per aquesta ocasió però, en ser d'origen municipal, podria tractar-se de l'encuny trobat i dipositat al Museu de la Pell d'Igualada i Comarcal de l'Anoia. La descripció és la següent: encuny de ferro de forma quadrada; la seva llargada és d'11 cm; en desconexem el diàmetre; la matriu està gravada en negatiu amb la iconografia corresponent a l'escut d'Igualada. Museu de la Pell d'Igualada i Comarcal de l'Anoia (núm. 582).

BIBLIOGRAFIA

Crusafont 1990

CRUSAFONT I SABATER, M., *La moneda catalana local (s. XIII-XVIII)*, Barcelona, 1990.

Jorba 2006

JORBA I SERRA, X., “Els ploms de carnisseria igualadins. Una varietat de moneda eclesiàstica o municipal dels segles XVI i XVII”, *Acta Numismàtica*, 32, 2002, p. 123-133.

1. Arxiu Comarcal de l'Anoia (ACAN) – Arxiu Parroquial d'Igualada (API), núm. 92.

La pila de pesas de Salvador Paradaltas, ensayador de la Casa de la Moneda de Barcelona

PABLO RUEDA RODRÍGUEZ-VILA*

Introducción

El uso de las pilas de pesas está documentado en toda Europa desde la época antigua hasta el siglo XIX. Se conoce tanto documentación escrita como representación gráfica a través de numerosas pinturas. El cuadro más antiguo que se conoce con una pila de pesas es *La leyenda de San Eligio* (Metropolitan Museum, Nueva York), pintado en 1449 por Petrus Christus.¹ También aparece una pila de pesas en el *Retablo de San Eloy, patrón de los plateros de Barcelona*, pintado por Pere Nunyes entre 1526 y 1529, que se conserva en el Museu Nacional d'Art de Catalunya.

Desde finales del siglo XV y principios del XVI, la ciudad alemana de Nuremberg se convirtió en la capital de la industria del cobre a nivel europeo. El gremio de los trabajadores del cobre, también conocidos como *Rotschmiede*, desarrollaba todo tipo de actividades relacionadas con el cobre, bronce y latón. Este gremio monopolizó la fabricación de las pilas de pesas para toda Europa al adaptar el peso de las pilas a los diferentes sistemas metrológicos.²

En 1572, Juan de Arfe describe así las pilas de pesas:

Son pues las pesas del marco castellano, onças, ochauas, tomines y granos, partidas en las figuras presentes.

La primera peça del marco es la caja que tiene 4 onças, 0.32 ochauas, 0.192 tomines, 0.2304 granos.

La segunda tiene dos onças, 0.16 ochauas, o 0.96 tomines, o 0.2304 granos.

* Investigador numismático y miembro de la SCEN.

1. HOUBEN, G. M. M. (1984). *2000 years of nested cup-weights*, págs. 3-4.

2. HOUBEN, G. M. M. (1984). *2000 years...*, pág. 5.

La tercera tiene vna onça que son 0.8 ochauas, 0.48 tomines, 0.1152 granos.

La quarta tiene media onça que son 0.4 ochauas, 0.24 tomines, 0.288 granos.

La quinta tiene 0.2 ochauas, 0.12 tomines, 0.144 granos.

La sexta tiene 0.1 ochaua o 6 tomines, o 77 granos.

La séptima tiene media ochaua, o 0.3 tomines o 36 granos.

La octaua tiene otra media ochaua, y es pesa maciça, con que se cierra el marco: y las demás son todas concauas.

Las pilas de pesas se caracterizan por estar formadas por la pila o contenedor principal y una serie de pesas o cubiletes en su interior. El peso del contenedor se corresponde con la suma del peso de todos los cubiletes o pesas interiores. Cada uno de estos cubiletes o pesas, a su vez, tiene un peso que es exactamente la mitad del anterior.

En 1730 se ordenó la unificación de los sistemas metrológicos de los reinos hispánicos. El Decreto de 15 de noviembre establece que “así en monedas como en pasta, hay diferencia y variedad de unas á otras por abusos y tolerancias en algunas de las provincias, con graves perjuicios de mis vasallos y comercios; es mi Real voluntad, que para extirparlos se corrijan estos pesos y pesas, y se ajusten precisamente á los dinerales de mis Casas de Moneda y marco Real de Castilla; y en todos mis Reynos y Señoríos se resciban y entreguen los referidos metales y monedas de oro y plata con igualdad y sin diferencia alguna”.³

Pila de pesas de Salvador Paradaltas vista desde la tapa superior, desde el lateral y los ocho cubiletes interiores.

3. “Decreto de igualdad y corrección de los pesos y pesas del oro y plata, así en moneda como en pasta”. *Novísima Recopilación de las Leyes de España*, Lib. IX, Tít. X, Ley XIV.

Descripción

La pila de pesas que aquí presentamos tiene las siguientes características. En la tapa de la misma aparece el siguiente texto:

“MARCO DE CASTILLA
ORIGINAL AFINADO
POR SALVADOR PARADALTAS”

Esta pila de pesas fue subastada en la oferta intersocial con pujas de la Asociación Numismática Española (A.N.E.) el 24 de abril de 2001, lote 525. La existencia de esta pila ya la había dado a conocer Albert Estrada-Rius.⁴

La pila está fabricada con latón. Tiene un peso total de 3.665,51 gramos, equivalente a 16 marcos de Castilla. Un marco tenía un peso aproximado de 230 gramos, por lo que 16 marcos equivalían a 3.680 gramos. La diferencia de peso de la pila con su peso teórico se justifica por el desgaste sufrido por su uso y, además, porque el conjunto se encuentra incompleto al faltarle alguna de las pesas menores.

Para el estudio del conjunto de la pila hemos numerado cada una de las pesas, de mayor a menor peso. Así, cada uno de los cubiletes de la pila tiene el siguiente peso:

- Caja: 1.836,4 gramos.
- 1ª pesa: 918,2 gramos.
- 2ª pesa: 459,1 gramos.
- 3ª pesa: 229,56 gramos.
- 4ª pesa: 114,7 gramos.
- 5ª pesa: 57,4 gramos.
- 6ª pesa: 28,70 gramos.
- 7ª pesa: 14,30 gramos.
- 8ª pesa: 7,15 gramos.

Las diferentes pilas o pesas contienen marcas en su interior, que detallamos a continuación:

- Caja: CARRERAS y escudo de Barcelona.
- 1ª pesa: CARRERAS y cuatro escudos de Barcelona.
- 2ª pesa: marca ilegible que empieza por C, probablemente CARRERAS, y dos escudos de Barcelona.
- 3ª pesa: CARRERAS y tres escudos de Barcelona.

4. ESTRADA-RIUS, A. (2013). “Francesc Paradaltas i Pintó, un emprendedor a la Casa de la Moneda de Barcelona”, *Revolució industrial i producció monetària. La Seca de Barcelona i el seu context*, pág. 134.

- 4ª pesa: marca ilegible que empieza por C, probablemente CARRERAS, y dos escudos de Barcelona.
- 5ª pesa: XVI R, escudo de Cataluña y escudo de Barcelona.
- 6ª pesa: sin marcas.
- 7ª pesa: DEOP, I, escudo de Cataluña y escudo de Barcelona.
- 8ª pesa: sin marcas.

Del conjunto de estas marcas podemos obtener alguna información sobre la pila. Los escudos de Cataluña y Barcelona en las diferentes pesas nos permite situar la pila en Barcelona. Asimismo, en la pila aparecen tres nombres: DEOP, SALVADOR PARADALTAS y CARRERAS. Todos ellos están vinculados a la ciudad de Barcelona a finales del siglo XVIII y principios del XIX.

Está documentada la existencia de dos afinadores en Barcelona en el siglo XVIII con el nombre de Eudald Deop. La información conocida sobre ambos es muy escasa. Crusafont apunta que debieron ser padre e hijo o, al menos, familiares.⁵ El primero estuvo activo entre 1730 y 1732. Lavagne cita una caja de pesas de Eudald Deop fechada en 1730.⁶ En el Museo Arqueológico Nacional (Madrid) se conserva una caja de pesas (MAN-2008/66/3) que indica “Fet en Barna al Carrer del Regumi en Casa de Eudalt deop. Manyá en lo any 1732”. En cuanto al segundo, estuvo activo a partir de 1776 y falleció entre 1793 y 1796.⁷

La marca “CARRERAS” corresponde a alguno de los miembros de la familia de plateros Carreras. Francesc d’Assís Carreras i Matas (1750-1821) se estableció como orfebre en Barcelona y abrió su propio taller en 1766. Su hijo, Francesc d’Assís Carreras i Durán (1797-1862), continuó con la actividad de su padre y fue nombrado platero y joyero de la Casa Real el 8 de noviembre de 1845. Diez años más tarde, en 1855, fundó la compañía Francisco de A. Carreras e Hijos junto con sus hijos Cayetano, José y Francisco, quienes a su fallecimiento continuarían con el negocio familiar.⁸

Se conocen algunos datos que nos permiten situar a Salvador Paradaltas en la segunda mitad del siglo XVIII y primeros decenios del siglo XIX. Su padre, Francisco Paradaltas, fue “mestre argenter” en Barcelona en la segunda mitad del siglo XVIII.⁹ A su vez, Salvador fue padre de Francisco Paradaltas i Pintó, quien llegaría a ser director de las casas de moneda de Barcelona, Segovia, Madrid y Sevilla.

Inicialmente, Salvador Paradaltas i Vieta (1772-1831) fue platero y negociante de metales preciosos. Con diecisiete años, en 1789, fue premiado por la

5. CRUSAFONT I SABATER, M. (1999). *Pesals monetaris de la corona Catalanoaragonesa*, pág. 168.

6. LAVAGNE, F-G. (1981). *Balanciers etalonneurs. Leurs marques, leurs poinçons*, pág. 63.

7. ACA, Real Audiencia, Pleitos civiles, 32020.

8. VELASCO GONZÁLEZ, A. (2017). “Las colecciones de la familia Carreras. Pintura gótica y maestros antiguos en la Barcelona de los siglos XIX y XX”, *Goya*, núm. 359, pp. 114 -115.

9. ESTRADA-RIUS, A. (2013). “Francesc Paradaltas i Pintó, un emprendedor...”, pág. 133.

Escuela de Nobles Artes de Barcelona.¹⁰ En esta fecha ya se le identifica como platero de Barcelona.

El 21 de agosto de 1808 se ordena la apertura de la Casa de la Moneda de Barcelona, fecha en que Salvador Paradaltas comienza a desempeñar su labor de ensayador hasta el cese de los trabajos a finales de mayo de 1814.¹¹ Con la reapertura de la Casa de la Moneda de Barcelona durante el trienio liberal vuelve a ser nombrado ensayador. Inicialmente iban a ser nombrados ensayadores Pau Sala y Joan Baptista Ferrando, que ya habían sido ensayadores en la ceca de Cataluña. Pero el segundo no quiso abandonar sus negocios en Reus por un cargo temporal. En su lugar fue nombrado Salvador Paradaltas, que desempeñó el cargo mientras la Casa de la Moneda estuvo en funcionamiento, entre 1822 y 1823.¹²

Notas finales

En base a todos los datos expuestos, desde el punto de vista geográfico se observa que la pila descrita fue certificada en Barcelona, ciudad donde las personas que marcaron la pila desempeñaron sus labores. Asimismo, la pila se debió utilizar durante el último tercio del siglo XVIII y primer tercio del siglo XIX.

La pila se debía revisar con regularidad para verificar el peso y evitar fraudes. Varios cubiletos tienen adherido metal en su base, que se debió pegar para corregir las faltas de peso por desgaste. Asimismo, las marcas de los cubiletos tienen por objeto certificar que el peso ha sido verificado por quien los marca.

La pila fue verificada por diferentes personas a finales del siglo XVIII y principios del XIX. Esto nos lleva a plantear la posibilidad de que hubiese un comercio a nivel local debido a la escasez de herramientas, por lo cual estas pasaron de mano a mano entre plateros, afinadores y ensayadores. Si bien no consta documentación alguna donde así se refleje, entendemos que en Barcelona debió haber un comercio de pesas, balanzas y otras herramientas puesto que las personas que han marcado la pila, a priori, no tenían relación alguna de parentesco entre ellos. Del mismo modo, las pesas de cajas de balanzas también aparecen marcadas por diferentes afinadores.

Desde el punto de vista cronológico, la pila fue marcada inicialmente por Eudald Deop. Desconocemos si fue el padre o el hijo, si bien por proximidad temporal a las otras marcas, probablemente haya sido verificada por Deop hijo. En la fecha de fallecimiento de Eudald Deop ya estaban activos tanto Salvador de Paradaltas como Francesc d'Assís Carreras padre. La marca CARRERAS

10. ESTRADA-RIUS, A. (2013). "Francesc Paradaltas i Pintó, un emprendedor...", pág. 133.

11. SANAHUJA, X. (2013). "Les emissions monetàries de la Seca de Barcelona al segle XIX", *Revolució industrial i producció monetària. La Seca de Barcelona i el seu context*, pág. 39.

12. SANAHUJA, X. (2013). "Les emissions monetàries de la Seca de Barcelona al segle XIX", *Revolució industrial i producció monetària. La Seca de Barcelona i el seu context*, pág. 41.

puede corresponder tanto a Carreras padre como al hijo. Puede haber ocurrido que, de manos de Deop o alguien cercano a este, pasase a Carreras padre y, posteriormente, a Salvador Paradaltas, o bien que Paradaltas la recibiese de Deop y, a su jubilación en la Casa de la Moneda de Barcelona, llegase a Francesc d'Assís Carreras hijo.

BIBLIOGRAFÍA

BALAGUER, A. M. (1980). “Les emissions barcelonines de l’ocupació napoleònica, segons els llibres de comptabilitat de la seca (1808-1814)”, *Acta Numismàtica* X, pp. 171-188.

CRUSAFONT I SABATER, M. (1999). *Pesals monetaris de la corona Catalanoaragonesa*.

CRUSAFONT I SABATER, M.; BALAGUER, A. M. (2003). “Francisco Paradaltas y Pintó y la fabricación de la moneda en el s. XIX”, *XI Congreso Nacional de Numismática (Zaragoza 2002)*, pp. 349-354.

ESTRADA-RIUS, A. (2013). “Francesc Paradaltas i Pintó, un emprendedor a la Casa de la Moneda de Barcelona”, *Revolució industrial i producció monetària. La Seca de Barcelona i el seu context*. ESTRADA-RIUS, A. (coord.), Barcelona, pp. 131-153.

HOUBEN, G. M. M. (1984). *2000 years of nested cup-weights*.

LAVAGNE, F-G. (1981). *Balanciers etalonneurs. Leurs marques, leurs poinçons*.

RIPOLL Roig, M. E. (2008). *La seca o casa de la moneda de Barcelona. Dels precedents al segle XIX*.

SANAHUJA, X. (1997). “La seca constitucional de Barcelona (1822-1823)”, *Acta Numismàtica*, 27, pp. 111-120.

SANAHUJA, X. (2013). “Les emissions monetàries de la Seca de Barcelona al segle XIX”, *Revolució industrial i producció monetària. La Seca de Barcelona i el seu context*. ESTRADA-RIUS, A. Barcelona, pp. 37-64.

VELASCO GONZÁLEZ, A. (2017). “Las colecciones de la familia Carreras. Pintura gótica y maestros antiguos en la Barcelona de los siglos XIX y XX”, *Goya*, núm. 359, pp. 114-137.

Documentació sobre la medalla de la Societat Econòmica d'Amics del País de Cervera

JOSEP M. LLOBET I PORTELLA*

El doctor Miquel de Crusafont, en el seu excel·lent estudi de les medalles commemoratives catalanes, inclou una peça de la Societat Econòmica d'Amics del País de Cervera, la qual creu que va ser fabricada vers l'any 1834, data en què es fundà la Reial Societat Econòmica Gironina d'Amics del País.¹

Medalla de la Societat Econòmica d'Amics del País de Cervera (Crusafont 350).

La descripció de la medalla ceriverina, segons Crusafont, és la següent:
350 – Cervera. c. 1834. SOCIETAT E. CERVERINA AMICS PAÍS. Argent i esmalts.
Cairó amb corona.

Anvers: SOCIEDAD ECONOMICA CERVERENSE DE AMIGOS DEL PAIS. Diversos símbols en camp oval amb ornaments als angles.

Revers: En el camp, SOCORRE/ENSEÑANDO/1775 en doble làurea.

Pes: 24,6 g. Mides: 60x41 mm. Inèdita. Qualitat: 6. Raríssima.

* Doctor en Història. UNED-Cervera. Membre d'Honor de la SCEN (IEC).

1. M. CRUSAFONT I SABATER, *Medalles commemoratives dels Països Catalans i de la Corona catalano-aragonesa* (S. XV-XX). Barcelona, Societat Catalana d'Estudis Numismàtics, 2006, núm. 350, p. 159 i 356-357.

L'existència d'aquesta medalla era, doncs, desconeguda fins a la publicació de l'obra de Crusafont. Creiem que també era desconeguda la documentació referent a la creació de la susdita societat cerverina. Ara, però, la localització a l'Arxiu Comarcal de la Segarra (ACSG), ubicat a Cervera, dels cinc documents que oferim transcrits ens permet conèixer com es constituí, l'any 1842, la Societat Econòmica d'Amics del País de Cervera i, en conseqüència, suposar que aquell any 1842 o poc temps després es fabricà la medalla cerverina.

Segons els documents esmentats, el dia 1 de juny de 1842 els membres de l'Ajuntament de Cervera acordaren convocar aquelles persones que fossin socis de la Societat d'Amics del País de Lleida a una reunió amb la finalitat de formar una societat d'aquestes característiques a Cervera (document 1).

De moment, però, el que feren les persones convocades fou crear una secció de la societat lleidatana i nomenar-ne el president i el secretari. Com a conseqüència, s'inicià la redacció d'una sèrie d'actes en què es deixà constància del desenvolupament de cada reunió. La primera d'aquestes actes ens permet conèixer que fou el cap del govern superior polític de la província la persona que, atenent les ordres del regent del regne,² fomentà la creació d'aquesta classe de societats en aquelles poblacions importants que no en tenien. D'altra banda, sabem que les persones que van acudir a la formació de la secció cerverina foren dotze (document 2).

Durant el mes següent, en una nova reunió, els socis dividiren la secció en quatre classes: agricultura; mineralogia, geognòsia i zoologia; arts i comerç. Cada una d'aquestes classes tindria un president (document 3).

Finalment, el dia 19 de novembre d'aquell any 1842, els socis de la secció cerverina de la Societat Econòmica d'Amics del País de Lleida acordaren transformar aquesta secció en una societat independent que s'anomenà Societat Econòmica d'Amics del País de Cervera. Aquell mateix dia, foren elegits el president, el vicepresident i el secretari de la nova societat (document 4).

Assabentat el cap del govern superior polític de la província de Lleida de la constitució de la nova societat, va trametre un escrit a l'Ajuntament cerverí en el qual mostrava la seva satisfacció per aquesta decisió i s'oferia a cooperar amb la finalitat que els projectes de la societat fossin exitosos (document 5).

Apèndix documental

1. 1842, juny, 1. Cervera

Els membres de l'Ajuntament de Cervera acorden convocar totes les persones que siguin socis de la Societat d'Amics del País de Lleida per tal de formar-ne una a Cervera.

2. El regent del regne era el general Espartero, el qual va ocupar aquest càrrec des del mes de maig de 1841 fins al juliol de 1843.

Arxiu Comarcal de la Segarra (ACSG), Cervera, *Actes de l'Ajuntament*, 1842, f. 57r-57v.

En la ciudad de Cervera, a primero de junio de mil ochocientos cuarenta y dos. Reunidos en acto de Ayuntamiento extraordinario los señores que firman y van notados al margen, [...].

Se ha acordado convocar a todos los individuos que se sepa tengan título de la Sociedad de Amigos del País de esta provincia para formarse una a esta ciudad.

[Al marge esquerre:] *Creación de una Sociedad de Amigos del País.*

2. 1842, juny, 4. Cervera

Els socis corresponsals a Cervera de la Societat Econòmica de Lleida constitueixen una secció i en nomenen el president i el secretari.

ACSG, Cervera, *Associacions, Societat Econòmica d'Amics del País, Actes*, 1842-1845, s. f.

En la ciudad de Cervera, a los 4 de junio de 1842. Reunidos los señores socios corresponsales de la Económica de Lérida que van notados al margen, por disposición del señor alcalde 1º constitucional de esta ciudad, a consecuencia de una comunicación del señor jefe superior político de esta provincia, en la que traslada una orden de su alteza el señor regente del reino, previo el beneplácito de los señores miembros, se procedió a la lectura de la indicada comunicación, en la cual, después de manifestar las inmensas ventajas que acarrear a los pueblos las sociedades económicas, dispone la creación de una en las capitales que no la tengan. Por consiguiente, deseosa la autoridad política de la provincia que estos bienes los experimente esta ciudad y teniendo en consideración que en ella ecsiste una porción de socios corresponsales dependientes de la de la capital, dispone se reúna la sección, nombre su presidente y secretario y proceda inmediatamente al objeto de su instituto. La sección ha oído con acatamiento esta comunicación y, en su vista, ha procedido al nombramiento de presidente, que ha recaído, por pluralidad de votos, en don Francisco Oller, y secretario, que ha sido nombrado don Ramón Llobet por mayoría de sufragios. Inmediatamente han ocupado estos señores los asientos correspondientes, quedando, en su consecuencia, constituida la sección.

Incontinenti, el señor presidente ha manifestado que, no habiendo trabajos preparados, consideraba oportuno levantar la sesión, y así se acordó.

[Al marge, hi ha dotze noms anotats].

3. 1842, juliol, 24. Cervera

Els socis corresponsals a Cervera de la Societat Econòmica de Lleida, constituïts en secció, la divideixen en quatre classes.

ACSG, Cervera, Associacions, Societat Econòmica d'Amics del País, *Actes*, 1842-1845, s. f.

En la ciudad de Cervera, a los 24 [de] julio de 1842. Reunidos los señores socios notados al margen, el señor presidente manifestó que, en cumplimiento de la comunicación del señor gefe político de que se hace mérito en el acto anterior, había dado parte, con fecha de 4 del próximo pasado junio, al señor presidente de la Sociedad Económica de Lérida de la instalación de esta sección. Y la junta ha quedado enterada.

Acto continuo, el señor presidente ha manifestado las utilidades de dividir la sección en clases y la junta ha procedido al nombramiento de la de agricultura, que ha recaído en los señores [segueixen sis noms]. Para la de minerología, geocnosia, zoología, los señores [segueixen set noms]. Artes, [segueixen sis noms]. Comercio, [segueixen quinze noms].

Acto continuo se ha acordado que el señor presidente convoque las secciones para que éstas, a pluralidad de votos, nombren sus presidentes.

Quedan encargados de felicitar al señor Viadera los señores don Francisco Fassón, don Joaquín Rovira y don Francisco Vilalta.

Se levantó la sesión.

[Al marge, no hi ha cap nom anotat].

4. 1842, novembre, 19. Cervera

Els socis corresponsals a Cervera de la Societat Econòmica de Lleida, constituïts en secció, la transformen en una societat independent anomenada Societat Econòmica de Cervera.

ACSG, Cervera, Associacions, Societat Econòmica d'Amics del País, *Actes*, 1842-1845, s. f.

En la ciudad de Cervera, a los 19 [de] noviembre de 1842. Reunidos los señores que van notados al margen, miembros de la Sociedad Económica de Lérida, en virtud de una comunicación del ilustre señor gefe superior político de la provincia, por disposición del señor alcalde constitucional, se ha procedido a la lectura del insinuado oficio y, en vista de las ven [ta] jas que, como espresa su señoría, ha de reportar la población de la ecsistencia de un cuerpo destinado esclusivamente a fomentar los intereses de este país, la sección ha

resuelto constituirse en sociedad independiente de toda otra, con título de Sociedad Económica de Cervera, y, habiéndose procedido al nombramiento de señor presidente, vice-presidente y secretario, han sido elegidos, por unanimidad, para el primer cargo, don Manuel Coma, propietario, vecino de Guisona, y, para el segundo, doctor don Francisco Cosí, siéndolo para el tercero, doctor don Ramón Llobet, ambos de esta vecindad.

Acto continuo, se ha resuelto que se haga saber este acuerdo al ilustre señor gefe superior político, como también a los señores en quienes ha recaído la elección y, en este estado, se ha levantado la sesión.

[Al marge, hi ha vuit noms anotats].

5. 1842, novembre, 29. Lleida

El cap del govern superior polític de la província de Lleida mostra la seva satisfacció per la constitució a Cervera d'una Societat Econòmica i s'ofereix a cooperar per tal que els seus projectes siguin exitosos.

ACSG, Cervera, Fons Municipal, Correspondència, 1842, paper solter.

[A la part superior del marge esquerre, hi ha un segell amb l'escut de l'Estat espanyol i la llegenda següent:] *GOBIERNO SUPERIOR POLÍTICO DE PROVINCIA. LÉRIDA.*

Sumamente grata me ha sido la recepción del oficio que me ha dirigido esa municipalidad participándome haberse constituido, el día 20 del actual, en esa ciudad, una Sociedad Económica y sido elegido, por unanimidad, presidente de ella don Manuel Coma, propietario, de Guisona, vice-presidente don Francisco Cosí y secretario don Ramón Llobet.

Noticia tan interesante ha producido en mí la más completa satisfacción, así por el acto de patriotismo que han prestado los señores que forman parte de tan filantrópica corporación y que han tomado a su cargo tan útil empresa, como por la esperanza que me cabe de que la nueva sociedad contribuirá eficazmente a la prosperidad del país.

Sírvase ustedes hacérselo así presente y manifestarle también que siempre puede contar conmigo para todo cuanto conceptúe necesaria mi influencia, pues tendré el mayor gusto de poder cooperar a que obtengan el éxito que desee los proyectos de utilidad pública que se proponga llevar a efecto en los diferentes ramos de que puede entender conforme a su institución y las leyes.

Dios guarde a ustedes muchos años.

Lérida, 29 de noviembre de 1842.

Juan Alix.

Muy ilustre Ayuntamiento constitucional de Cervera.

Segell de la Societat Econòmica d'Amics del País de Cervera. La primera vegada que l'hem vist usat ha estat en un document datat el 28 de febrer de 1880 (ACSG).

Medalla de la ciutat de Marsella (1933) a M. Ribé i una mirada a la medallística barcelonina a través de les seves memòries (1909-1934)

ANNA M. BALAGUER*

“Quan un funcionari compleix amb la seva labor de forma correcta, però fredament, no hi ha l’emoció humana que dona valor a les coses que perduren”
(Ribé. *Memòries*).

Darrera de cada medalla i dels seus missatges escrits i iconogràfics, tan concisos, hi ha una història que, convenientment esbrinada, pot donar per molt.

Avui intentaré explicar la de la medalla que la ciutat de Marsella concedí a “Monsieur Manuel Ribé Labarta” l’any 1933. Sort que, a continuació, s’afegia que l’homenatjat era de Barcelona; altrament, ens hauria passat de llarg. Així començarem a indagar de qui podria tractar-se Un industrial? Un polític? Un financer? Un artista? El seu nom no figurava a la GEC, ni a cap altre repertori similar. Només alguna nota biogràfica escadussera en l’àmbit dels estudis locals de Montblanc, d’on era originària la seva família. Aquests escrits correctes i elogiosos ens varen donar unes primeres informacions sobre la figura de M. Ribé, però cap dada sobre què pogué motivar el guardó que teníem a les mans. Tot plegat restà guardat al fons d’un calaix fins que, fa poc i per atzar, vaig trobar un llibre escrit pel mateix Ribé: eren les seves memòries (Ribé, 1963). En llegir-lo, hom s’adona aviat que aquest home fou molt més que el cap de la Guàrdia Urbana i mestre de cerimonial de l’Ajuntament de Barcelona des del 1909 al 1948. Correcte, hàbil, diplomàtic, diligent, coneixedor del món i de les persones, aviat copsava les situacions per resoldre problemes o evitar conflictes grossos o petits. Sabia teixir sanes complicitats tant entre els seus subordinats com entre els seus superiors, a tots tractava amb respecte i no li faltaven tocs d’humor. Parlava

* Doctor en Història. Directiva de la SCEN (IEC).

fluidament el francès, “*lingua franca*“ del moment, i també l’italià. Però, per damunt de tot, hi ha el lliurament complert i entusiasta de la seva persona per servir la ciutat de Barcelona en aquells anys decisius de creixement, però també tan convulsos.

Manuel Ribé Labarta va néixer a Barcelona del 16 de juny de 1878. El seu pare, Ramon Ribé i Pedrol, fill de Montblanc, era advocat i exercia a Barcelona, on es casà amb Agustina Labarta Grañé i tingueren quatre fills, tres nois i una noia. El pare morí quan Manuel tenia només tres anys i la mare tirà endavant la família de manera valenta i exemplar. Estudià batxillerat fins els quinze anys, després entrà a treballar successivament a dues empreses italianes d’importació i exportació de productes agraris. Una ocupació que l’ajudà a desenvolupar l’esperit ja de natural negociador del jove, però que també el feu viatjar molt no sols per la Península Ibèrica, sinó també per França i Itàlia. Conèixer mon i fer conèixer el propi als altres és un altre tret fonamental de la trajectòria de Ribé. Fou així com abandonà la seva tasca comercial i fou el primer secretari de la *Sociedad de Atracción de Forasteros*, creada el 1908 i impulsada per Lluís Duran i Ventosa, tinent d’alcalde, i per Bartomeu Amengual, de la Cambra de Comerç.

El 1909 es presenta i guanya les oposicions al càrrec de cap de la Guàrdia Urbana, un cos creat el 1907. El 1916 se li encomana, a més, els càrrecs de cap de cerimonial i de majordom de l’ajuntament, en atenció a les seves dots d’organització i de capacitat de treball. Romandrà en aquesta activitat fins el 1936, temps durant el qual estigué al servei de vint-i-sis alcaldes i els seus consistoris. Un període de grans transformacions en tots els àmbits: econòmic, social, polític, urbanístic, cultural, religiós, artístic. Tot això implicarà, gairebé sempre, la intervenció de Ribé des del lloc que ocupa: la Setmana Tràgica, les festes ciutadanes i religioses, les visites reials, l’organització d’exposicions de la indústria i del comerç, que culminaran amb la gran Exposició de 1929; les vagues i aldarulls de les vindicacions obreres, els atemptats, l’urbanisme, l’esport, els congressos i reunions de tot tipus, el catalanisme creixent, i tot sota l’ull del governador civil que, amb el seus cossos de Policia i de Guàrdia Civil, sap que vigilant Barcelona controla tot Catalunya. A mida que anàvem llegint a les memòries de Ribé aquesta successió de fets ens venien a la ment moltes medalles dedicades a aquells esdeveniments. Heus ací la relació:

1908. *Sociedad de Atracción de Forasteros de Barcelona.* En coneixem una medalla sense data amb revers lliure per poder dedicar a burí. Deu correspondre a l’any de creació de l’entitat o dates properes (Cru. M.1046 i 1216).

1909, 26 de maig. Multitudinari *Homenatge a Àngel Guimerà.* L’aglomeració complica l’acte, però Ribé (p.20) i la Guàrdia urbana poden redreçar la desfilada prevista. L’efemèride ocasionà una esplèndida medalla atribuïda a Llimona (Cru. M. 1060). Segons Ribé (p.20), Barcelona es refeu aviat de la

Setmana Tràgica (26-30 de juliol) i en dona com a prova l'èxit i el ressò del *V Congrés d'Esperanto*, celebrat els dies 6-11 de setembre. En coneixem l'ensenyà (Cru. M.1067).

1910. L'Ajuntament acordà celebrar les *Festes de primavera*. Ribé (p. 26-8) s'ocupà del programa i gestió. S'encunyà una elegant medalla de Vallmitjana (Cru. M.1080).

El setembre, visita de l'ocurrent infanta Isabel per assistir al centenari de J. Balmes a Vic. Arran de la seva estada, Ribé (p. 27-8) en conta algunes anècdotes divertides, com quan la infanta donà per suposat que aquí tothom és monàrquic. Una medalla de J. Carreres commemora les *Festes del centenari del naixement de Balmes* a Vic (Cru. M.1078).

1911. Organitzada per la Junta de Museus, se celebra l'Exposició *Internacional d'Art*, que Ribé (p. 79-80) veu com una fita primera de l'obertura de Barcelona al món dels congressos, exposicions i altres esdeveniments. Aquesta exposició deixà constància en dues medalles d'Arnau (Cru. M.1093-1094).

Ribé (p. 80) ens desvetlla que la Junta de Museus, en clausurar l'exposició, acordà l'emissió d'una medalla d'or per al rei Víctor Manuel III en agraïment de Barcelona per la col·laboració rebuda. La peça havia d'ésser única, és a dir, amb destrucció de l'encuny tot just batuda, i així es feu. Els tràmits i l'esclat de la guerra europea impediren el seu lliurament fins el 1919, quan la Junta envià a Itàlia una Comissió integrada per M. Morales Pareja (exalcalde), M. Rodríguez Codolà (membre de la Junta) i el mateix Ribé. Inicialment, la Comissió incloïa C. Pirozzini i Manuel Fuxà, escultor. Això darrer permet pensar que Fuxà hauria estat l'autor de la medalla, però no en tenim cap altre detall tècnic o descriptiu. El monarca italià -autèntic paradigma de col·leccionista numismàtic- rebé la peça i es complagué a condecorar als tres representants de Barcelona. Per ara, aquesta peça única no ens és coneguda.

1913. Ribé (p. 38, 70 i 101-2) és convocat per cooperar a l'organització de l'*Exposició internacional d'indústries elèctriques*, que havia de celebrar-se el 1917. La guerra europea no ho feu possible, però fou l'embrió de l'Exposició de 1929. Tot i així, coneixem tres medalles d'*Exposicions internacionals* a Barcelona, dues diferents del 1913, firmades per KAUTSCH i per STEPPE (Cru. M.1117 i 1119), i una altra de 1914 de tipus anàleg a la primera (Cru. M.1132).

1915. *Primera pedra del Monument a Pi Margall*. Ens en parla Ribé (p. 54). El fet és commemorat amb una medalla (Cru. M.1145).

Ribé (p. 79) fa esment també de la *Fira exposició de la Joguina* d'aquest 1915 i la considera entre els antecedents de la Fira de mostres. L'*Exposició de la juguina* ha deixat constància en una medalla (Cru. M.1156).

1916. *Coronació canònica de N. S. de Queralt.* La castissa infanta Isabel torna a Catalunya també per l'esdeveniment. En el relat de Ribé (p. 59), no manquen anècdotes divertides de l'estada d'un parell de dies de tota la comitiva a Berga, població aleshores llunyana i rústega. L'efemèride també ha deixat una magnífica medalla d'Arnau en diversos formats (Cru. M.1398, 1399 i 1400).

1917. Un any especialment conflictiu, amb una vaga el mes d'agost amb trets i violència; va anar de poc, segons Ribé (p. 62-3), que Barcelona no patís un bombardeig des de Montjuïc, com en temps d'Espartero. Sembla que l'alcalde en funcions, Duran i Ventosa, i el mateix Ribé aconseguiren fer canviar d'idea al Capità General de Catalunya, José Marina Guerra.

Aquell mateix any morí E. Prat de la Riba. Ribé (p. 62) ho lamenta. No sé explicar-me l'absència real o aparent de cap medalla de l'època dedicada a la gran figura del nacionalisme català.

1918. *VII Centenari de l'aparició de N. S. de la Mercè a Barcelona.* Nova visita de l'infanta Isabel per aquest motiu i nous conflictes polítics i de protocol a resoldre entre les autoritats republicanes radicals i les monàrquiques. La medalla registra també l'efemèride d'aquest centenari (Cru. M.1408-1409).

Ribé (p. 68-70) esmenta una visita a les obres que es fan a Montjuïc per la projectada Exposició d'indústries elèctriques, però no trobem cap referència a una *Exposició Barcelona* i *Festa a Montjuïc* el dia 7 de juliol, que commemora una medalla de Vallmitjana (Cru. M.1150).

El mateix any, es produí una devastadora epidèmia de grip que no sembla haver deixat record en una medalla, com havia succeït en tràngols similars. En aquesta ocasió, Ribé (p. 71-2) hagué d'ocupar-se de les gestions més diverses, no tant perquè fossin competència seva, sinó per exigència de la situació. I calia fer-ho amb seny, eficàcia i mà esquerra. En definitiva, calia enterrar els morts i donar de menjar als vius. D'una banda, va activar de forma de forma tan expeditiva com "*sui generis*" el sepeli dels nombrosos cadàvers que s'acumulaven de forma alarmant. De l'altra, va coordinar el repartiment de la important aportació que la *Societat Econòmica Barcelonesa d'Amics del País* destinà a les famílies necessitades. Consta que l'entitat li agrai la gestió i potser ho feu amb una de les seves medalles amb revers per dedicar (Cru. M.1147).

1920, 1 de maig. Arriba el mariscal Joffre, especialment convidat per les autoritats catalanes (Mancomunitat, Diputació i Ajuntament) per presidir els Jocs Florals. El camí des del baixador del tren a Passeig de Gràcia fins a Capitanía esdevingué una apoteòsica manifestació d'entusiasme. Els catalans

rebien al vencedor del Marne, al qual consideraven compatriota. L'Estat no ho tenia tan clar i, per si de cas, primer el feren passar per Madrid a saludar al rei. El fet és que es produïren violents escomeses policials que amargaren la festa i ocasionaren fortes tensions entre les autoritats del país i les que representaven l'Estat, encapçalades pel governador civil, Martínez Anido, i el cap superior de Policia i general de la Guàrdia Civil, M. Arlegui. Se suspengueren els actes previstos en torn de l'estricta celebració dels Jocs Florals. L'homenatge dels catalans a Joffre, però, havia pres ja format de medalla en una peça de J.P. Legastelois, emesa a França l'any 1916 (Cru. M.1143).

El 23 d' octubre, s'inaugurà la Fira de Mostres que el mateix Ribé (p. 91) havia ajudat a propulsar. La fira donarà lloc a moltes medalles durant la seva dilatada història, com, per exemple, la Cru. M. 1876.

1920-1923. Són anys convulsos de vagues i atemptats a empresaris però també a dirigents del moviment obrer: Francesc Layret, 1920; S. Seguí (el Noi del sucre), 1921; A. Pestaña, 1923. Els generals Martínez Anido i M. Arlegui són destituïts dels seus càrrecs a Catalunya (octubre de 1922). Tot plegat, en un ambient que sembla preparar el cop d'estat que s'acosta.

1921, 10 de març-5 d' abril. Barcelona acull la *Societat de Nacions* per celebrar la seva *Conferència de comunicacions i trànsit*. Un fet prou rellevant i poc conegut (Ribé, p. 95-7). El mateix any, una *Exposició internacional d'alimentació higiene i agricultura*, amb una medalla d'A. GEROSA de Milà (Cru. M.1187).

1922. Ribé (p. 104) resol el conflicte que ocasionava l'assetjament a les fèmines que es banyaven a la seva platja exclusiva dels banys de Sant Sebastià per part dels distingits socis del Club Natació, que hi arribaven tot nedant. La denúncia del fet arribà al governador civil, i el cap de la Policia proposa solucions dràstiques que no semblen convenients per l'alta posició social de l'element masculí en qüestió. Ribé és consultat i proposa una discreta vigilància de la Guàrdia Urbana i un toc a la Junta del Club. Són moltes i variades les medalles del Club de Natació que coneixem (Cru. M.1631, 1643, 1695).

1923, 13 de setembre. *Exposició del moble*. Inauguració amb discurs en català de l'alcalde F. Fabra i Puig, marquès d' Alella, que és contestat per M. Primo de Rivera, capità general de Catalunya, amb elogis a la nostra llengua. Faltaven pocs dies pel cop d'estat que preparava i que capgirà moltes coses, la primera l'ensenyament del català. L'exposició ocasionà dues medalles signades per Borrell Nicolau (Cru. M. 1191-1192).

1924. Ribé (p. 129-30) consigna la mort d'A. Guimerà. Dues medalles registren el fet (Cru. M. 1205-1206).

1925, *Homenatge dels municipis de l'Estat a Alfons XIII*. Barcelona hi participa amb la seva Guàrdia Urbana a cavall, tan ponderada arreu, però també amb la Infanteria, els porrers, la banda municipal i, naturalment, les autoritats i funcionaris com el mateix Ribé (p. 134-5), qui ens detalla el programa i el cost exorbitant i malaguanyat, quaranta-quatre mil cent divuit pessetes amb vuitanta cinc cèntims. Resulta, però, que la feta ha deixat constància en una peça commemorativa d'àmbit estatal que adopta un format de condecoració (Calvó, 261).

1926, 15 febrer. *Mort del cardenal Benlloch* a Madrid. Ribé (p. 148-9) explica que eren bons amics. Coneixem una medalla esmentant Benlloch (Cru. M.910).

1926, 10-16 d'octubre. *Congrés internacional de transports d'interès local*. En fou l'ànima el marquès de Foronda, director general de Tramvies de Barcelona. En coneixem l'ensenya de solapa (Cru. M.1231).

1927-1928. Exposicions i congressos en torn al turisme: *I Exposició de la Indústria Hotelera* (Cru. M.1235); *Congrés internacional d'agents de viatges* (Ribé, p. 170).

1929, 19 de maig. S'inaugura l'*Exposició Internacional*. Ribé (p. 187-205) en dona crònica detallada. N'han estat catalogades divuit medalles (Cru. M.1260-1278).

1931. Amb l'arribada de la República, un home com Ribé, d'una sentida devoció per la monarquia, no es trobava gaire còmode amb el nou règim i ho trasllueix discretament. Seguí, però, exercint les seves funcions amb la seva dedicació de sempre.

1932, 14 d'abril. En el primer aniversari de la República, l'ajuntament decideix instituir unes *Festes de Primavera* que es repetiran en anys successius. Entre altres actes, una *Exposició de flors a la Rambla* (Cru. M.1304).

1933, 22 de setembre. Marsella concedeix la medalla de la ciutat a Manuel Ribé. Així consta a la mateixa medalla que presentem.

Anvers: VILLE DE MARSEILLE. Personificació de Marsella com una deessa clàssica coronada de llorer, té a la falda una fulla de palma i a la mà dreta una corona de llorer. Al darrera, un caduceu i, als seus peus, una llàntia i el llibre obert on hi llegim FRANCAISES / LIBERTES / MARSEILLE. Al bloc de pedra on seu porta inscrit: ACTIBVS-IMMENSIS / VRBS -FVLGET/ MASSI-LIENSIS. Al fons, vista de la ciutat i el port.

Revers: Elegant cartel·la, guarnida amb escut, orifloma i elements vegetals, on pot llegir-se: A MONSIEUR / MANUEL RIBE I LABARTA / DE BARCELONE / 22 SEPTEMBRE 1933.

Metall: Argent. Pes: 142 g. Diàmetre: 67 mm. Signada: Gustav MARTIN. Vist l'historial de Ribé, no sorprèn la medalla rebuda de la ciutat de Marsella. Tot i que no en fa cap comentari en el text, sí que consta, però, en l'extensa llista de dinou medalles, condecoracions i títols que li foren atorgats, que adjunta al final. En destaquem: el de gentilhome d'Alfons XIII, una de les que més estimava; la d'oficial de la Legió d'Honor (França); la de Marsella que ens ocupa; medalles de plata de la ciutat de Barcelona i de Montblanc, respectivament; medalla d'or de la Creu Roja i també al "*Mérito Turístico*". Altres d'Itàlia, el Vaticà, Tunis, Suècia i Alemanya. També la medalla de plata de primera classe "*Mérito en el Trabajo*"; aquesta l'hauria merescut d'or.

1934. Ribé (p. 318-9) és a l'organització de les Festes de Primavera. Un dels actes és l'elecció de Miss Barcelona i de Miss Catalunya. Fa uns anys, vaig localitzar documentar àmpliament les dues medalles d'or concedides. Una per l'ajuntament a Enriqueta Avellí com a Miss Barcelona, l'altra per la Generalitat a Carme Albertí com a Miss Catalunya (Balaguer, 2011-2012). El mateix any, Ribé (p. 337) ens parla de l'homenatge a Pau Casals al Turó Park, el 16 de juny, en ser-li lliurada la *Medalla d'or de la Ciutat de Barcelona*. Em va commoure veure aquesta mateixa peça a la Casa Museu de Pau Casals, a la platja de Sant Salvador (el Vendrell), exposada juntament amb totes les medalles i condecoracions que va rebre. A primers d'aquest any 1934, Ribé (p. 318) havia estat rellevat com a cap de la Guàrdia Urbana, però a l'octubre li retornen el càrrec. Es veu que el relleu no va funcionar.

1939. Després del 19 de juliol, veu la necessitat de fer-se fonedís i s'amaga. Finalment, Carles Pi i Sunyer li facilità la sortida del país. La resta del conflicte el passarà en l'anomenada "*zona nacional*" i, en acabar la guerra, es reincorporarà com a funcionari de l'Ajuntament de Barcelona fins la jubilació.

BIBLIOGRAFIA

BALAGUER, A. M. "Medalles d'or de l'Ajuntament de Barcelona i de la Generalitat de Catalunya per a Miss Barcelona i per a Miss Catalunya". *AN* 41-42 (2011-2012), p. 347-58.

CALVÓ PASCUAL, J. L. *Cruces y medallas (1807-1087)*. Pontevedra, 1987.

CRUSAFONT I SABATER, M. *Medalles Commemoratives dels Països Catalans*, SCEN (IEC). Barcelona, 2006.

RIBÉ, M. *Memorias de un funcionario*. Marte ediciones, Barcelona, 1963.

Canvi de símbols a la II República: les medalles columbòfiles

MANUEL MARTÍNEZ FAUSTE* - MIQUEL de CRUSAFONT**

És ben sabut que l'adveniment de la II República (1931-1939) va anar acompanyat d'un marcat sentiment antimonàrquic i, en bona part també, antireligiós en sectors notables de la societat. Aquestes tendències no feren més que agreujar-se quan esclatà la Guerra contra el Feixisme (1936-1939) i l'Església convertí l'enfrontament en una croada contra els infidels. És ben conegut el canvi de noms de molts municipis, amb la desaparició dels noms dels sants i dels reis fins arribar al ridícul, com quan aboliren el nom de Molins de Rei, com si es referís a la monarquia borbònica, quan el nom derivava de la possessió d'uns molins en aquell lloc per part d'un rei ben català, el nostre Alfons I (1162-1196).

Pel que fa a les societats columbòfiles, sabem que es va crear una Societat Columbòfila de Catalunya el 16 de febrer de l'any 1890, tot i que ja hi havia antecedents de la pràctica de la missatgeria per mitjà dels coloms. El 1898, ja ens apareix a la medallística la societat barcelonina, fundada aquell mateix any (CM-893),¹ i sembla probable que més o menys pel mateix temps existís també la de Sabadell, que emeté una medalla no datada molt semblant a la de Barcelona (CM-820). La Societat Catalana de Columbofília, que en les medalles ens apareix com a *Sociedad Colombófila de Cataluña*, fou la primera a formalitzar-se a la península, i l'any 1894 va crear la *Federación Colombófila Española*, un procés que es produí també en molts altres esports que, de fet, s'iniciaren a Catalunya, des d'on s'estengueren a l'àmbit peninsular.

Les aplicacions en comunicació de la columbofília, al marge del seu caràcter esportiu, li atorgaven un paper també en els aspectes de comunicació i en els militars, i per això la seva pràctica fou afavorida pels estaments governamentals.

* Investigador numismàtic. Membre de la SCEN (IEC).

** Doctor en Història. Directiu de la SCEN (IEC).

1. Les referències CM corresponen a la nostra obra CRUSAFONT, Miquel de, *Medalles commemoratives dels Països Catalans i de la Corona Catalano-Aragonesa (s.XV-XX)*, Societat Catalana d'Estudis Numismàtics (IEC), Barcelona, 2006.

No ens ha d'estranyar, doncs, que entre el 1905 i el 1923 la societat catalana adquirís el títol de reial i passés a denominar-se *Real Sociedad Colombófila de Cataluña*.

Des del 1906, la societat feu llançaments massius de coloms des del Tibidabo, però aviat es va implicar en els concursos i s'especialitzà en els alliberaments per a llargues distàncies, fins al punt que els seus socis foren premiats a nivell estatal i fins i tot assoliren dos campionats mundials.

La nostra medallística ens aporta dades de l'activitat dels columbòfils amb moltes medalles de la Societat Catalana i d'altres referents a Sabadell, com la ja esmentada (CM-820), o a València l'any 1921 (CM-1620).

Fins ara, només coneixem medalles de premi, però, de moment almenys, no en coneixem de pròpiament commemoratives, fora de la que es feu encunyar l'any 2015 arran del seu 125è aniversari i que descriurem més endavant. Aquestes medalles solien tenir un tipus fix i hom gravava amb burí el premi i el lloc d'alliberament, sovint també la data i el tipus de prova, però això no és sistemàtic i n'hi ha de no datades.

Pel que fa a la Real Sociedad Colombófila de Cataluña, coneixem tres models de medalles. El primer model era de gran format (50 mm) i feta per Castells. En coneixem una datada el 1905 (CM-999) i gravada al revers amb burí. Poc després, degueren fer-se les que tenen el mateix anvers, però amb un revers amb làurea i fabricades per Solà i Camats. D'aquestes en coneixem tres de no datades (1000, 1000a i 1000b) i només diuen "Premio de Velocidad" gravat a l'encuny. La societat no era encara "Real".

El segon model ens apareix en l'evidència numismàtica el 1923. Es tracta d'una medalla petita (30 mm), encunyada quan la societat ja era "Real". Porta al davant una figura femenina que té un colom a la mà, tot sobre fons d'armes catalanes. Al revers, una làurea amb l'escut reial borbònic coronat a baix i, en el camp, la dedicació gravada amb burí, que es refereix a un alliberament fet a Sarinyena i per a una distància de 200 kilòmetres (CM-1199, reiterada, per error, a l'addenda amb el núm. CM-1807). Està signada amb J. M.

El tercer model ens apareix, per primer cop, en una medalla de l'any 1925. Té una mida intermèdia entre les altres dues (37 mm) i presenta, a l'anvers, una bella estampa modernista i un escut català a la part de baix. A dalt, hi llegim REAL SOCIEDAD COLOMBÓFILA DE CATALUÑA i, a la vora, l'autor o gravador, J. MUNTAÑOLA. Al revers, hi ha una làurea i, a la part de dalt, CONCURSO DE PALOMAS MENSAJERAS, deixant mig camp buit per anotar-hi la prova, el lloc i l'any; a baix, hi ha un escut borbònic amb corona reial. Del tipus general, en coneixem de l'any 1925 amb llegenda feta amb burí "Calatorao 280 KM" (CM-1220); del 1926 amb "Almacellas 150 km" (CM-1227) i amb "Medina del Campo 600 Km" (CM-1227a); del 1928 amb "Figueras 118 Km" (CM-1249), i del 1929 amb "Guarda (Portugal) 800 km" (CM-1254) i sense dedicació ni data (CM-1220a).

L'adveniment del període republicà comportà les modificacions que hem indicat més amunt en les llegendes i els símbols. En coneixem dues: una del 1932 i una altra del 1934. En ambdues es va esborrar de l'encuny la paraula REAL, cosa que es fa més evident en la segona, ja que sota aquesta paraula hi havia els raigs d'un estel que també foren esborrats, restant clarament un espai buit. Això queda més dissimulat a la primera, en la qual, després d'esborrar de l'encuny la paraula REAL, s'hi varen refer els raigs de l'estel en aquesta zona. Les llegendes amb burí, d'altra banda, són en català. En la primera medalla, aquestes són les úniques modificacions, i el concurs es feu a Tarragona l'any 1932. En la segona, a banda de suprimir la paraula REAL, es va canviar la corona reial de l'escut estatal per una corona mural. Amb tot, l'escut de l'estat segueix essent el borbònic amb l'oval amb flors de llir al centre. Es feu a Amposta l'any 1934.

Aquest tercer model de medalla de premi va seguir emprant-se a la postguerra i en coneixem almenys un exemplar. Torna a portar el REAL i s'ha reposat la corona reial a l'escut estatal. En coneixem una d'un concurs que es feu a Almacelles l'any 1944. La llengua catalana torna a desaparèixer de la llegenda feta amb burí. Tot havia tornat a la "normalitat".

Descrivim aquestes tres darreres medalles, que són inèdites.

Medalla 1. Període republicà. Daurada i amb anella i boga.

a/ SOCIEDAD COLOMBÓFILA DE CATALUÑA. Dona amb corona a la mà, làurea i colom volant. A baix, escut català coronat. A dalt, estel radiant.

r/ CONCURSO DE PALOMAS MENSAJERAS. Làurea i, a sota, escut estatal sense alteració. Amb burí: 2º premi / Concurs Tarragona / 83 / km / 1932.

Pes: 27,8 g Diàmetre: 37 mm Inèdita

Detall

Detall

Medalla 2. Període republicà. Daurada i sense anella.

a/ Igual que l'anterior.

r/ Semblant a l'anterior, però l'escut estatal amb corona mural. La llegenda en burí diu: 3 PMI / AMPOSTA / 1934.

Pes: 25,42 g Diàmetre: 37 mm Inèdita

Detall

Detall

Medalla 3. Dictadura feixista. Argentada i sense anella (podria ésser d'argent, però no porta contrast).

a/ Com les anteriors, però amb REAL a l'inici de la llegenda.

r/ Com les anteriors, però l'escut estatal amb corona reial.

La llegenda amb burí és: 9º premio / Almacellas / Individual / 1944.

Pes: 22,3 mm Diàmetre: 37 mm Inèdita

El fet que es tracti de medalles de premi fa que no siguin gaire abundants. De tota manera, cal advertir que la de Medina del Campo del 1926 fou donada com a 40° PREMIO.

Pel que fa als gravadors, el primer model fou elaborat, de primer, pel fabricant Castells i no hi consta el nom del gravador. La segona varietat d'aquest model està signada per Solà i Camats i és possible que es tractés de l'associació del gravador Joan Solà i Vilabella (1870-s. XX) i el fabricant Camats.² El segon model porta les inicials J. M. i, el tercer, J. MUNTAÑOLA. És possible que es tracti del mateix gravador, del qual també coneixem una medalla referent a Berga del 1921 (CM-1194), on signa, però, només MUNTAÑOLA. El seu estil fa pensar en Eusebi Arnau o Antoni Parera, i mostra dominar prou bé el seu ofici, però malauradament no hem pogut trobar altres dades d'aquest artista. Tampoc no sabem quan es deixà d'emprar aquest tercer model del 1925, tot i que sembla que també es feren insígnies amb una orla trenada. En qualsevol cas, es tracta d'un cas ben notable de perduració d'un model medallístic d'estil clarament modernista.

L'any 2015 es complia el 125è aniversari de l'entitat, i en ocasió d'aquesta efemèride l'entitat feu encunyar la medalla commemorativa que hem esmentat abans, prenent com a tema principal de l'anvers el tipus tercer que hem anat comentant. La medalla respon, doncs, a la descripció següent:

Medalla 4, de llautó, commemorativa i amb anella allargada.

a/ Com el model tercer que hem descrit abans, amb la llegenda SOCIEDAD COLOMBÓFILA / DE CATALUÑA i l'escut de Catalunya amb corona reial. S'hi aprecia la signatura de l'artista, J. Muntañola. S'hi ha afegit una àmplia orla o làurea exterior amb trams de cintes encreuades.

r/ 125è ANIVERSARI / 10 FEBRER 1890, en un camp llis.

2. Ibid, p. 88.

Pes: 50,7 g Diàmetre: 54 mm Inèdita

Agraim als actuals dirigents de l'entitat, les indicacions per accedir a les dades històriques que hem donat al principi i l'amabilitat d'obsequiar-nos amb dues d'aquestes darreres medalles.

La Medalla de la Ciutat de Girona (1940-1995)

ROSSEND CASANOVA*

Poc coneguda avui, la Medalla de la Ciutat de Girona va ser un símbol més de la dictadura franquista, que se'n serví per premiar els seus adeptes i les seves gestes. Dissenyada per l'arquitecte municipal gironí i feta a Barcelona, va perdurar fins a l'arribada de la democràcia.

Una altra medalla franquista

Quan, el 7 de juny de 1940, l'Ajuntament de Girona creà la Medalla de la Ciutat, ho va fer en plena sintonia amb altres capitals de l'Estat, que també promovien les seves amb l'objectiu de normalitzar, mitjançant un guardó, les accions fetes pels propis feixistes durant la Guerra Civil. Aquesta idea es manifesta, no tant en els principis d'atorgament, que tenien la voluntat de "*premiar relevantes servicios personales o colectivos prestados a la misma [ciudad] por particulares, entidades nacionales o súbditos extranjeros, siempre que constituyan méritos excepcionales de alto ejemplo patriótico, intelectual y moral, haciendo suyo el sentir general de la población*", sinó en els guardonats, que en general foren membres de l'estament polític i militar del règim.¹ El franquisme s'afanyà a presentar la medalla com "*la genuina condecoración gerundense*", segons el diari oficialista *Los Sitios*, que es vantava informant que, malgrat els pocs anys transcorreguts, "*son ya numerosas, para honra de Gerona, las personalidades a las cuales ha sido concedida nuestra Medalla en sus diversas categorías, formando en conjunto una buena lista que viene a constituir algo así como una Orden ciudadana, testimonio perenne de la gran aportación gerundense a la grandeza de la Patria*".²

* Dr. en Història de l'Art. President de la SCEN (IEC).

1. MONER, Antonio. "Notas de la Región. Gerona. Merecido galardón a una Empresa ejemplar", *La Vanguardia*, Barcelona, 27 d'octubre de 1944, p. 12.

2. El diari va publicar un extens article sobre la Medalla de la Ciutat i explicava per què foren lliurades a les personalitats que l'ostentaven en aquell moment. CLARA, José María. "La Medalla de la Ciudad, genuina condecoración gerundense", *Los Sitios de Gerona*, Girona, 6 de juliol de 1952, pàg. 8.

Girona havia estat la darrera de les províncies catalanes a ser presa pel bàndol franquista i la ciutat va caure a les seves mans el 4 de febrer de 1939. Quan encara no havia transcorregut un any, el nou règim ja promovia aquesta medalla (en tres categories: or, plata i coure) i, per estalviar-se un concurs d'idees per trobar el model més apropiat, l'alcalde Alberto de Quintana va tirar pel dret i l'encarregà a Juan Gordillo, que aleshores era l'arquitecte municipal interí.³ El consistori sol·licità a Madrid, al *Ministro de la Gobernación*, el permís pertinent (hi adjuntava còpies de "*los diseños de anverso y reverso*") i les normes per a la seva concessió. El ministeri, després de remetre la documentació a la Real Academia de la Historia i a la Real Academia de Bellas Artes, i que aquestes informessin favorablement, autoritzà la seva creació sense posar cap altra limitació que la de rebre les propostes de concessió i reservant-se el dret de veto.⁴ L'atorgament de la medalla anava precedida d'un expedient (on hi havien de constar els mèrits) que instruïa la *Comisión Municipal Permanente*, i després era proposada al Ple municipal per la *Comisión Consistorial de Gobernación*.

Resulta interessant l'informe favorable de l'acadèmic Francisco Álvarez-Ossorio, de la Real Academia de la Historia, signat el 13 de juny de 1941, perquè hi relaciona les anteriors concessions gironines: "*Existen precedentes, pues hay algunas otras ciudades que tienen medalla honorífica y la misma Gerona, ya en 1810, concedió cruces a sus defensores, y Álvarez de Castro creó varias especiales, y los individuos del batallón de la Cruzada se distinguían por una medalla que en su anverso llevaba la imagen de San Narciso y en el reverso el escudo de Gerona*".⁵ Poc degué influir aquest informe; molt probablement des de la *Dirección General de Administración Local*, es va donar permís a l'Ajuntament de Girona per produir la medalla, atès que la primera es concedí mesos abans que arribés l'informe, el febrer de 1941, a l'"*heroico general don Camilo Alonso Vega, que mandaba las tropas liberadoras de Gerona*", ciutat que havia salvat "*de la tiranía marxista*".⁶

3. Segons l'expedient de Personal de l'Ajuntament de Girona, l'any 1951, Juan Gordillo Nieto va obtenir en propietat la plaça d'arquitecte municipal. No obstant això, el 18 d'abril de 1940 havia estat nomenat arquitecte municipal amb caràcter interí. Dades facilitades per l'Arxiu Municipal de l'Ajuntament de Girona (22/05/19).

4. Arxiu Històric de la Ciutat de Girona. Medalla de la Ciutat. Propostes de concessió categoria or, 1941-1967.

5. ALVAREZ-OSSORIO, Francisco. "Informe sobre la solicitud del Ayuntamiento de Gerona para reproducir la Medalla de la Ciudad", *Boletín de la Real Academia de la Historia*, Real Academia de la Historia, Madrid, 1941, pp. 87-89.

6. "El II aniversario de la liberación de Gerona", *La Vanguardia*, Barcelona, 5 de febrer de 1941, p. 3. Vegeu també: CLARA, José María. "La Medalla de la Ciudad, genuina condecoración gerundense", *Los Sitios*, Girona, 6 de juliol de 1952, pàg. 8.

La Medalla de la Ciutat

És una peça de 30 mm de diàmetre i 2 mm de gruix les d'or, i d'igual diàmetre i 3 mm de gruix les de plata i coure. Du anella i una cinta per dur-la penjada que permetia “*ser ostentada como condecoración*”.⁷ Això recorda la *Creu de distinció del Setge de Girona* de 1810 i la *Medalla del Centenari* de 1909.

A l'anvers, hi ha representat l'escut coronat (corona ducal) de la ciutat, envoltat de branques de llorer, i una orla en filigrana en la qual es recolza una cinta amb la creu lliurada als seus defensors el 1810, tot envoltat de la llegenda “LA · INMORTAL · CIUDAD · DE · GERONA · ” i, a sota, la paraula “HONOR”.⁸ El revers representa un relleu inspirat en l'escena que César Álvarez Dumont (1866-1945) pintà en el seu oli *El gran dia de Girona* (c. 1890). El quadre evoca el setge del 19 de setembre de 1809, ocorregut durant la Guerra del Francès, i és propietat del Museu del Prado, que el té dipositat al Castell de Sant Ferran de Figueres.

Fotografia de la medalla: Museu d'Història de la Ciutat de Girona

César Álvarez Dumont, *El Gran día de Girona*, c. 1890.
La medalla recull la part inferior esquerra.

7. CLARA, Josep. “Notes sobre la fàbrica Grober (1890-1978)”, *Revista de Girona*, núm. 106, Girona, 1984, p. 48.

8. En els documents de l'època apareix el concepte “distintivo honorífico” que es referia a la paraula HONOR de l'anvers.

Segons consta en el Llibre d'Actes de l'Ajuntament de Girona, quan en el Ple celebrat el 7 de juny de 1940 s'aprovà la creació de la Medalla de la Ciutat, es va fer constar, en el punt número 7 de l'acord, que “*el señor Arquitecto municipal formará un diseño de Medallas*”.⁹ El diari del règim *Los Sitios* també se'n va fer ressò indicant “*respondiendo todo a proyecto y dirección del Arquitecto municipal, don Juan Gordillo*”.¹⁰

El protagonisme d'aquest arquitecte havia arribat amb l'entrada dels feixistes a Girona. Juan Gordillo Nieto (1901-1987) va substituir l'anterior arquitecte municipal, Ricard Giralt i Casadesús (1884-1970), depurat per les autoritats franquistes. Gordillo havia obtingut el títol d'arquitecte el 1924 i un dels seus primers treballs com arquitecte interí va ser construir el Mercat del Lleó, iniciat el 1941 utilitzant presos polítics com a manobres i inaugurat el 1944 amb la benedicció del bisbe Cartanyà. Guanyà la plaça d'arquitecte municipal (1951-1969) i projectà un bon grapat d'obra pública, com l'antic Pont de l'Alferes Huarte (1940-1941), la popular font del *Nen de la Tortuga* (1945), el projecte de tribuna per al Camp de Fútbol de Vistalegre (1949), la Residència Militar (1950), els pisos socials del Grup Mazo Mendo (1953), l'edifici d'entrada als Jardins de la Devesa i el Restaurant Bar Rosaleda (1963), el projecte d'ampliació del cementiri municipal (1950-1960) i participà en la construcció del Passeig Arqueològic, entre d'altres. No li coneixem medalles anteriors.

El disseny de la seva medalla va ser després dibuixat (“*anverso, reverso y encuño*” [sic.]) per Jaume Busquets i, posteriorment, fabricat al taller de Ramon Sunyer i Clarà (Barcelona, 1889-1963). Fill d'orfebre, la seva nissaga havia fundat l'establiment barceloní l'any 1835; el 1875, van traslladar la botiga i el taller al carrer de l'Argenteria i, el 1925, es desplaçaren de nou, ara a la cèntrica Gran Via de les Corts Catalanes, als tallers de la qual es va fer aquesta peça. Aleshores hi treballaven prop de cinquanta artesans, entre joiers i argenters. Sunyer havia guanyat la Medalla d'Or en joieria a l'Exposició d'Arts Decoratives Modernes de París (1925) i el mateix guardó al Saló d'Artistes Reunits de Barcelona (1929). A la Triennial de Milà (1936), havia obtingut el Diploma d'Honor i la Medalla de Plata i, durant la postguerra, havia guanyat dues Medalles d'Or en les modalitats de joieria i orfebreria a l'Exposició Nacional d'Arts Decoratives de Madrid (1947).¹¹ Malgrat que encara falta un estudi a fons sobre les seves medalles, Crusafont en documenta unes quantes.¹²

9. DE HEREDIA, Juan. “La Medalla de Oro de la Ciudad a D. Luis Rodríguez de Miguel”, *Los Sitios*, Girona, 16 de juny de 1959, p. 4.

10. *Cit. Supra*. CLARA, José María. “La Medalla de la Ciudad”.

11. NEGRE, Narcís. “Orfebreria, argenteria i joieria – Art Sacre”, *Taüll*, núm. 46, SICPAS (Secretariat Interdiocesà per a la Custòdia i Promoció de l'Art Sagrat de Catalunya), Girona, juliol-agost 2016, p. 10-13.

12. CRUSAFONT, Miquel. *Medalles commemoratives dels Països Catalans i de la Corona catalano-aragonesa*: (S. XV-XX). Institut d'Estudis Catalans, Societat Catalana d'Estudis Numismàtics, Barcelona, 2006, p. 88 i 89.

Podem atribuir la fabricació de les primeres medalles a Ramon Sunyer perquè el seu fill Oriol (1923-1990) no s'incorporarà al taller familiar fins l'any següent. Ara bé, ambdós van treballar en molts projectes aquells anys (sobretot de temàtica religiosa, després de les pèrdues de la Guerra Civil) i Oriol s'ocupà de les medalles que es realitzaren posteriorment.

La documentació que conserva l'Arxiu Històric de la Ciutat de Girona inclou les cartes d'encàrrec a Sunyer i la correspondència d'aquest amb el responsable de Cerimonial, Joaquín Sendra, com aquesta (del 17 d'octubre de 1945) que detalla els imports: *“Agradezco su encargo y he ordenado la ejecución inmediata de la medalla de oro que me pide. Su presupuesto asciende a 2.400 pesetas, con cinta y pasador con imperdible para prender en el pecho. [...] Respecto a la fecha de entrega, le manifiesto que estará terminada dentro de este mismo mes”*.¹³

El fet que fos realitzada a Barcelona es pot entendre pels pocs establiments o joeries que funcionaven a Girona, com Carmaniu (fundada el 1930 i dedicada principalment a l'elaboració de trofeus), i perquè, en plena postguerra, hi havia una limitació de material i de mà experta. Com bé confirma un escrit de Luis Orgaz Yoldi, alt comissari d'Espanya al Marroc, adreçat a l'alcalde de Quintana, a qui va agrair *“el envío de la cinta que me remite, para confeccionar el pasador de la Medalla de Oro de esa Ciudad”*, la cinta se li va enviar el 26 de juny de 1942 amb l'aclariment següent de l'alcalde: *“No corresponde exactamente al modelo que para ello tiene señalado el Ayuntamiento en los acuerdos de creación de la Medalla, pues tiene ésta respecto de aquél pequeñas diferencias de tonalidad y clase de tejido, pero por más que se han hecho búsquedas y gestiones, ha sido imposible encontrar en el mercado el tipo exacto. Ruego pues que provisionalmente use la que se remite y en cuanto se haya podido resolver la confección del tipo definitivo, le será remitido éste”*.¹⁴

El vincle amb Sunyer també el trobem en la figura del dibuixant, pintor i escultor Jaume Busquets (1903-1968), nascut a Girona però establert a Barcelona (Roger de Llúria 49, principal 1a). Ell s'encarregà de materialitzar el disseny de Gordillo i fer-ne el modelat, de tractar amb Sunyer i d'elaborar el diploma amb pergamí que acompanyava cada atorgament de medalla, dibuixant i pintant l'orla decorativa i les lletres amb el nom del guardonat.¹⁵ Sabem també per una carta de Sunyer (novembre de 1945) que *“D. Jaime Busquets tiene el pergamino pendiente solamente de las firmas que le ruego tenga la bondad de remitir para ser calcadas en él, y quedará terminado enseguida”*. I també que *“por conducto de la agencia Vidal y Fábrega le remito hoy la medalla de oro que me encargó, así como el pergamino realizado por el Sr. Busquets”*.¹⁶

13. Arxiu Històric de la Ciutat de Girona. Medalla de la Ciutat. Propostes de concessió categoria or, 1941-1967.

14. *Ibidem*.

15. *Ibidem*.

16. *Ibidem*.

Atorgaments

Segons consta a la documentació de l'Arxiu Històric de la Ciutat de Girona, la Medalla d'Or de la Ciutat es concedí a (per ordre cronològic): (1) Camilo Alonso Vega, "*Liberador de Gerona*", acord de concessió: 31/12/1940; (2) Francisco Franco Bahamonde, "*Caudillo de España*", acord de concessió: 07/11/1941; (3) Luis Orgaz Yoldi, "*Capitán General IV Región Militar*", acord de concessió: 07/11/1941; (4) Alberto de Quintana Vergés, "*Méritos en la al-caldia*", acord de concessió: 05/10/1945; (5) Luis Rodríguez de Miguel, "*Excepcionales servicios a la ciudad*", acord de concessió: 05/06/1959; (6) Pedro Ordís Llach, "*Excepcionales méritos en favor de la ciudad*", acord de concessió: 07/07/1967; i (7) José Bonet Cuffí, alcalde la ciutat, no consta data d'acord. Pel que fa a la de plata, se'n van concedir 32. La primera, el 1944, a la Sociedad Anónima Grober, i la darrera, el 1977, a Juan Cruz Estrada. Finalment, la de coure s'atorgà a onze persones, majoritàriament excombatents, atès que hi tenien dret aquells que havien estat anteriorment premiats amb la *Medalla de Campaña*.¹⁷

El Llibre de Registre i altres guardons

A l'Arxiu Històric de la Ciutat de Girona es conserva el Llibre de Registre que recull el nom de les persones i entitats a les quals es concedí la medalla. Es tracta d'un volum enquadrant luxosament, amb l'anvers i el revers de la medalla reproduïts a la tapa, sota el títol *Libro de Registro*. S'hi obrí una diligència, el 3 de setembre de 1952, en la qual s'estrenà el llibre i s'anotaren les medalles d'or, plata i coure concedides.¹⁸

Són diversos els guardons que segueixen la Medalla de la Ciutat. Ja el 15 de juny de 1951, el plenari municipal acordà concedir la "*Medalla Deportiva de la Ciudad de Gerona*" en les modalitats d'or, plata i coure.¹⁹ Sabem que "*por la oficina técnica de Obras, de esta Corporación Municipal, se procederá a la confección del proyecto [...], de características materiales parecidas a las de la Medalla de la Ciudad, pero con motivos expresivos del laudo al mérito deportivo*" i que novament va ser-ne l'autor l'arquitecte Juan Gordillo.²⁰ Les categories també foren les mateixes, fins al punt que la d'or, novament, "*no podrá ser ostentada por más de cinco individuos o entidades deportivas*", vint-i-cinc les de plata i un nombre il·limitat les de coure.²¹

17. Arxiu Històric de la Ciutat de Girona. Fons Ajuntament de Girona. Referència: R. 12.534.

18. Arxiu Històric de la Ciutat de Girona. Fons Ajuntament de Girona. Distincions. Medalla de la Ciutat.

19. El *Ministro de Gobernación* aprovà el seu reglament el 20 de juliol de 1956.

20. Punt "Anexo" de la proposta aprovada pel Ple Municipal el 2 de febrer de 1951.

21. Arxiu Històric de la Ciutat de Girona. Fons Ajuntament de Girona. Referència: R. 12.534. Vegeu també el lligall: *Medalla Esportiva de la Ciutat. Expedient de creació i reglament de la medalla (1951, 1955). Expedient de concessió a Felipe Sánchez Babot, 1955.*

A finals dels anys 60, en observar que hi havia una limitació per concedir la Medalla d'Or de la Ciutat, l'alcalde, Ignacio de Ribot y de Batlle, sol·licità augmentar-les fins a dotze. Això s'explica perquè, de les tres classes (or, plata i coure), la primera només la podia concedir el govern central a proposta de l'ajuntament gironí, només es podia concedir en casos excepcionals “y *verdaderamente extraordinarios*” i, com s'ha apuntat, en cap cas podien excedir de cinc els seus posseïdors, que havien d'estar vius. L'alcalde ho considerava “*excesivamente limitado [...], estimándose que dicho tope debería ser aumentado discrecionalmente*”. Ho aconseguí el 1973, malgrat que el nombre no podia excedir de dotze.²²

Tot i aquesta ampliació, l'Ajuntament de Girona ja havia posat en marxa una solució per superar aquest límit. Així, el 3 de febrer de 1967, el Ple municipal va aprovar un nou guardó, la “Placa de los Veros”, nom que pren del vairat d'ondes de l'escut de la ciutat.²³ Era una nova distinció honorífica que aspirava a ser més moderna, seguidora dels nous temps, amb una forma quadrada, esmaltada i amb el vairat en or o argent. Comparat amb la Medalla de la Ciutat, per concedir una placa només calia posar-ho en coneixement del governador civil. Això va fer que, en pocs anys, se'n concedissin unes quantes. En total, en foren lliurades 14 d'or, 29 de plata i 1 de bronze.²⁴

Quan les eleccions municipals del mes d'abril de 1979 comportaren l'elecció democràtica del govern de la ciutat, el Llibre de Registre no es va tornar a utilitzar. Per substituir i adequar a la normalitat democràtica el reconeixement de la ciutat a persones, col·lectius i institucions, l'Ajuntament de Girona va aprovar, en sessió plenària del dia 10 de gener de 1995, el Reglament de distincions de l'Ajuntament de Girona, que regula la concessió de les distincions Athenea i Ciutadania i el guardó Carlemany. I així quedà tancat el llibre de Medalles de la Ciutat, que en registrava un total de 7 d'or, 32 d'argent i 11 de coure, l'octubre de 1995, essent alcalde Joaquim Nadal i Farreras.

Cal afegir, a aquesta llista de medalles, l'editada fa uns anys per l'Associació El Baluard, centre d'estudis històric i fets d'armes de Girona, que en promou una amb l'anvers que també reproduïx el quadre *El gran dia de Girona* i, al revers, la llegenda “Soldat de Plom”.

22. L'edicta on es comunicava l'exposició pública del canvi proposat en el Reglament es publicà amb el número 3.204 al BOPG. *Boletín Oficial de la Provincia de Gerona*, Girona, 29 de maig de 1973, núm. 64, p. 1030. Vegeu també: Arxiu Històric de la Ciutat de Girona. Fons Ajuntament de Girona. Lligall: *Medalla de la Ciutat. Creació i reglament, 1941. Augment de concessions*, 1973.

23. Arxiu Històric de la Ciutat de Girona. Fons Ajuntament de Girona. Distincions. *Expediente de creación y reglamento de la Placa de los Veros de la Ciudad. Placa Veros de la Ciutat, 1966-1978*.

24. Es conserven els expedients de les concessions, com el del ministre d'Obres públiques, Federico Silva Muños (Vero d'Or de 1969); el del director general de Transports Terrestres i procurador a les corts franquistes, Santiago de Cruylles de Peratallada y Bosch (Vero d'Or de 1969); el del cronista oficial Joaquim Pla i Cargol (Vero de Plata de 1970), i d'altres de perfils tan dispars com el president d'IBERIA Emilio de Navascués (Vero d'Or), l'*Hermano* de La Salle Tomás Vila Figueras (Vero d'Or), el *maestro nacional* Miguel Vidal Ferrer (Vero d'Or), o el jurat dels *Premios Inmortal Gerona* (Vero de Plata). Arxiu Històric de la Ciutat de Girona. Fons Ajuntament de Girona. Referència: R. 12.534.

Medalla presidencial de la Generalitat de Catalunya

VICENT JOSEP FORTEA MARZÀ*

Fig. 1. Anvers i revers de la medalla presidencial de la Generalitat de Catalunya.

1. Què és una medalla presidencial

Anomenem medalla presidencial a un dels molts elements simbòlics que s'utilitzen en la presa de possessió o jurament dels càrrecs de representació política, com a distintiu de la dignitat o autoritat. També la podríem anomenar «Insígnia de la Presidència de la Generalitat», però ací continuarem designant-la amb el nom amb el qual ha sigut coneguda històricament, que és el de medalla. Arreu del món es gasten diversos símbols segons les pròpies tradicions. Per exemple, a terres americanes, el president de la república

* Llicenciat en Ciències Químiques. Directiu de la SCEN (IEC).

pren possessió amb la imposició d'una banda amb els colors nacionals. El cas més proper el tenim a la República Francesa, on l'element simbòlic en la presa de possessió del president és el Collar de Gran Mestre de l'Orde Nacional de la Legió d'Honor, que el gran canceller de l'orde li imposa al nou president, que de fet no arriba a posar-li'l, sinó que simplement li'l mostra. El distintiu o insígnia que normalment usa el president francès com a gran mestre de l'orde és un botó de solapa brodat amb fil roig.

No cal dir que tot açò són reminiscències de les cerimònies de proclamació o coronació monàrquiques, on els símbols principals eren el ceptre, la corona i el pom encimbellat amb una creu. En aquestes cerimònies de coronació, algunes monarquies utilitzaven la unció amb oli, símbol d'una missió sagrada beneïda per la divinitat. A les nostres terres ha sobreviscut com atribut de l'autoritat el bastó de comandament, que té els seus orígens a l'època grecoromana. És utilitzat pels comandaments d'alt rang, tant militars com civils, el van utilitzar els presidents de la República Espanyola i els de la Generalitat Catalana restaurada. Avui dia, és més conegut com a vara de batlle, ja que són aquestes autoritats qui més el fan servir. El ceptre real no seria més que un bastó de comandament curt.

Doncs bé, els presidents de la Generalitat Catalana des de Francesc Macià, que fou el primer president de la Generalitat després de la desfeta de 1714, prenen possessió en un acte solemne al saló de Sant Jordi del Palau de la Generalitat amb la imposició d'aquesta medalla creada expressament per aquest propòsit el 1932. S'inaugura així un cerimonial que ha perdurat fins als nostres dies, que és una característica de la nova Generalitat restablerta el 1932 i que ha tingut la seua continuïtat republicana amb la presa de possessió de Tarradellas amb aquesta mateixa medalla el 1977. Gràcies al tarannà cerimoniós i a la tossuderia de Tarradellas, aquesta medalla ha pogut seguir sent l'element insígnia de l'autoritat en la presa de possessió dels presidents de la Generalitat de Catalunya.

Així i tot, és sorprenent que tot aquests cerimonial i elements simbòlics, com és la medalla, no hagen estat regulats per cap decret oficial i, per tant, publicats al DOGC, de manera que la utilització d'aquesta medalla no està protegida per cap llei. Legalment, no existeix ni té un nom específic per identificar-la; de fet, podria no utilitzar-se si la voluntat d'algun nou president així ho disposés. Verdaderament és un buit legal que caldria omplir per protegir aquest símbol de continuïtat de la més alta institució catalana.

Fig. 2. Medalla presidencial de la Generalitat de Catalunya, amb cordó complet, anvers, revers i perfil.

2. Característiques de la medalla

Aquesta peça no és la clàssica medalla encunyada o fosa, sinó que és una obra d'orfebreria. Per tant, és l'obra d'un artista joier que ha treballat els materials nobles, valent-se de la seua pròpia mestria, per construir una obra única i irrepetible, i en això ens separaríem del concepte medallístic tal com l'entendem els numismàtics. En conseqüència, podria no ser objecte específic d'estudi en un anuari com *Acta Numismàtica* però, en aquest cas, emparant-nos en l'ambigüitat semàntica de la paraula medalla i en la importància institucional que té, així com en el seu alt valor artístic, considerem molt interessant la seua descripció.

Aquesta medalla és un exponent reeixit i una obra mestra de l'orfebreria de l'*art-déco*, que era el corrent artístic imperant a Europa el primer terç del segle passat. És una medalla quadrada, articulada, suspesa d'un cordó amb una argolla i una tanca. Està fabricada tota ella en or de 18 quirats i els quatre costats són rematats amb quatre tires fines d'ònix negre, una pedra semi preciosa, varietat criptocristal·lina del quars o calcedònia. El cos principal de la medalla està format per dos planxes d'or en forma de quadrat de 44 mm de costat i que, oposades i enganxades, conformen un espai clos que li dona un gruix de 8 mm.

La planxa que fa d'anvers està lleugerament bombada i té cisellades les quatre barres heràldiques ocupant tot l'espai del quadrat. Una representació de les quatre barres trencadora per a l'època, ja que no van acompanyades, com era costum, de cap ornament ni remat que les emmarque, una originalitat de Jaume Mercadé. La planxa que fa de revers té un rebaixat escalonat en quadrats i, al del centre, porta cisellada la llegenda "PRESIDENCIA DE LA GENERALITAT DE CATALUNYA". A la part dreta inferior del revers duu una petita plaqueta amb la inscripció "JAUME MERCADÉ" a mode de signatura. Les dues planxes tenen un acabament cisellat en *martelé*, és a dir, un martellejat suau que li dona un aire evocador d'or antic, d'història antiga.

Els quatre costats són rematats per les quatre tires d'ònix de les quals sobreixen, en el cas dels costats laterals, unes peces ornamentals d'or buides en forma de mitja el·lipse de 17 mm i, en el cas de la part inferior, una peça ornamental d'or buida en forma de triangle amb el vèrtex cap avall amb una base de 27 mm. A la part superior, hi ha dos prismes rectes sobreposats i escalonats, ja que el superior és més petit i dona suport a l'articulació d'armella i al passador d'on enganxa el cordó del qual penja la medalla. Les quatre tires d'ònix fan 40 mm de llargada i 5 mm de gruix.

El cordó d'or està fabricat en malla tubular buida i té un diàmetre de 5,8 mm i una llargada de 650 mm, amb una argolla per poder estrènyer el cordó a fi d'adaptar-se a la mida del portador. Aquesta argolla, com totes les peces metàl·liques de la medalla, és d'or i duu dues línies d'esmalt negre. Els dos caps del cordó són rematats per una armella i per un passador respectivament, que serveixen de tanca al vell estil d'una cadena de pou.

Tal com hem dit al començament, es tracta d'una medalla articulada que va cargolada i que, totalment desmuntada, està composta per vint peces i dotze cargols, tot en or de 18 quirats. El pes total de la medalla amb el cordó és de 183,56 g. El cordó amb la tanca té un pes de 89 g. La medalla sense l'ònix pesa 78 g i l'ònix té un pes de 16,56 g.

Fig. 3. Esbós de Jaume Mercadé previ a la confecció de la Medalla Presidencial.

3. Història

Després que a l'abril de 1931 es proclamaren les repúbliques catalana i espanyola, des de Madrid es van afanyar per tal de pactar amb Macià la renúncia a la República Catalana a canvi que presidís ell mateix un govern provisional, que convingueren en anomenar "de la Generalitat", quan ja ningú pensava en aquest nom perdut en el 1714. Aquesta ocurrència va tindre èxit, i és així com es formà, el 28 d'abril de 1931, el primer govern provisional de la Generalitat de Catalunya, i no de la República com s'havia proclamat. Aquest govern el va presidir Francesc Macià, amb la promesa d'elaborar posteriorment un estatut. Després de la promulgació de l'Estatut al setembre de 1932 i de les eleccions del 20 de novembre següent, el 14 de desembre es formà el primer govern, ja estatutari, presidit per Francesc Macià.

El protocol de la nova Generalitat exigia la creació, entre altres moltes coses, d'una insígnia que la representés, i ja de bon començament, el mateix 1931, es va fer un concurs entre dissenyadors per tal de dotar d'un timbre la nova institució autònoma. En un moment imprecís del 1932, segurament per decisió de Macià, Ventura Gassol, qui aleshores era conseller d'Instrucció Pública del govern provisional de la Generalitat, va fer l'encàrrec directe

d'una medalla com a símbol de la dignitat de president de la Generalitat a un dels joiers de més prestigi d'aquella època, Jaume Mercadé i Queralt (Valls, 1889-Barcelona, 1967). Mercadé, que a més era un reputat i premiat pintor de l'època, com a joier va obtenir la medalla d'argent al certamen de joieria de l'*Exposition Internationale des Arts Décoratifs et Industriels Modernes* de París del 1925, nom del qual precisament deriva la denominació art-déco. Això explica la influència d'aquest corrent artístic en les creacions de Jaume Mercadé, del qual la nostra medalla és un excel·lent exponent. La nissaga dels Mercadé ha tingut continuïtat amb el seu net Jaume Mercadé i Gallés.

Segurament, la medalla es feu servir a la presa de possessió de Macià, després de ser investit pel Parlament sorgit de les eleccions del 20 de novembre i en nomenar el seu primer govern de la Generalitat ja regulada per l'Estatut d'Autonomia, el 14 de desembre del 1932. Però aquestes preses de possessió no estaven regulades per cap protocol ja que era tot nou i, per tant, no podem estar-ne segurs. Aquesta medalla li fou lliurada a Macià per Ventura Gassol després de la promulgació de l'Estatut d'Autonomia el setembre de 1932 i, en conseqüència, la va poder utilitzar aquell mateix Onze de Setembre de 1932, encara durant el període del govern provisional.

Tenim el testimoni oral de Josep Mainar i Pons, aleshores funcionari de coordinació interdepartamental, qui informà confidencialment al net del creador de la medalla, Jaume Mercadé i Gallés, que el mateix dia de la presa de possessió, per la vesprada, va haver-hi reunió del Consell i, en un moment donat, Macià va eixir tot sol de la reunió, es va passejar pel saló de Sant Jordi i, creient estar sol, va fer bandolejar la medalla com si volgués sospesar-la. Aquesta anècdota recolzaria la idea que Macià va fer servir la medalla en la seua presa de possessió, inaugurant així el protocol d'aquestos actes dels presidents de la Generalitat restaurada.

Després d'un temps d'utilització, es va considerar que el cordó de la medalla era massa llarg i que quedava per baix del pit del president. El mateix Jaume Mercadé va escurçar el cordó uns 150 mm i el va deixar a la mida actual, com es pot comprovar comparant les fotos de Macià amb les dels presidents més recents. També consta que Macià va utilitzar aquesta medalla, ara circumscriu a les preses de possessió, en actes protocol·laris com l'ofrena al monument de Casanova l'Onze de Setembre, i també durant la visita que li va fer l'alcalde de Barcelona Jaume Aiguader per felicitar-li l'any nou el 1933, com es pot veure a la foto de l'època. Per aquestes raons, estaria ben justificat el nom que alguns li donen a aquesta medalla en referir-s'hi com la «medalla de Macià», ja que és ell qui inaugurarà aquesta tradició.

Fig. 4. A la foto es pot veure Macià amb la medalla, amb el cordó més llarg que l'actual, flanquejat per Aiguader i Companys, en la visita protocol·lària de l'alcalde de Barcelona.

Quan mor Macià el Nadal de 1933, el parlament investeix Lluís Companys com a nou president de la Generalitat el 31 de desembre de 1933. Seguidament, i ja al Palau de la Generalitat, té lloc la presa de possessió, amb Joan Casanovas de president del Parlament i, per tant, president interí, qui li dona el relleu en una breu cerimònia en què el nou president va fer un breu discurs que va cloure l'acte. No es té constància que se l'imposés la medalla a Companys. Podem suposar que no es va utilitzar per motius d'austeritat de l'acte en si, per falta de tradició i de reglamentació i pel caràcter del mateix Companys.

El que no podem concloure és un menysteniment per part de Companys del que significa la medalla, ja que quan Companys, perduda la guerra, travessa la frontera francesa camí de l'exili en companyia del lehendakari Joseba Andoni Agirre, sols portava com a bagatge a les butxaques la credencial de president de la Generalitat, la medalla de Macià i un paquet de tabac. No podem assegurar si va ser el conseller Pere Bosch Gimpera o el lehendakari qui va haver de prestar-li 300 francs ja que no portava diners. Afusellat pels insurrectes el president Companys, aquesta medalla va quedar en custò-

dia de la seua segona muller, Carme Ballester, qui en morir va deixar-la en herència a un nebot seu, Francesc Ballester.

El 29 de setembre de 1977, per reial decret es restableix la Generalitat de manera provisional sota la presidència de Josep Tarradellas, qui encarnava la legitimitat i la continuïtat republicana. Atès que Tarradellas era una persona amant dels formalismes i valorava el protocol com una litúrgia del poder, tenia molt clar des del començament que no volia prendre possessió sense la medalla. Quan va ser elegit president de la Generalitat en l'exili el 1954 en substitució de Josep Irla, ja va pensar a demanar-li la medalla a Carme Ballester, però al final no ho va fer per miraments i respecte cap a la vídua de Companys.

Comenta Carme Catalán, que va ser secretària de Tarradellas i, després, directora de l'Arxiu Montserrat Tarradellas i Macià de Poblet, que des que Tarradellas i Suárez acordaren el restabliment de la Generalitat provisional a principis de juliol de 1977, el president de la Generalitat encarregà a Romà Planas, una persona de la seua confiança, la recuperació de la medalla de Macià. La presa de possessió de Tarradellas com a president de la Generalitat provisional havia de ser el 24 d'octubre de 1977 al saló de Sant Jordi de la Generalitat. Així doncs, no hi havia gaire temps a perdre.

Romà Planas localitzà Francesc Ballester a La Baule, un petit poble francès, i, en la primera entrevista, Ballester, després de negar-li que posseïa la medalla, acaba confessant que la té dipositada a un banc però que no pensa desprendre-se'n. A la segona entrevista, ja es parla de diners i Ballester comença demanant una suma molt alta que acaba rebaixant fins als 2 milions de francs vells, unes 350.000 pessetes. En una tercera entrevista, Planas amenaça Ballester d'anar als tribunals i denunciar-lo per apropiació indeguda. No obstant això, Tarradellas volia recuperar la medalla per damunt de tot i li comenta a Planas que accepte pagar-li les 350.000 pessetes ja que, segons Tarradellas, Ballester havia conservat la medalla havent pogut vendre-la, però que, en cas de negar-se a lliurar-la, el portarien als tribunals. A la quarta i última entrevista, totes celebrades entre el juliol i el setembre del 77, la dona de Ballester li aconsella de lliurar la medalla i cobrar la suma acordada. Així ho fan, tot signant una garantia per escrit on es deia que cobraria les 350.000 pessetes, una vegada restablerta la Generalitat, en concepte de «despeses ocasionades per haver conservat la medalla». No s'ha sabut mai qui fou, però, la persona anònima que es va oferir i va pagar la medalla.

Fig. 5. Tarradellas alçant amb la mà la medalla que Suárez no va saber cordar.

Així, quan el 23 d'octubre de 1977 Tarradellas pronuncia des del balcó del Palau de la Generalitat el famós «ja sóc aquí» davant d'una multitud enfervorida, ja duia a la butxaca la famosa medalla. Al dia següent, a la cerimònia solemne de presa de possessió al saló de Sant Jordi de la Generalitat i davant de les màximes autoritats civils i militars, el president del govern espanyol va procedir a imposar-li a Tarradellas la medalla presidencial, cosa que no va aconseguir ja que el president Suárez va ser incapaç d'enganxar el cordó al coll de Tarradellas per problemes de la tanca. Al document sonor de la cerimònia es pot sentir com Suárez, mentre intentava cordar-li la medalla, li deia a Tarradellas a cau d'orella «esto no se abre», paraules a les quals Tarradellas irònicament va contestar «feia molts anys que no s'utilitzava». Al final, i després de tants esforços, Tarradellas no va aconseguir el somni de cordar-se al coll la medalla el dia de la seua presa de possessió i va haver de conformar-se alçant-la i mostrant-la amb la mà dreta, mentre amb l'esquerra sostenia el bastó de comandament.

En referència a la dificultat d'enganxar el cordó, sempre s'ha escrit que això és degut al fet que la tanca no s'obre perquè s'encalla per la falta d'ús o per la seua complicació. Això ara sabem que no és cert; simplement el que ha passat és que algunes de les persones que han imposat aquesta medalla no coneixen el vell sistema de tanca de cadena de pou, consistent, com podem

veure a les fotografies de la medalla, en un petit cilindre que es posa en paral·lel al cordó per poder travessar una armella i que, després d'alliberar-lo, queda travessat i uneix així els dos extrems de cordó.

Fig.6. Tarradellas imposa la Medalla Presidencial a Pujol, inaugurant així aquesta tradició.

Les primeres eleccions del 20 de març del 1980, una vegada recuperada la democràcia, donaren la victòria contra pronòstic a Convergència i Unió. El 24 d'abril, el Parlament investia Jordi Pujol president de la Generalitat, però no va ser fins el 8 de maig que va prendre possessió del càrrec. Aquesta dilació, plena de malentesos, es va deure en part al desig de Tarradellas que fos la més alta autoritat de l'Estat o del Govern d'Espanya qui presidís l'acte de presa de possessió de Pujol. Però no fou fins el 28 d'abril que Suárez firmà el decret de cessament de Tarradellas i del seu govern per, a continuació, nomenar-lo el seu representant en la presa de possessió de Pujol, amb la qual cosa Suárez s'estalviava d'assistir-hi personalment.

En no existir una llei que reglamente la presa de possessió dels presidents de la Generalitat, no hi ha més remei que el govern sortint es posi d'acord amb els representants del nou president per tal de consensuar el format de la cerimònia. D'ací ve la importància de les preses de possessió de Tarradellas i Pujol, ja que inauguren una tradició que més o menys s'ha anat complint fins ara. La presa de possessió de Pujol té més importància en el cas que ens ocupa ja que és la primera vegada que la medalla presidencial de la Generalitat fou utilitzada de manera adient i imposada al nou president pel sortint com un símbol de la continuïtat de la institució, inaugurant així la tradició vigent.

Durant els diferents mandats consecutius de Pujol, com que se succeïa a si mateix, va obligar a innovar de nou ja que no es podia imposar ell mateix la medalla. Era el president de torn del Parlament de Catalunya qui li imposava la medalla a Pujol al començament de cada mandat.

El desembre de 2003 és Pasqual Maragall qui havia de prendre possessió i, en aquest cas, aprofitant la manca de llei escrita, Pujol s'estalvià d'imposar la medalla a Maragall i fou el president del Parlament, Ernest Benach, qui ho va fer, amb la qual cosa es trencà momentàniament la tradició que havia començat amb el traspàs de Tarradellas a Pujol.

El novembre de 2006, el president ixent Pasqual Maragall li imposà la medalla presidencial al nou president Montilla i continuà així l'acte iniciat amb la presa de possessió de Pujol. El desembre de 2010, el president Montilla li donà el relleu al president Mas i li imposà la medalla, un gest que va contribuir també a atorgar un aire de normalitat a les cerimònies de presa de possessió, on hi ha una alternança de partit polític. Ací podríem dir que es tanca el cicle de totes les possibles situacions de dubte amb el cerimonial de la medalla presidencial i el seu ús queda consolidat.

Fig.7. Mas imposa la Medalla presidencial a Puigdemont.

El gener de 2016, el president Mas li imposa la medalla al nou president Puigdemont en una cerimònia continuïsta en allò més fonamental. El maig del 2018, pren possessió el president Torra actualment en exercici. La presa de possessió de Torra va trencar amb el format que s'havia consolidat fins aleshores atès el moment històric que viu Catalunya aquestos darrers anys. En considerar que el president legítim era Puigdemont, Torra va voler una cerimònia diferent de la presa de possessió d'un president normal. Així doncs, no es va fer al saló de Sant Jordi, sinó en un altre més petit, el saló de la Mare de Déu de Montserrat, amb la presència de la seua família i amics, així com del president del Parlament, Roger Torrent. La medalla estava dipositada en un coixí de vellut vermell damunt de la taula on va prendre possessió Torra, sense que ningú l'imposés al nou president; simplement restà com a testimoni mut d'un moment delicat de l'esdevenir històric de la nació catalana.

Fig.8. Medalla Presidencial dipositada sobre un coixí de vellut durant la pressa de possessió del president Torra.

Fonts documentals

1. MAINAR, Josep. *La Medalla d'or de la Presidència de la Generalitat de Catalunya*. Serra d'Or 334, 1987, p. 78-79.
2. ESCULIES, Joan. «La història del medalló que avui rebrà Carles Puigdemont». *Diari Ara* digital, 12/1/2016.
3. TEDÓ, Xavi. «El preu de la investidura». *Diari Avui*, 24/10/2008.
4. MARTÍNEZ IBÁÑEZ, J.L.. «El largo exilio de un collar». *El País Semanal* 415, 1985, p. 24-28.

Fonts orals

1. MERCADÉ I GALLÈS, Jaume. Argenter gemmòleg. Net del creador de la medalla Jaume Mercadé i Queralt.
2. CATALÁN, Montserrat. Secretària personal de Tarradellas des del 1977 fins el 1988. Directora de l'Arxiu Montserrat Tarradellas i Macià, Poblet, des del 1988 fins el 2016.

Agraïments:

Als qui van perdre amablement el temps amb mi.

Jaume Mercadé

Montserrat Catalán

Carles Fabró i Josep M. París, director i tècnic de protocol respectivament del Gabinet de Relacions Externes i Protocol del Departament de la Presidència de la Generalitat de Catalunya.

Manuel Capdevila, joier i argenter.

Joan Esculies, historiador i periodista.

Xavi Tedó, periodista.

50 Anys d'Acta Numismàtica. Índexs 1 – 50

MIQUEL de CRUSAFONT

INTRODUCCIÓ HISTÓRICO-ANALÍTICA, ESTRUCTURA I CONTINGUT

Antecedents: com i per què va néixer *Acta Numismàtica* l'any 1971

Acta Numismàtica, com tantes coses a la vida, va néixer d'una necessitat. Qui la va sentir primer, però, va ésser Leandre Villaronga. Tenia poc més de trenta anys quan es va sentir atret, de primer, per l'arqueologia i, molt poc després i ja definitivament, per la numismàtica.

Tot això succeïa als inicis dels anys 50 del segle XX i la situació de la numismàtica en l'àmbit estatal era d'una gran precarietat. Mentre els anglesos es poden proclamar els pioners en haver establert la societat numismàtica més antiga el 1836 i els belgues, francesos, americans i fins i tot italians poden assenyalar els seus inicis encara dins del segle XIX, aquí es pot dir que amb prou feines es bellugava res. Com a d'altres països, hi havia hagut algunes iniciatives aïllades, però prou interessants, com ara el grup encapçalat per Àlvar Campaner, que va llançar des de Barcelona els cinc volums del magnífic *Memorial Numismático Español* (1866-1880), però allò havia estat un acte de voluntarisme transitori, que no havia comptat amb cap apadrinament solvent. Altres societats havien també sorgit i mort aquí i en altres països, com ara l'important Circolo Numismático Napoletano, que havia tingut la seva màxima floració entorn del canvi de segle XIX/XX. Les velles societats anglesa, belga, francesa, americana i italiana que hem indicat abans havien trobat la seva solidesa i la garantia de la seva continuïtat en els museus o departaments numismàtics de caràcter oficial que s'havien anat creant.

Novament a Barcelona, l'any 1931, es produeix un altre fet important: la Junta de Museus, reorganitzada poc després de proclamada la 2a República, va prendre, entre d'altres, dues iniciatives importants per a nosaltres: 1) crear el Gabinet Numismàtic de Catalunya, que dirigiria J. Amorós, i 2) posar en edició

el *Butlletí dels Museus d'Art de Barcelona*, en les pàgines del qual la numismàtica hi faria un nombre notable d'aparicions. Amorós, a més, va començar a endegar altres publicacions pròpies, com ara la del fons de monedes visigodes del seu centre. Era una bona base i hauria pogut, de segur, ampliar el seu abast en el futur immediat si la guerra del 1936-1939 no hagués determinat un parèntesi lamentable que una postguerra de misèria va encara perllongar.

En començar la dècada dels cinquanta, doncs, no hi havia gairebé res en dansa, fora dels treballs estudiosos que anaven fent alguns numismàtics o, més aviat, arqueòlegs-numismàtics com ara Mateu i Llopis, Pío Beltrán o Gil Farrés, i que es publicaven en revistes diverses, predominantment les d'arqueologia. Dels tres, el que tenia més criteri i, per tant, més capacitat per fer avançar els estudis era Pío Beltrán. Malauradament, però, les seves múltiples ocupacions només li deixaren espai per a breus articles publicats ací i allà, tot i que, afortunadament, foren aplegats després en els dos volums de la seva *Obra Completa* (1972). Els altres dos generaren una obra molt irregular i sovint inaprofitable, però cal assenyalar les útils bibliografies de Gil Farrés o el llibre *La ceca de Valencia* (1929) de Mateu i Llopis com elements més positivament destacables.

En començar els anys cinquanta, les coses comencen a canviar positivament. La primera iniciativa la prenen dos catalans: el comerciant numismàtic barceloní Xavier Calicó i l'enginyer esparraguerí Lluís Auguet i Duran, llavors director de la Fàbrica Nacional de Moneda y Timbre. Calicó era un home inquiet i cercava especialment uns horitzons més amplis per al seu incipient negoci. D'aquí que proposés la creació a Madrid d'una Sociedad Ibero-Americana de Estudios Numismáticos, la SIAEN, que encara subsisteix. Però, de fet, aquesta es va crear l'any 1951 amb l'ajut i l'empara d'Auguet, que la va poder sostenir des de la Fàbrica de la Moneda i que també va impulsar el seu museu numismàtic. Aquesta societat va endegar aquell mateix any la publicació de la revista *Numisma* i ja hi va haver un lloc de caire exclusivament numismàtic on publicar. Gairebé en paral·lel, l'arqueòleg Joaquín M^a de Navascués creava al si del Consejo Superior de Investigaciones Científicas de Madrid, l'Instituto Antonio Agustín, que des del 1952 publicaria també la seva revista, *Numario Hispánico*, i tindria dues seus, l'una a Madrid, al Museu Arqueològic, i l'altra a Barcelona, al Gabinet Numismàtic de Catalunya.

L'esdevenidor de les dues publicacions fou molt diferent. *Numisma* va anar eixint, amb fortes irregularitats, però encara es publica avui i, a més, ha pres sovint la responsabilitat de publicar les actes dels Congressos Nacionals de Numismàtica, que anys després endegaria Antonio Beltrán. *Numario Hispánico*, en canvi, va anar eixint regularment fins a l'any 1961, en què cessà, va tornar a publicar-se el 1967 i, després dels dos números d'aquell any, editats a Barcelona, ja no es va publicar més.

Entretant, Calicó, que havia estat desplaçat de la SIAEN, va optar per crear, l'any 1955 a Barcelona, l'Asociación Numismática Española, tot escindint un sector d'una entitat de col·leccionistes, el Cercle Filatèlic i Numismàtic de Barcelona, que existia des del 1925. Calicó assolí llavors de vincular la seva nova entitat a l'Instituto Antonio Agustín, pertanyent al Consejo Superior de Investigaciones Científicas. L'ANE tenia, però, un caràcter més apropiat al col·leccionisme que no pas les dues societats de Madrid. Calicó va formar la seva junta, especialment amb els seus grans clients, i donà a l'entitat un to clarament espanyolista. El seu interès seguia essent projectar-se a l'espai peninsular i a l'Amèrica Llatina. L'any 1966, l'entitat, amb forta expansió i ben secundada per la casa Calicó, que aviat va ésser un referent professional mundial, iniciava també la seva publicació, *Gaceta Numismática*, on s'hi aplegaven dades de tipus informatiu i divulgatiu amb d'altres de més específicament estudiosos, per bé que generalment molt breus.

El Cercle, de la seva banda, va sortir enfortit d'aquesta divisió, ja que va adoptar llavors un clar accent catalanista. D'altra banda, s'aplegaven en aquesta entitat un grup notable de dirigents amb forta empena i visió de futur. Impulsades per Vila-Sivill es feren dues grans exposicions de numismàtica catalana i, en morir aquest dirigent i dispersar-se'n la col·lecció, el Cercle va prendre la decisió de recollir en un llibre el seu gran fons de croats de Barcelona. Badia, secretari de l'entitat, va encarregar-se del projecte i, amb l'ajut de Leandre Villaronga i Joan Vilaret, va complementar el fons amb les peces d'altres museus i col·leccions i acabà publicant, l'any 1969, el seu conegut i notable *Catàleg dels croats de Barcelona*.

En aquests anys cinquanta va fer la seva eclosió definitiva Leandre Villaronga. Industrial tèxtil, el seu vessant cultural el va portar a interessar-se, de primer, per l'arqueologia i així, l'any 1951, ja publicava un article dins d'aquesta àrea del saber. La troballa fortuïta d'una moneda ibèrica l'acabà decantant, però, per la numismàtica. I així, després d'haver publicat cinc o sis articles de tema arqueològic l'any 1956, llança el seu primer treball purament numismàtic. Acabava d'aparèixer un gran estudiós de l'especialitat, que arribaria al més alt nivell com a especialista i que mostraria la capacitat i criteri que abans d'ell havien exhibit els Vives Escudero, Botet i Sisó o Àlvar Campaner.

No es tractava, doncs, d'un col·leccionista afeccionat que de tant en tant aniria esplaïant-se amb algun article, sinó un veritable investigador. Així, l'any 1970, ja havia publicat no menys de 50 treballs de numismàtica. N'enviava a *Numisma*, escrivia notes breus per a la *Gaceta Numismática* i participava en els Congressos d'Arqueologia, on podia anar-hi publicant també algunes aportacions, però es feia cada cop més evident que la infraestructura numismàtica del país se li anava fent petita.

Un fet enutjós, la negativa de la ANE de publicar a la seva *Gaceta* un article en català, va ésser l'espurna que va encendre la idea de crear una nova revista. El Cercle, atesa aquesta motivació i viscut ja l'èxit del llibre dels croats de Badia, tenia l'actitud necessària per a recolzar la iniciativa. Villaronga, per la seva banda, la va saber estructurar. L'*Acta Numismàtica*, que llavors naixia, consistiria en un volum anyal d'unes 200 pàgines, exclusivament amb estudis i recensions de bon nivell, ben editat, amb tapa dura i escrits en la llengua que lliurement cada autor considerés. *Acta*, però, responia sobretot a la necessitat d'un nou instrument numismàtic, capaç d'acollir, no solament el cabal d'estudis que Villaronga podria anar realitzant, sinó també els dels deixebles que ja llavors començava a generar al seu entorn i que ell era capaç d'engrescar cap als estudis numismàtics. A *Acta*, a més, s'hi podria escriure treballs estudiosos de numismàtica en català.

L'eixida d'*Acta* 1, l'any 1971, va tenir un gran èxit. Tot l'equip de la Secció Numismàtica del Cercle es va abocar a escriure-hi i molts d'ells feren els seus primers articles en l'especialitat. D'altra banda, es van conjurar per escampar la revista i Vilaret la va dur a totes les convencions internacionals, de manera que aviat gairebé la varen exhaurir. Passat l'entusiasme inicial, si bé no hi mancà la col·laboració, era evident que una entitat de col·leccionistes com el Cercle, compartint espai i fons amb una potent Secció Filatèlica, difícilment podria anar sostenint una revista anyal d'aquella qualitat i magnitud. D'altra banda, les pàgines útils, que havien estat de 212 en la primera aparició, van passar a 263 a la segona, 296 a la tercera i 311 a la quarta. L'any 1973, a més, encara el Cercle s'havia arriscat a editar el llibre de Leandre Villaronga sobre la moneda hispano-cartaginesa. Tot això desarborà la capacitat de l'entitat i l'aventura hauria acabat probablement aquí si no s'hagués donat la feliç circumstància que la petita editorial Cymys acceptés de fer-se'n càrrec de l'edició i de la totalitat de la distribució. S'ajustaren les pàgines (189, 232, 244, 256 útils en els anys següents) i es pogué anar endavant encara uns quants anys més. No cal dir, però, que totes les tasques de direcció, de contacte amb els autors, de recerca de col·laboradors i fins i tot la mecànica de les trameses gravitaven en solitari sobre Leandre Villaronga.

L'any 1978, Calicó va voler donar un nou impuls a l'Asociación Numismática Española i, coincidint amb la realització a Barcelona d'un Congrés Nacional dels dirigits per Antonio Beltrán, va crear l'anomenada "Semana Numismática". En ella, i seguint models internacionals, va voler conjugar la part estudiosa amb la social i la comercial creant, de fet, la primera convenció numismàtica que es feia a l'estat, el "Salón Nacional de Numismática". Amb el seu carisma i capacitat persuasiva, va ésser capaç de fer-hi venir la pràctica totalitat dels comerciants numismàtics del moment.

Per aquells temps, començava ja a donar els seus fruits la campanya de captació de numismàtics estudiosos que Villaronga s'havia proposat d'impulsar i, de cara a les publicacions, un cop arribat als seus límits amb el Cercle, es va acollir al superior potencial de l'ANE. Va ésser llavors quan aquesta entitat va editar, l'any 1976, la Tesi Doctoral de Marta Campo sobre Ebusus i la Tesi de Llicenciatura d'Anna M. Balaguer sobre les monedes transicionals musulmanes. Aquestes edicions dels primers investigadors joves es sumaven amb els quatre llibres que el mateix Villaronga va editar a la mateixa entitat entre el 1962 i el 1978, i encara va haver de cercar altres editors per a tres llibres més.

Novament, l'activitat creixent i incansable d'en Villaronga i el que es podia preveure que podien donar els seus deixebles incipients començava a desbordar la capacitat de les institucions existents. Un dia, comentàvem amb en Villaronga i en Manuel Tizón, braç dret d'en Calicó i principal organitzador de la "Semana", aquest fet i les limitacions del moment, ateses les dificultats que ambdues societats plantejaven per les seves limitacions, econòmiques pel que feia al Cercle i idiomàtiques pel que fa a l'ANE. Jo llavors vaig dir: "El que hem de fer és crear la Societat Catalana de Numismàtica". "I com es sostindria?" hauria pogut respondre en Villaronga amb tota la raó. Però, en lloc de dir això, va començar a cercar-hi la solució i aviat va pensar en l'Institut d'Estudis Catalans. Va parlar amb Miquel Tarradell, Joan Ainaud i Manuel Mundó i, amb una comissió formada per Villaronga, Domingo Figuerola i els deixebles de Villaronga, Anna Balaguer, Marta Campo, Miquel Crusafont i Josep M^a Gurt, vàrem lluitar amb el Secretari de l'Institut, Ramon Aramon, que pretenia que ens integréssim a la Societat Catalana d'Estudis Històrics. Finalment, però, Tarradell, que com arqueòleg entenia la necessitat d'una societat autònoma, i altres membres de l'Institut varen acabar per veure clar l'interès i l'oportunitat de crear una nova societat i així, el 10 de maig del 1978, vàrem poder presentar una sol·licitud formal a l'Institut signada per Tarradell, Villaronga, Domingo, Balaguer, Campo, Crusafont i Gurt. A finals d'any, la proposta fou acceptada i, a primers del 1979, es constituïa la nova societat, a la qual se li va donar finalment el nom de Societat Catalana d'Estudis Numismàtics a fi de diferenciar-la de qualsevol altra que tingués altres objectius diferents de l'estudi, com ara les formades per col·leccionistes o per comerciants.

Entretant, Calicó, que ja havia viscut l'èxit de la I Semana de Numismàtica, va voler donar continuïtat a l'esdeveniment i es va adonar que precisaria d'algú que hi anés assegurant la part estudiosa. Llavors es va entrevistar amb Leandre Villaronga i li va demanar que assegurés aquesta faceta. Villaronga només hi va posar una condició: que pogués fer aquesta tasca amb tot el seu equip, cosa que Calicó va trobar prou raonable. De llavors ençà, va començar, doncs, la preparació del I Simposi Numismàtic de Barcelona i també els pas-

sos finals per a la consolidació de la Societat Catalana, que, com hem dit, es formalitzà el gener del 1979. Només dos mesos després, ja es duia a terme el I Simposi amb la SCEN com a responsable científica i l'ANE com a patrocinador.

Tot i les dificultats inicials, quan Cymys ja començava a fer aigües i l'Institut encara no ens podia donar prou ajut, la SCEN va ésser, de llavors ençà, la garantia de la continuïtat de l'*Acta Numismàtica*, i la Secció Numismàtica del Cercle va tenir la generositat i la visió, en part gràcies als assenyats arguments d'en Josep Romagosa, de cedir-nos la publicació. *Acta Numismàtica*, doncs, després d'uns dos anys de transició, es va acabar per convertir en la revista de la Societat Catalana d'Estudis Numismàtics. D'altra banda, Villaronga ja no estava sol; jo mateix i, poc després, l'Anna M. Balaguer ens vàrem incorporar a la tasca de donar continuïtat a la revista i vàrem poder rellevar Villaronga de les feines més pesades.

La singladura definitiva que ens ha dut a aquesta *Acta* 50 va començar, doncs, en aquells moments.

***Acta Numismàtica* i les seves tres generacions d'estudiosos. Els articles**

En anar confeccionant l'índex d'autors d'aquests 50 números d'*Acta Numismàtica*, hem vist com es perfilaven clarament tres generacions d'estudiosos.

La primera cobreix aproximadament la primera dècada (1971-1980); la segona, les dues dècades següents (1981-2000), i la tercera, les dues dècades finals (2000-2020). Totes tres tenen les seves característiques pròpies i les intentarem caracteritzar. La xifra entre parèntesi després de cada nom és el nombre de col·laboracions publicades en el període considerat, tant en solitari com en coautoría. Com a col·laboracions, comptarem els articles, les introduccions, les cròniques i les troballes, però no les memòries ni les recensions. No detallarem els autors que només han col·laborat amb un sol treball en cadascun dels períodes.

El nucli dur del primer període, 1971-1980, està format per Leandre Villaronga (15) i els seus col·laboradors del Cercle Filatèlic i Numismàtic: Almira-ll (12), Guadan (11), Vilaret (10), Goig (9), Badia (8), Romagosa (5), Vidal i Pellicer (4), Datzira (3) i Turró (3), que totalitzen 80 col·laboracions. Segueix un segon grup heterogeni format per diferents amics de Villaronga, de procedències diverses: Collantes (8), Llobet (7, que, en part, podria entrar en el grup de deixebles), Pellicer (7), Mateu y Llopis (6), Barceló (4), Domingo Figuerola (3), Casado (2) Collantes Perez-Arda (2) i Vegué (2), amb un total de 42 col·la-

boracions. Tenim després un elenc de col·legues de l'estat francès, molts d'ells de Montpeller o del Rosselló: Saves (8), Majurel (5), Richard (5), Lafont (4), Depeyrot (4), Grau (2), Hiernard (2) i Nony (2), que totalitzen 32 col·laboracions. Villaronga va assolir el concurs d'aquest grup per la manca d'estudiosos suficients al nostre país que poguessin cobrir totalment la sortida regular d'*Acta* i es donà el cas que, en algun dels números d'aquesta etapa, la llengua més emprada fou el francès. Un quart grup, finalment, ja comença a aportar les col·laboracions. El formaren els deixebles que Leandre Villaronga va anar assolint d'aplegar i que, poc a poc, es van incorporant al llarg d'aquesta dècada: Crusafont (9), Balaguer (7), Campo (5), Paquita Chaves (2) i Gurt (2), que sumen 25 col·laboracions. Completen la nòmina 43 col·laboracions esporàdiques d'altres 43 autors amb, doncs, una sola aportació. Com veiem, i al marge del mateix Villaronga, predominen en aquesta etapa el grup de col·leccionistes il·lustrats del Cercle, seguit d'una sèrie de persones amb més o menys vinculacions amb altres entitats, amb la universitat, els arxius o l'arqueologia. Segueixen els francesos, en llur majoria ja pròpiament professionals de la recerca, i acaba amb un prometedor nucli de deixebles, alguns dels quals, com veurem, tindran un paper molt més potent en les etapes següents. Cal tenir present que el grup del Cercle era, en sa major part, d'edats prou avançades i que molts d'ells desapareixen de les llistes de les generacions següents en haver mort. Són els casos, per exemple, d'Almirall, Badia o Goig. El grup francès es va aprimant a mesura que es fa menys necessari i, del grup de deixebles, n'hi ha qui es mantenen i d'altres que desapareixen definitivament.

En la segona etapa, 1981-2000, que cal tenir present que és de dues dècades, es mantenen alguns dels iniciadors del Cercle, com ara Villaronga (28), Turró (16), Datzira (6), Vilaret (5), Guadan (2) i Vidal Pellicer (2), però, amb un total de només 59 aportacions en el doble d'anys, es veu clarament que han perdut molta empenta, al marge de Villaronga o Turró. El grup heterogeni s'amplia ara a 27 autors, però només dos es mantenen de la llista anterior; Llobet (12) i Pellicer (11). Els altres corresponen a la irradiació que *Acta* va assolir i que és capaç de captar aportacions de tota mena, des d'un Grierson (2), un Gozalbes (2) o un Riu Riu (2), tots tres del camp acadèmic, fins d'altres de diverses procedències: Bofarull (16), Chaves i Chaves, (10), Vidal Bardan (7), Sanahuja (6), Comes (5), Forasté (5), Arroyo (4), Domingo Sellart (4), Borràs (3), Foraster (3), Morgenstern (3), Padró (3), Abascal (3), Moll (3), Pérez Sindreu (3), Blázquez (2), Calvó (2), Casas (2), Domingo Soriano (2), Montañès Altura (2), Planes (2), Costa (2) i Turiel (2), entre els quals hi ha des de llicenciats en història fins a col·leccionistes il·lustrats. Totalitzen, però, només 64 aportacions, de manera que, en termes relatius, fan un seriós retrocés. El grup més potent és ara el dels

deixebles de L. Villaronga que han pres clarament el relleu: Balaguer (70), Crusafont (51), Garcia Garrido (11), Ripollès (9), Benages (6), Garcia Bellido (4) i Bistuer (2), que, amb un total de 174 aportacions, és el que té més relleu. El grup francès, finalment, és el que més davalla, com hem dit: Richard (5), Depeyrot (2) i Collin (2), amb un total de 9 aportacions. Resten encara 113 autors amb una única aportació.

El relleu entre la primera i la segona etapa es fa encara més clar si atenem als autors de les recensions, que comentarem més endavant.

En la tercera etapa, 2001-2020, també de dues dècades, el panorama canvia també abruptament. D'una banda, dels antics fundadors només resten, en els seus darrers anys, Villaronga (13) i Turró (7). El grup heterogeni manté alguns col·laboradors anteriors i n'entren de nous, però resta reduït a 13 autors que sumen 35 aportacions: Llobet (5), Giral Royo (4), Almudena Domínguez (4), Merino (3), Martínez Chico (3), Domingo Sellart (2), Moll (2), Bofarull (2), Comes (2), Olano (2), Aguilera (2), Godinho Miranda (2) i Sáenz Salgado (2). El grup dels deixebles de Villaronga s'ha reduït en nombre, però manté gran vigor: Crusafont (108), Benages (16), Balaguer (12) i Garcia Garrido (9), amb un total, doncs, de 145 aportacions. Destaca, però, un nou grup de numismàtics, tots ells joves, amb una col·laboració sostinguda i alguns d'ells formant part de la Junta Directiva i del Consell de Redacció d'*Acta*, de manera que queda clar que són els protagonistes d'un segon relleu: Sanahuja (30), Casanova (19), Amela (18), Boada (18), Jorba (14), Vall-Llosera (14), Francès (9), Sendra (9), Fortea (7), Aguiló (6) i Pont (4), que, amb 148 aportacions, arriben a superar el potent grup anterior. Finalment, hem d'assenyalar la presència d'un nou grup rossellonès format per Bénézet (5), Lentillon (2) i Chevillon (2), que totalitzen 9 aportacions, i un altre d'una nova generació d'estudiosos medievalistes sorgida a Nàpols i que, per raons òbvies, troben una natural afinitat amb les nostres recerques: Giuliani (3), Perfetto (4) i Fabrizzi (2), que en totalitzen 8. D'uns i altres n'esperem una bona tasca de cara al futur. Els articles únics sumen 76 aportacions, la xifra més baixa i una mostra que hi ha ara, entorn d'*Acta*, un equip prou compacte de col·laboradors.

D'una manera panoràmica, aquesta evolució es pot apreciar també en la taula següent, on hem separat el grup inicial (lletra normal), intermedi (lletra cursiva) i actual (lletra negreta), amb el nombre d'aportacions que, per simplificar, hem limitat a si són iguals o superiors als 6 articles:

Acta 1-10	Acta 11-20	Acta 21-30	Acta 31-40	Acta 41-50
Villaronga (15)	<i>Balaguer</i> (30)	<i>Balaguer</i> (40)	<i>Crusafont</i> (48)	<i>Crusafont</i> (60)
Almirall (12)	<i>Crusafont</i> (30)	<i>Crusafont</i> (21)	Sanahuja (19)	Amela (18)
Guadán (11)	Villaronga (19)	<i>Llobet</i> (8)	<i>Balaguer</i> (10)	Casanova (17)
Vilaret (10)	Turró (10)	Villaronga (8)	Villaronga (10)	Boada (15)
<i>Crusafont</i> (9)	Pellicer (9)	Sanahuja (6)	Jorba (8)	Sanahuja (13)
Goig (9)	<i>Datzira</i> (6)	Turró (6)	Vall-Llosera (8)	G.Villaronga (8)
Badia (8)			<i>Benages</i> (7)	Fortea (7)
Saves (8)			Turró (7)	Aguiló (6)
Collantes (8)				Francès (6)
<i>Balaguer</i> (7)				Jorba (6)
<i>Llobet</i> (7)				Vall-llosera (6)
Pellicer (7)				

Acta Numismàtica ha tingut sempre molta cura de la qualitat de les seves col·laboracions. Al nostre parer, això es pot verificar fàcilment veient el nivell de molts dels seus col·laboradors, alguns dels quals també són referents universals de l'especialitat. Aquesta és una veritable referència sòlida, més que no pas els índexs americans que tanta gent s'empassa com a bens i que gairebé només valoren elements externs. Així, podem veure que hem comptat amb les col·laboracions regulars d'investigadors del país de tant relleu com L. Villaronga, A. M. Balaguer, P. P. Ripollès, Almudena Domínguez, Ruth Pliego, M. Crusafont o F. Mateu i Llopis, i fins i tot d'historiadors com Jordi Ventura o Eva Serra. Si mirem la participació d'estudiosos estrangers, hi trobem els principals referents. Així, entre els anglesos figuren M. Crawford, P. Grierson o J. Kent; entre els francesos, F. Dumas, M. Dhénin, J. N. Barrandon, J. C Richard, G. Depeyrot, F. Thierry o J. Amandry; entre els portuguesos, M. Gomes Marques, Rui Centeno, F. Magro o Marques de Faria; entre els americans, T. Noonan o G. Forster; entre els polonesos, S. Suchodolsky; entre els italians, E. Arslan, A. Savio, M. Sollai o E. Piras; entre els danesos, A. Kroman i J. S. Jensen; entre els alemanys, J. Untermann, i, entre els belgues, F. De Callatay, tot escollint, només, uns quants exemples. Molts d'aquests, d'altra banda, els retrobarem amb seus treballs a l'apartat de les recensions.

Les recensions, un servei en evolució

Quan l'any 1971 Leandre Villaronga va endegar *Acta Numismàtica* amb el concurs dels seus amics del Cercle, ja va incloure, des de la primera aparició, una dosi de recensions bibliogràfiques.

Aquests treballs, però, no havien estat mai recollits en els índexs decennals i, de fet, a partir d'*Acta* 19, tampoc no apareixen detallades una per una a l'índex de la revista, sinó que es consignen, simplement, com un apartat de recensions.

Bé calia, però, tenir-les presents en l'índex de les 50 aparicions d'*Acta*. En les 44 eixides de la revista proveïdes de recensions (en manquen en el triple 21/23, en la 50 i en un dels dos dobles), s'hi han publicat un total de 1.502 recensions, el 91,5% de les quals, fetes per Leandre Villaronga (677, un 45%), Miquel Crusafont (416, un 28%) i Anna M. Balaguer (244, un 16%). La resta es reparteixen entre un grup de 9 col·laboradors inicials que totalitzen 88 recensions, entre els quals els més destacats són Richard, amb 25, i Guadan, amb 20, i un altre grup de 4 dels col·laboradors incorporats més tardanament que en totalitza 57, entre els quals els més destacats són Sanahuja amb 36 i Garcia Garrido amb 11. Resten encara 22 aportadors amb una sola recensió cadascun i repartits per tot el període.

Per temàtica, i seguint els apartats en què usualment repartim les recensions, les aportacions s'han distribuït de la manera següent:

Vària	198
Món Antic	650
Medieval	420
Modern i Contemporani	186
Medallística	48

Deixant de banda l'apartat de vària, on hi ha des de recensions sobre sigil·lografia fins a treballs de cronologies múltiples, i també el de Medallística, més especialitzat, veiem que el grup de Món Antic és igual i només una mica superior al de Medieval més el de Modern i Contemporani, i ja sabem que en aquests dos grans grups es solen repartir els estudis dels especialistes.

Cal aclarir, però, que, al llarg dels anys, les proporcions són molt desiguals. Als inicis, Villaronga i el seu grup dediquen més aviat l'atenció als sectors d'Antic, mentre que, en l'etapa mitjana, en incorporar-se Crusafont i Balaguer, del sector Medieval i també, en part, del Modern i Contemporani, aquests prenen molta més força.

També s'ha de tenir present que, al llarg dels anys, el grup principal dels que feiem les recensions vàrem anar variant també de criteri. Al principi, ho volien

recensionar tot, bo i dolent, encara que, per al material més fluix, solíem fer notes molt breus. Després vàrem veure, però, que el que estàvem fent era donar publicitat a treballs que potser eren de ben poca utilitat o fins i tot desorientadors. Més d'una vegada, els bibliotecaris de les grans societats ens havien demanat còpies d'articles francament rebutjables i que nosaltres havíem criticat durament, perquè, per a ells, la cosa important era disposar de tot allò que es recensionava a *Acta Numismàtica*. Això ens feu adonar que calia fer una tria i recensiar només allò que fos realment útil, deixant un marge, és clar, per a treballs en els quals hi havia aspectes obscurs o mal treballats, coses que també es podien assenyalar a les recensions, sens que això significués que el conjunt del treball fos realment inútil.

Això fa que, si sumem el total de recensions per dècades, trobem una primera etapa de recensions molt nombroses: 353 a la primera dècada, quan l'autor principal era Villaronga, i 577 a la segona dècada, quan ja fèiem aportacions notables Crusafont i Balaguer. Amb el canvi de criteri, els nombres globals per dècada varen baixar, a la tercera i quarta dècada, fins a 222 i 209. A la darrera dècada, tot i les noves incorporacions, encara incipients, s'hi nota l'absència de Villaronga i Balaguer, i encara que Crusafont assaja d'ampliar les seves aportacions, el global queda encara per sota de les dues anteriors i només suma 141 recensions.

Analitzant una mica més a la menuda cada dècada, observem el següent:

A la primera dècada (1971-1980), Villaronga va fer el 67% de les recensions, i el grup del Cercle arriba al 17% gràcies a les recensions d'en Romagosa. El grup francès ateny el 10,5% en base a les recensions de J. C. Richard. Un grup divers d'amics d'en Villaronga suma el 7%, en base a les aportacions de Guadan (20) i Pellicer (3). Finalment, i en anar entrant en la dècada, es van sumant les recensions dels deixebles d'en Villaronga, que per al conjunt de la dècada arriba a sumar el 12%, amb aportacions de Campo (19), Crusafont (12), Balaguer (7), Gurt (3) i Ripollès (2).

A la segona dècada (1981-1990), els grups francès i d'amics comencen a desaparèixer i el pes de les recensions es reparteix gairebé del tot entre Villaronga (58%) i el grup dels deixebles, amb un 40%, amb els nombres següents: Balaguer (118), Crusafont (98), Ripollès (4) i Garcia Garrido (2). Hom observa que, en el grup de deixebles, han desaparegut completament, i també definitivament, Campo i Gurt, i que Balaguer i Crusafont han fet un increment molt notable de les seves aportacions.

Ja en la tercera dècada, també vàrem arribar a un cert acord respecte a les recensions dels tres principals redactors. Inicialment, ens les recensionàvem mútuament, però al final vàrem acordar que cadascú es recensionés les seves i que signés amb AN seguit de la seva inicial, és a dir, ANV en el cas de Villaron-

ga, ANC en el cas de Crusafont i ANB en el cas de Balaguer. De tota manera, Balaguer també en va signar moltes com a BP (Balaguer Prunés, els seus dos cognoms) i, al principi, també Villaronga n'havia fet de pròpies signant EA. o bé AN. En els nostres llistats d'autors de recensions, donem a cada autor les seves, indicant la forma de signar sempre que ha estat fet amb sigles.

A les dècades tercera i quarta (1991-2000 i 2001-2010), Villaronga baixa a un 20% de les recensions i la resta gairebé és cobert totalment per Balaguer (96 i 26) i Crusafont (82 i 123), amb algunes aportacions de Garcia Garrido (5) i les primeres del representant més primerenc de la darrera generació, Xavier Sanahuja, que ja en fa 2 en la quarta dècada. Com és visible, les aportacions de Villaronga han baixat força i cessen del tot des de l'Acta 40, en anar agreujant-se les seves limitacions físiques. D'altra banda, ja des de l'Acta 36, Balaguer en va deixar de fer.

A la darrera dècada, Crusafont mira de cobrir les baixes de Villaronga i Balaguer i arriba a fer, amb 92 aportacions, el 66% de les recensions, és a dir, essencialment el mateix nivell en percentatge que Villaronga en la primera dècada. Ara podem comptar, però, amb les aportacions de les darreres generacions de numismàtics que han donat força a Acta en els darrers anys i que assenyalen un futur potent per a la publicació. Es tracta sobretot de Sanahuja (36 amb un 23%), però també de Casanova (5), Boada (5) i altres (6), que, en conjunt, ja cobreixen l'11% de les aportacions.

La inclusió de les Troballes Monetàries, ara Tresors i Troballes Monetàries

En incorporar-nos a *Acta Numismàtica*, de primer, jo mateix (1979) i, després, Anna M. Balaguer (1980), vàrem plantejar algunes innovacions que Villaronga va acollir ben favorablement: 1) agrupar els índexs anyals per sectors i seguint un ordre cronològic, 2) fer uns índexs per dècades que es va iniciar a l'eixida 10 (amb l'horitzó d'un índex general per a l'eixida 50), i 3) incorporar a cada eixida de la revista una secció de troballes.

Pel que fa a les troballes, el moment era prou oportú. Sempre s'havien anat publicant articles sobre troballes en tots els països, però només Mateu i Llopis havia fet un veritable recull sistemàtic en la seva sèrie *Hallazgos Monetarios*, on s'hi aplegaven des de treballs científics fins a notes de premsa o simples notícies orals. Cert és que Mateu no va ésser gaire curós en la transmissió d'aquestes dades, però també és veritat que, gràcies al seu recull, s'han conservat una gran quantitat de notícies de troballes que, altrament, s'haurien perdut.

Diferents països i societats científiques havien arribat ja llavors també a la conclusió que calia fer uns reculls sistemàtics, i aviat es varen llançar apartats de revistes dedicades a aquests aplecs o fins i tot publicacions anyals monogràfiques.

Per la nostra part, vàrem optar per obrir una secció de troballes al final de la revista, que inicialment volíem dedicar a les troballes de moneda catalana, però que després vàrem obrir a tota mena d'altres tipus de monedes, atès que Mateu havia també deixat definitivament de publicar els seus *Hallazgos*.

De llavors ençà, i fora d'edicions excepcionals, la secció de troballes ha anat apareixent, i darrerament en vàrem canviar el nom a «Tresors i Troballes Monetàries», ja que així s'especificaven bé els dos tipus d'ocultacions o pèrdues que poden aportar dades en ocasió de les seves interessants redescobertes.

Hem fet un breu apartat de sistematització als índexs i ara podem resumir que s'han arribat a publicar 102 tresors i troballes i que els autors d'aquestes aportacions han estat els següents (alguna troballa amb més d'un autor):

Miquel de Crusafont	41
Anna M. Balaguer	40
Artur Bofarull	6
Leandre Villaronga	4
Jaume Boada	3
Sebastià Datzira	3
Altres vuit autors, una cadascun	8

Estructura i contingut de l'Índex 1-50

En preveure uns índexs decennals, vàrem optar per limitar-nos a un únic llistat temàtic dels articles, però no prevèiem d'incloure un índex d'autors. Les troballes monetàries ja hi consten perquè han rebut el tractament d'articles, així com les memòries, introduccions, cròniques o qualsevol altre tipus de text, a excepció de les recensions. D'altre banda, cada article o aportació no apareix únicament en un dels apartats, sinó en qualsevol dels que hi han fet aportacions. Així, un article amb materials antics i medievals apareix en els dos llistats, és a dir, en el d'articles d'antic i en els articles de medieval, i si, a més, per exemple, conté una troballa monetària, també apareixerà en l'apartat de troballes del període o períodes que li correspongui. Sí que havíem previst, però, que els índexs del cinquantenari fossin més complets i que hi hagués almenys un índex d'autors.

Així ho hem fet, però també hem volgut afegir-hi un tipus d'índex que donés notícia de les recensions. L'hem hagut de fer de forma simplificada, no només perquè ja havíem descartat de fer una eixida de l'*Acta* només amb els índexs, sinó perquè també hi volíem incloure alguns articles breus, com així hem fet. Tot i que dóna més interès a l'*Acta* 50, aquesta decisió també ens ha limitat el nombre de pàgines, i és per això que hem hagut de fer aquesta simplificació. Consisteix en facilitar el nom de l'autor i el títol de l'obra recensionada, però no pas la resta de les dades bibliogràfiques, que caldrà anar a cercar, si calen, al volum de la revista corresponent. També hem inclòs alguns llistats de sistematització de l'apartat de "Tresors i Troballes Monetàries".

Els criteris de detall els indiquem, si cal, al principi de cadascun dels apartats en què es divideixen els índexs.

INDEX TEMÀTIC DELS ARTICLES

Criteris:

1- Els treballs s'han ordenat en tres grans grups: **MONOGRÀFIC**, **CRONOLÒGIC** i **COMPLEMENTARI**.

El **MONOGRÀFIC** abraça una sèrie de temes que convé poder localitzar en els diferents treballs, encara que no siguin expressament dedicats a aquesta matèria, i comprèn els apartats següents:

1- TREBALLS D'INTERÈS GENERAL

- **Lèxic**
- **Bibliografia**
- **Metodologia, estadística i metal·lografia**
- **Metrologia i pesals**
- **Fons monetaris de museus. Museologia**
- **Perfils biogràfics i necrològiques**
- **Seca i fabricació de moneda**

2- VÀRIA

- **Introduccions**
- **Memòries**
- **Diversos (notícies i cròniques)**

El **CRONOLÒGIC** és el grup central i conté unes grans àrees cronològiques, com és Antic, Medieval, Modern i Contemporani, subdividides en subàrees que segueixen una seriació, també amb aproximació cronològica, i que es complementen habitualment amb dos apartats finals que ens indiquen els treballs que contenen dades referents a les **troballes** i les aportacions de tipus **documental**. La seva estructura és la següent:

1- MÓN ANTIC

- **Generalitats**
- **Moneda grega, Roses i Empúries**
- **Moneda púnica i de la invasió cartaginesa**
- **Moneda ibèrica del Nord**
- **Moneda ibèrica del Sud i de la Ulterior**

- Moneda hispano-llatina
- Moneda de la Gàl·lia
- Moneda romana i coetània
- Tresors, troballes i circulació monetària

2- MEDIEVAL

- Moneda bizantina i de l'Orient llatí
- Moneda dels regnes bàrbars
- Moneda islàmica
- Moneda catalano-carolíngia i senyorial catalana i catalano-occitana
- Moneda de la Corona Catalano-Aragonesa, no senyorial
- Moneda carolíngia, occitana i d'altres regnes europeus
- Tresors, troballes i circulació monetària
- Documentació monetària

3- MEDIEVAL-MODERN: Moneda municipal

4- MODERN

- Moneda de la Corona Catalano-Aragonesa (excepte Guerra dels Segadors)
- Moneda de la Guerra dels Segadors (1640-1652)
- Moneda d'altres països
- Tresors, troballes i circulació monetària

5- CONTEMPORANI

- Moneda dels Països Catalans
- Moneda de Navarra, Castella i Ultramar
- Moneda d'altres països
- Tresors, troballes i circulació monetària
- Documentació monetària

El **COMPLEMENTARI** comprèn sectors pròpiament numismàtics però paral·lels al de la moneda, com ara els gitons i la medallística, o propers, com la sigil·lografia, i s'estructura així:

1- GITONS, PELLOFES I PLOMS

- Països Catalans i Corona Catalano-Aragonesa
- Documentació monetària

2- MEDALLÍSTICA

- Països Catalans i Corona Catalano-Aragonesa
- Altres països
- Documentació medallística

3- SIGIL·LOGRAFIA

Aquests apartats no són pas tots els possibles, sinó que s'han adaptat al contingut d'*Acta Numismàtica*, de manera que no hem creat, per exemple, un sector que no tingui cap article. Si en tenia molt pocs, l'hem assimilat en un altre de proper. Si en tenia massa (més de 100), l'hem subdividit. L'objectiu essencial és el de facilitar la localització dels materials que siguin del nostre interès.

2- És essencial tenir present que **cada article ha estat esmentat en tots i cadascun dels apartats que li concerneix**, encara que això hagi significat que ens aparegui en tres, quatre o cinc apartats diferents. Per tant, no ens hem limitat a encaixar cada article en un apartat, sinó que l'hem inclòs en cada un dels temes per als quals aportava informacions d'interès.

3- Hem fet algunes variacions pel que fa a les àrees considerades en els quatre índexs anteriors, que eren desenals. Així, per exemple, les que comprenien molt pocs treballs hem tendit a englobar-les en altres de properes. En aquest sentit, hem incorporat els treballs sobre moneda grega, ben poc nombrosos, amb els d'Emporion i Rhode. Les àrees que comprenien més d'un centenar de treballs les hem subdividit. Així, hem creat l'apartat de la moneda senyorial separant-la del català medieval i hem desglossat la Guerra dels Segadors de la moneda catalana moderna.

4- Pel que fa a l'apartat de "Documentació", hi hem inclòs especialment aquells treballs que aporten dades documentals inèdites. Si les fonts són textos ja editats, generalment els hem considerat bibliografia.

5- En referir-nos als volums d'*Acta Numismàtica*, ho indicarem amb AN, seguit del número de la publicació en negreta.

6- Hem fet algunes simplificacions, com ara obviar el segon cognom si no hi pot haver confusió per duplicitat. També hem indicat el darrer any per als volums múltiples, com 1993 per al volum 21/23, per exemple, i que, de fet, és l'any real de publicació.

GRUP MONOGRÀFIC

1- TREBALLS D'INTERÈS GENERAL

Lèxic

CRUSAFONT, M., “Rodenesos, caorceny i raimondencs: denominacions i dades de circulació monetària al Roergue català entre 1150 i 1256”, AN **41/42** (2012), p. 187-194.

MATEU y LLOPIS, F., “Addenda al *Glosario Hispánico de Numismática*”, AN **III** (1973), p. 103-111.

SANAHUJA, X., “Aspectes lèxics de la numismàtica catalana: ‘incusa’, ‘poder lliurador’ i ‘pugesas’”, AN **49** (2019), p. 39-50.

SECCIÓ FILOLÒGICA (IEC), “Termes que designen la unitat de moneda europea i la seva subdivisió: l'euro i el cent”, AN **30** (2000), p. 143-144.

Bibliografia

ALTURO, J., “Presentació del llibre *La moneda de Sardenya medieval i moderna. Bases documentals*, Edició de M. Crusafont”, AN **47** (2017), p. 5-10.

ANÒNIM, “Índice de materias de los volúmenes de *Acta Numismática*”, AN **IV** (1974), p. 9-10.

BALAGUER, A. M., “Índex *Acta Numismática*, vols. I-X”, AN **X** (1980), p. 267-278.

BALAGUER, A. M., “Índex *Acta Numismática*, vols. 11-20”, AN **20** (1990), p. 249-271.

BALAGUER, A. M., “Índex *Acta Numismática*, vols. 21-30”, AN **30** (2000), p. 209-228.

CRUSAFONT, M., “El pols de la investigació numismàtica segons Callatay”, AN **24** (1994), p. 9-14.

CRUSAFONT, M., “Índex *Acta Numismática*, vols. 31-40”, AN **40** (2010), p. 263-287.

CRUSAFONT, M., de, “*Les medalles de proclamació de les terres de parla catalana*, de Jaume Boada”, AN **49** (2019), p. 339-342.

CRUSAFONT, M., “50 anys d'*Acta Numismática: Índex I-50*”, AN **50** (2020), p. 189-380.

BALAGUER, A. M., “Bibliografia de L. Villaronga” (sense signar), AN **21/23** (1993), p. 19-30.

BALLADA i SERRA, J., “Fons bibliogràfics sobre la moneda de la Guerra de Separació (1640-1652) al Gabinet Numismàtic de Catalunya”, AN **16** (1986), p. 253-262.

CRUSAFONT, M., “Les monedes catalanes segons les *Rúbriques de Bruniquer*. Qüestions relatives a la moneda d'or”, AN **X** (1980), p. 117-128.

CRUSAFONT, M., “Introducció: Sebastià Datzira i Soler”, AN **16** (1986), p. 13-16.

CRUSAFONT, M., “Introducció: Tres dècades d'*Acta Numismática*”, AN **31** (2001), p. 7-10.

CRUSAFONT, M., “La numismàtica i la datació dels Usatges”, AN **41/42** (2012), p. 175-180.

CRUSAFONT, M., “Rodenesos, caorceny i raimondencs: denominacions i dades de circulació monetària al Roergue català entre 1150 i 1256”, AN **41/42** (2012), p. 187-194.

CRUSAFONT, M., “Notícia sobre les *Notes de numismàtica sarda* de Joaquim Botet i Sisó”, AN **47** (2017), p. 47-60.

FELIU, Gaspar, “El llibre de Jaume Boada sobre els trenta sous mallorquins de 1821”, AN **38** (2008), p. 7-14.

GOZALBES, Manuel, “Comentario a los volúmenes 3º y 4º de la *Obra Numismática Esparsa* de Leandre Villaronga”, AN **44** (2014), p. 5-14.

GUADÁN, A. M., “Las equivalencias monetarias del Mediterráneo Oriental en el período 1436-1440”, AN **III**, 1973, p. 149-162.

GUADÁN, A. M., “Comentario numismático al *Manual Mallorquín de Mercadería* (1ª parte)”, AN **X** (1980), p. 97-116. Ibid, (2ª parte), AN **XI** (1981), p. 197-212.

JARRET, Jonathan, (parlament), “Presentació del volum 6 del *Medieval European Coinage, The Iberian Peninsula* de M. Crusafont, A. M. Balaguer i P. Grierson”, AN **45** (2015), p. 7-8.

LEYDA, J. M., “Un segle d’estudis numismàtics i sigil·logràfics a les pàgines de dues publicacions centenàries”, AN **19** (1989), p. 15-38.

LEYDA, J. M., “Índex temàtic de la revista *Numario Hispánico*”, AN **24** (1994), p. 21-23.

MATEU y LLOPIS, F., “Fuentes monetarias y metrológicas de la *Novísima Recopilación de las leyes de España*”, AN **III**, p. 201-207.

RIPOLLÈS, P. P., “Bibliografía del Dr. Villaronga” (comentari), AN **21/23** (1993), p. 17-18.

RIU, Manuel, “*Pesals monetaris de la Corona Catalano-Aragonesa*, de M. Crusafont i Sabater (presentació del llibre)”, AN **30** (1990), p. 181-182.

SANAHUJA, X., “Joan Vilaret i Monfort (1926-2015)”, AN **46** (2016), p. 21-26.

SAVIO, A., “Delle traduzioni et edizioni italiane dei *Diálogos* di Don Antpnio Agustín”, AN **21/23** (1993), p. 77-88.

SCREEN, Elina (parlament), “Presentació del volum 6 del *Medieval European Coinage, The Iberian Peninsula* de M. Crusafont, A. M. Balaguer i P. Grierson”, AN **45** (2015), p. 5-6.

SERRA, Eva, “L’obra investigadora de M. Crusafont i Sabater”, AN **37** (2007), p. 7-12.

VILLARONGA, L., “En ocasió de l’edició dels volums III i IV de l’*Obra Esparsa*”, AN **44** (2014), p. 15-17.

Publicacions de la Societat Catalana d’Estudis Numismàtics. A tots els volums, al final, a partir del volum AN **27**.

Recensions bibliogràfiques, AN **I** (1971), p. 223-235.

Recensions bibliogràfiques, AN **II** (1972), p. 275-303.

Recensions bibliogràfiques, AN **III** (1973), p. 307-347.

Recensions bibliogràfiques, AN **IV** (1974), p. 325-350.

Recensions bibliogràfiques, AN **V** (1975), p. 201-236.

Recensions bibliogràfiques, AN **VI** (1976), p. 243-268.

Recensions bibliogràfiques, AN **VII** (1977), p. 257-278.

Recensions bibliogràfiques, AN **VIII** (1978), p. 267-280.

Recensions bibliogràfiques, AN **IX** (1979), p. 275-318.

Recensions bibliogràfiques, AN **X** (1980), p. 231-264.

Recensions bibliogràfiques, AN **11** (1981), p. 301-328.

Recensions bibliogràfiques, AN **12** (1982), p. 265-297.

Recensions bibliogràfiques, AN **13** (1983), p. 235-273.

Recensions bibliogràfiques, AN **14** (1984), p. 293-319.

- Recensions bibliogràfiques, AN **15** (1985), p. 287-312.
- Recensions bibliogràfiques, AN **16** (2006), p. 225-238.
- Recensions bibliogràfiques, AN **17/18** (1987/88), p. 331-337.
- Recensions bibliogràfiques, AN **19** (1989), p. 199-232.
- Recensions bibliogràfiques, AN **20** (1990), p. 223-246.
- (Nota: El volum AN **21/23** (1991/93) no porta recensions).
- Recensions bibliogràfiques, AN **24** (1994), p. 219-259.
- Recensions bibliogràfiques, AN **25** (1995), p. 227-253.
- Recensions bibliogràfiques, AN **26** (1996), p. 221-239.
- Recensions bibliogràfiques, AN **27** (1997), p. 235-254.
- Recensions bibliogràfiques, AN **28** (1998), p. 239-259.
- Recensions bibliogràfiques, AN **29** (1999), p. 251-270.
- Recensions bibliogràfiques, AN **30** (2000), p. 183-208.
- Recensions bibliogràfiques, AN **31** (2001), p. 215-235.
- Recensions bibliogràfiques, AN **32** (2002), p. 242-247.
- Recensions bibliogràfiques, AN **33** (2003), p. 242-267.
- Recensions bibliogràfiques, AN **34** (2004), p. 235-255.
- Recensions bibliogràfiques, AN **35** (2005), p. 241-259.
- Recensions bibliogràfiques, AN **36** (2006), p. 225-238.
- Recensions bibliogràfiques, AN **37** (2007), p. 211-227.
- Recensions bibliogràfiques, AN **38** (2008), p. 253-265.
- Recensions bibliogràfiques, AN **39** (2009), p. 241-252.
- Recensions bibliogràfiques, AN **40** (2010), p. 247-262.
- Recensions bibliogràfiques, AN **41/42** (2011/12), p. 381-399.
- Recensions bibliogràfiques, AN **43** (2013), p. 261-277.
- Recensions bibliogràfiques, AN **44** (2014), p. 265-269.
- Recensions bibliogràfiques, AN **45** (2015), p. 259-271.
- Recensions bibliogràfiques, AN **46** (2016), p. 259-281.
- Recensions bibliogràfiques, AN **47** (2017), p. 277-290.
- Recensions bibliogràfiques, AN **48** (2018), p. 287-302.
- Recensions bibliogràfiques, AN **49** (2019), p. 343-362.
- (Nota: el volum AN **50** (2020) no porta recensions)

Metodologia, estadística i metal·lografia

ANÒNIM, “Breu recull sobre el pensament científic de L. Villaronga” (recull de M. Crusafont), AN **46** (2016), p. 18-20.

ABASCAL, J. M.; RIPOLLÈS, P. P.; GOZALBES, M., “*Varia metallica* (I): anàlisi de monedes antigues, medievals i modernes”, AN **26** (1996), p. 17-52.

BALAGUER, A. M., “Introducció: L'estudi de les troballes monetàries”, AN **13** (1983), p. 13-16.

BALAGUER, A. M., “Introducció: Un projecte en curs de consolidació: el Banc de Dades”, AN **33** (2003), p. 7-10.

BARCELÓ, M., i col·laboradors, “De moneta. Notes crítiques sobre moneda, peces de moneda i historiadors”, AN **12** (1982), p. 19-30.

BARRANDON, N.; CRUSAFONT, M.; JOUSSEMET, J., “Identificació amb anàlisi per mètodes nuclears d’alguns florins de Perpinyà. Altres qüestions sobre els florins catalans”, *AN 25* (1995), p. 121-138.

BÉNÉZET, J., “Trésors roussillonnais de la fin du XIIIe-debut du XIIIe siècle”, *AN 39* (2009), p. 83-91.

CALLATAY, F. de, “L’estimation du nombre originel de coins: en augmentant l’échantillon”, *AN 21/23* (1993), p. 31-48.

CRUSAFONT, M., “La lectura de les dracmes ibèriques”, *AN 38* (2008), p. 39-54.

CRUSAFONT, M. de, “La Societat Catalana d’Estudis Numismàtics, un model d’èxit. A mode de comiat”, *AN 49* (2019), p. 2-22.

DEPEYROT, G., “Le problème des représentations analytiques des émissions monétaires”, *AN VII* (1977), p. 29-32.

DOMÍNGUEZ, Almudena, “Arqueología y moneda. Apuntes para la investigación”, *AN 43* (2013), p. 5-14.

DOMÍNGUEZ, Almudena, ROVIRA, S.; MONTERO, I., “Aportación a la composición metalográfica de las monedas hispanas. Análisis cuantitativos de monedas de la ceca de Bolskan/Osca”, *AN 34* (2004), p. 79-102.

GARCIA GARRIDO, M.; VILLARONGA, L., “Estimació del volum de l’emissió de cinc rals a les seques de Barcelona i Girona”, *AN 16* (1986), p. 327-334.

GOIG, E., “La determinación de los grados de rareza”, *AN V* (1975), p. 11-14.

HYGOUNET, J. L., “Un exemple d’emploi d’un modèle statistique multidimensionnel en matière de numismatique antique”, *AN 12* (1982), p. 31-51.

MORA MAS, F. J., “Estimación del número de cuños empleados en una acuñación, según el número de cuños distintos

aparecidos en los hallazgos de monedas antiguas”, *AN VII* (1977), p. 13-28.

REECE, R., “Coins as minted and coins as found”, *AN 21/23* (1993), p. 57-62.

RIPOLLÈS, P.P., “El tresor d’Orpessa la Vella (Orpessa, Castelló)”, *AN 35* (2005), p.15-34.

RIPOLLÈS, P. P.; ABASCAL, J. M., “*Varia metallica* (II): anàlisi de monedes antigues”, *AN 28* (1998), p. 33-52.

RIPOLLÈS, P. P.; ABASCAL, J. M., “*Varia metallica* (III): anàlisi de monedes provincials romanes d’Hispania”, *AN 29* (1999), p. 49-58.

RIU, Manuel, “*Pesals monetaris de la Corona Catalano-Aragonesa* de M. Crusafont i Sabater” (presentació del llibre), *AN 30* (1990), p. 181-182.

ROUSSET, M.; BARRAL, M., “Un exemple de fragilisation de l’argent (Annexe 1)”, *AN 17/18* (1988), p. 23-24. Annex a l’article de **RICHARD, J. C.; DEPEYROT, G.**, “Une imitation celtique de la drachme au pegase d’Empúries”, *AN 17/18* (1988), p. 24-25.

SANAHUJA, X., “El problema de la llei i la talla de la moneda catalana del segle XVII”, *AN 37* (2007), p. 129-154.

SANAHUJA, Xavier, “Introducció: El patrimoni numismàtic equivocat”, *AN 39* (2009), p. 5-9.

SANAHUJA, X., “Model geogràfic-polític de catalogació numismàtica. El cas de la Col·lecció Vilaret de Sant Feliu de Guíxols”, *AN 48* (2018), p. 23-43.

VILLARONGA, L., “Trazado del histograma de pesos de una muestra con algunas consecuencias”, *AN IX* (1979), p. 11-20.

VILLARONGA, L., “Necessitats financeres a la Catalunya ibèrica dels segles III-I aC”, *AN 15* (1985), p. 19-32.

VILLARONGA, L., “Estimació del

volum de les emissions de rals de cinc en el cas de Cervera, Argentona i Mataró”, AN **16** (1986), p. 319-326.

VILLARONGA, L., “Assaig-balanc dels volums de les emissions monetàries de bronze a la Península Ibèrica abans d’August”, AN **20** (1990), p. 19-36.

VILLARONGA, L., “Metrologia de les monedes antigues de la Península Ibèrica”, AN **28** (1998), p. 53-74.

VILLARONGA, L., “La troballa del Francolí. Testimoni per a la datació del denari ibèric de Kese”, AN **32** (2002), p. 29-44.

VILLARONGA, L., “La troballa de l’Empordà”, AN **33** (2003), p.15-46.

Metrologia i pesals

CRAWFORD, M. H., “Selection and rejection in the Fuente de Cantos hoard”, AN **15** (1985), p. 75-76.

CRUSAFONT, M., “Pesals catalans senzills i múltiples”, AN **20** (1990), p. 141-164.

CRUSAFONT, M., “La moneda barcelonina del segle X. Altres novetats comtals”, AN **38** (2008), p. 91-122.

CRUSAFONT, M., “Els diners jaquesos de Ferran II”, AN **38** (2008), p. 131-148.

CRUSAFONT, M., “Possible marca dels pesals de Puigcerdà”, AN **44** (2014), p. 209-212.

FELIU, G., “L’equivalent metàl·lic d’algunes monedes de compte a l’edat moderna”, AN **21/23** (1993), p. 455-475.

FRANCÈS, D., “La taifa eslava de Tortosa (431-452 AH/1040-1061 dC) i la seva adscripció hudfi”, AN **46** (2016), p. 197-122.

HILDEBRAND, J., “Vergleichende Metrologie Spanischer und Romischer Münzen der Römischen Republik aufgrund

einer neuen Theorie”, AN **21/23** (1993), p. 199-212.

LLOBET, J. M., “Documents per a la història del contrast de la moneda a Cervera (1407-1716) (primera part)”, AN **28** (1998), p. 157-184.

LLOBET, J. M., “Documents per a la història del contrast de la moneda a Cervera (1407-1716) (segona part)”, AN **29** (1999), p. 135-142.

MATEU y LLOPIS, F., “Fuentes monetarias y metrológicas de la *Novísima Recopilación de las leyes de España*”, AN **III** (1973), p. 201-208.

PELLICER, J., “La introducció del marc reial de Barcelona a Sardenya”, AN **I** (1971), p. 141-156.

PELLICER, J., “Sistema metrològic de les encunyacions d’en Cressus (561-546 aC)”, AN **VI** (1976), p. 11-16.

PELLICER, J., “Teoritzant ultra la metrologia antiga”, AN **VIII** (1978), p. 9-18.

PELLICER, J., “El ‘Palmipes’ romà i el peu egipci”, AN **IX** (1979), p. 21-24.

PELLICER, J., “Les interpolacions dels paràmetres metrològics”, AN **11** (1081), p. 19-28.

PELLICER, J., “Metrologia antiga. I. Vuit pesals de bronze inèdits”, AN **12** (1982), p. 57-61.

PELLICER, J., “Nou intent d’apropament a la metrologia de la Guerra dels Segadors”, AN **16** (1986), p. 291-317.

PELLICER, J., “*Solidus aureis* versus *solidus platee*”, AN **21/23** (1993), p. 379-384.

PELLICER, J., “El marc de l’or de Barcelona i Montpeller. Segons el Manual de mercaderies català del segle XV”, AN **24** (1994), p. 75-105.

RIU, Manuel, “De metrologia: la pensa, la lliura, el marc i l’unça”, AN **21/23** (1993), p. 385-394.

RIU, Manuel, “*Pesals monetaris de la Corona Catalano-Aragonesa* de M. Crusafont i Sabater” (presentació del llibre), AN **30** (1990), p. 181-182.

RODRÍGUEZ ARAGÓN, F., “Ponderales de plomo hispano-romanos”, AN **VIII** (1978), p. 19-26.

RUEDA RODRÍGUEZ-VILA, Pablo, “La pila de pesos de Salvador Paradalas, ensayador de la casa de la moneda de Barcelona”, AN **50** (2020), p. 143-148.

SANAHUJA, X., “La moneda de Barcelona al s. X, segons les troballes Espanya-I i Espanya-2 (925)”, AN **36** (2006), p. 79-114.

SANAHUJA, X., “El problema de la llei i la talla de la moneda de plata catalana del segle XVII”, AN **37** (2007), p. 129-154.

RIPOLLÈS, P. P., “El tesor d’Orpesa la Vella (Orpesa, Castelló)”, AN **35** (2005), p. 15-34.

VILLARONGA, L., “La troballa del Francolí. Testimoni per a la datació del denari ibèric de Kese”, AN **32** (2002), p. 29-44.

VILLARONGA, L., “La troballa de l’Empordà”, AN **33** (2003), p. 15-46.

VILLARONGA, L., “Divisors ibèrics de plata del Narbonès”, AN **37** (2007), p. 33-40.

Fons monetaris de museus. Museologia

AGUILERA, A., “Las acuñaciones ibéricas de la colección numismática CCEIP Campo de Borja”, AN **39** (2009), p. 37-46.

AGUILERA, A., “Propuesta de interpretación para el plomo monetiforme inédito de Bursau”, AN **45** (2015), p. 55-62.

BALAGUER, A. M.; **CRUSAFONT**, M., “El Gabinet Numismàtic de Catalunya. Estudi crític i propostes alternatives”, AN **13** (1983), p. 21-46.

BALAGUER, A. M.; **PUIG**, Ignasi, “El fons de monedes medievals d’Aragó i Navarra de la dinastia aragonesa del Gabinet Numismàtic de Catalunya”, AN **25** (1995), p. 101-120.

BOADA, J.; **ORELL**, J. J., “La descoberta de Sòller: enigmes i aclariments”, AN **39** (2009), p. 173-186.

BONET, J.; **CRUSAFONT**, M., “El fons de pallofes catalanes del Gabinet Numismàtic de Catalunya”, AN **25** (1995), p. 161-214.

BÉNÉZET, J., “Trésors roussillonnais de la fin du XIIe-debut du XIIIe siècle”, AN **39** (2009), p. 83-91.

BÉNÉZET, J.; **LENTILLON**, J-P.; **PEZIN**, A., “Nouvelles données sur la circulation monétaire en Roussillon vers la fin du XVe siècle: les monnaies d’un depotoir de Perpignan”, AN **33** (2003), p. 101-114.

BOADA, J., “Els encunys mallorquins del *Museo Casa de la Moneda*”, AN **40** (2010), p. 165-193.

CASANOVA, R., “Una visita al Gabinet de Medalles de la Biblioteca Reial de Bèlgica”, AN **41/42**, (2012), p. 31-38.

CASANOVA, R., “Una visita al Museu Numismàtic d’Atenes”, AN **43** (2013), p. 21-28.

CRUSAFONT, M., “La col·lecció numismàtica Carles-Tolrà, una altra gran pèrdua que s’hauria pogut evitar”, AN **34** (2004), p. 7-36.

CRUSAFONT, M., “De nou sobre les pallofes del Gabinet Numismàtic de Catalunya”, AN **37** (2007), p. 175-184.

CRUSAFONT, M., “Encuny de revers d’una peça de cinc rals de Vic de la Guerra dels Segadors (1640-1652)”, AN **47** (2017), p. 161-163.

CRUSAFONT, M.; **MALBRUNOT**, J., “Troballes de Còrsega”, AN **37** (2007), p. 205-210.

DATZIRA, S., “La moneda de la Re-

pública Romana del Museu Comarcal de Manresa”, AN **13** (1983), p. 105-108.

DHÉNIN, M., “La Guerre des Segadors et la numismatique française. Etudes et collections”, AN **16** (1986), p. 335-358.

DOMÍNGUEZ, A.; AGUILERA, A., “*Caesar Augusta* en imágenes: la colección de monedas del Museo de Zaragoza”, AN **41/42** (2012), p. 63-83.

DOMÍNGUEZ, A.; MIÑÓN, A., “Contribución al estudio de los hallazgos monetarios de Mont Beauveay, Francia”, AN **33** (2003), p. 47-64.

DOMÍNGUEZ, A.; ROVIRA, S.; MONTERO, I., “Aportación a la composición metalográfica de las monedas hispanas. Anàlisis cuantitativos de monedas de la ceca de Bolskan/Osca”, AN **34** (2004), p. 79-102.

FAUR, J. C., “Monedas de Calígula del Museo Arqueológico Provincial de Tarragona”, AN **IX** (1979), p. 53-60.

GARCIA BELLIDO, M. P.; BLÁZQUEZ, C., “Las monedas celtibéricas y sus contramarcas en el Instituto Valencia de Don Juan”, AN **17/18** 1988, p. 59-88.

HIERNARD, J., “Monedas del siglo III en el Museo Arqueológico Provincial de Tarragona”, AN **VIII** (1978), p. 97-134.

HILDEBRAND, L., “Catálogo de las monedas antiguas de Hispania de la Biblioteca de la Universidad de Giessen, Alemania”, AN **12** (1982), p. 53-55.

JORBA, X., “Les pellofes de Prats de Rei, Igualada i Calaf. Aportacions documentals i monetàries”, AN **35** (2005), p. 89-119.

JORBA, X., “Les pellofes de Sant Jaume de Calaf i Santa Maria del Pi. Noves aportacions documentals i monetàries”, AN **36** (2006), p.175-189.

JORBA, X., “Les bosses de pellofes de Sabadell i Mataró”, AN **37** (2007), p. 169-174.

JORBA, X., “Els encunys de pellofes d’Olot”, AN **38** (2008), p. 199-210.

JORBA, X., “L’encuny i el fons de pellofes de Vilafranca del Penedès i dos encunys inèdits”, AN **39** (2009), p. 167-172.

JORBA, X., “Les pellofes de la Seu de Vic a partir dels encunys conservats al Museu Episcopal i Arxiu i Biblioteca Episcopal de Vic”, AN **46** (2016), p. 213-222.

KROMAN, A.; JENSEN, J. J., “Numismatic relation between Denmark and Spain from 18th to the 20th century”, AN **21/23** (1993), p. 49-56.

LAFONT, V., “Contribution au Corpus des florins d’Aragon. Les florins du Musée Puig de Perpignan”, AN **V** (1975), p. 55-72.

LAFONT, V., “Les monnaies visigothiques du Musée Puig de Perpignan”, AN **VIII** (1978), p. 181-190.

MARTIN BUENO, J. C., “Numismática antigua en el Museo Provincial de Logroño”, AN **IV** (1974), p. 65-86.

MORAWIECKI, L., “Las monedas antiguas de Hispania en Polonia”, AN **14** (1984), p. 43-58.

MORGENSTERN, R., “Fragmentos de dirhems acuñados en Madina Mayurca”, AN **14** (1984), p. 151-165.

MORGENSTERN, R., “Monedas árabes de bronce i plata del Museo de Menorca”, AN **15** (1985), p. 191-196.

PADRINO, S., “Las monedas nororientales del siglo II a. C. en el MAFF”, AN **45** (2015), p. 33-45.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, AN **50** (2020), p. 17-30.

RICHARD, J. C., “Monedas de la Galia y Romano-republicanas del Museo Arqueológico de Tarragona”, AN **VII** (1977), p. 71-88.

RIPOLLÈS, P. P., “Las monedas del tesoro de Morella conservadas en la B. N.

de París”, AN 14 (1984), p. 43-58.

SALES, J.; ENRICH, Joan; ENRICH, Jordi, “Descoberta d’un amagatall de mancusos al jaciment de Can Paleta (Castellfullit del Boix, Bages)”, AN 31 (2001), p. 207-214.

SCREEN, Elina; JARRET, Jonathan, “Presentació del volum 6 del *Medieval European Coinage, The Iberian Peninsula* de M. Crusafont, A. M. Balaguer i P. Grierson”, AN 45 (2015), p. 5-8.

VIDAL BARDÁN, J. M., “Fondos monetarios de la serie Hispano-Latina de la Tarraconense en el Museo Arqueológico Nacional (1)”, AN 13 (1983), p. 75-104.

VIDAL BARDÁN, J. M., “Fondos monetarios de la serie Hispano-Latina en el Museo Arqueológico Nacional (2)”, AN 15 (1985), p. 97-116.

VIDAL BARDÁN, J. M., “Aproximación a la circulación monetaria de Numancia, según las monedas de las excavaciones (Campañas 1906-1923). Museo Numantino, Soria”, AN 44 (2014), p. 109-147.

VIDAL BARDÁN, J. M.; CASA MARTÍNEZ, C. de la, “Catálogo de la moneda antigua del Museo Numantino de Soria”, AN 15 (1985), p. 77-96.

Perfils biogràfics i necrològiques

ANÒNIM, “Amics i col·legues opinen sobre L. Villaronga” (recull de M. Crusafont), AN 46 (2016), p. 14-18.

ANÒNIM, “Breu recull sobre el pensament científic de L. Villaronga” (recull de M. Crusafont), AN 46 (2016), p. 18-20.

BALAGUER, A. M., “Perfil biogràfic del Dr. Leandre Villaronga”, AN 21/23 (1993), p. 13-16.

BOADA, J., “Miquel de Crusafont: Creu de Sant Jordi 2017”, AN 48 (2018), p. 5-8.

CASANOVA, R., “Ramon Ferran i Pagès”, AN 46 (2016), p. 37-41.

CRUSAFONT, M., “Introducció: Sebastià Datzira i Soler”, AN 16 (1986), p. 13-16.

CRUSAFONT, M., “Exemplaritat de Leandre Villaronga”, AN 21/23 (1993), p. 11-12.

CRUSAFONT, M., “Noves dades sobre J. Botet i Sisó i el seu entorn”, AN 28 (1998), p. 7-28.

CRUSAFONT, M., “En el comiat de Jordi Ventura i Subirats (1932-1999)”, AN 29 (1999), p. 19-20.

CRUSAFONT, M., “La col·lecció numismàtica Carles-Tolrà, una altra gran pèrdua que s’hauria pogut evitar”, AN 34 (2004), p. 7-36.

CRUSAFONT, M., “Introducció: Philip Grierson”, AN 36 (2006), p. 7-12.

CRUSAFONT, M., “Antoni Turró i Martínez, en el record”, AN 39 (2009), p. 11-16.

CRUSAFONT, M., “Mario Gomes Marques”, AN 45 (2015), p. 9-12.

CRUSAFONT, M., “Celebració de la vida de Leandre Villaronga”, AN 46 (2016), p. 5-10.

CRUSAFONT, M., “Un guardó a la numismàtica”, AN 48 (2018), p. 11-14.

CRUSAFONT, M. de, “Josep Fontana i Eva Serra, en recordança”, AN 49 (2019), p. 23-34.

FERRAN, Ramon, “Motivacions sobre la medalla i la meua obra” (autobiogràfic), AN 46 (2016), p. 42-52.

FORTEA, Vicent, “El compromís de Miquel de Crusafont”, AN 48 (2018), p. 8-10.

LLOBET, J. M., “Documents per a una biografia del numismàtic cerverí Josep Salat i Mora (1762-1834)”, AN 47 (2017), p. 19-45.

RICHARD, J. C., “Henri Rolland (1889-1971)”, AN II (1972), p. 309-310.

SANAHUJA, X., “Medalla de la sèrie Numismàtics Il·lustres dedicada al doctor M. Crusafont i Sabater”, *AN* **33** (2003), p. 211-213.

SANAHUJA, X., “Joan Vilaret i Monfort (1926-2015)”, *AN* **46** (2016), p. 21-26.

SELVA VILLARONGA, Núria, “Adéu avi, fins sempre”, *AN* **46** (2016), p. 10-12.

SERRA, Eva, “L’obra investigadora de M. Crusafont i Sabater”, *AN* **37** (2007), p. 7-12.

VILARET, J., “L’entorn numismàtic de Joan Vilaret” (autobiogràfic, adaptat per X. Sanahuja), *AN* **46** (2016), p. 27-36.

VILLARONGA, G., “Una il·lusió de pare”, *AN* **46** (2016), p. 12-14.

VILLARONGA, L., “Pío Beltrán Villagrasa (1889-1971)”, *AN* **II** (1972), p. 307-309.

VILLARONGA, L., “A la memòria del Dr. Miquel Tarradell”, *AN* **25** (1995), p. 9-10.

VILLARONGA, L., “Al Dr. Padró i Domènec, en recordança”, *AN* **35** (2005), p. 223-224.

VILLARONGA, L., “Records” (autobiogràfic), *AN* **41/42** (2012), p. 7-22.

VILLARONGA, L., “En ocasió de l’edició dels volums III i IV de l’*Obra Esparsa*” (autobiogràfic), *AN* **44** (2014), p. 15-17.

Seca i fabricació de moneda

AMELA, L., “Sobre el cuño de A. Hircio encontrado en Extremadura y otros cuños de época setoriana”, *AN* **41/42** (2012), p. 97-113.

ARROYO ILERA, R., “Anàlisi de dos reacuñaciones de moneda romana del siglo IV dC”, *AN* **14** (1984), p. 131-134.

BALAGUER, A. M., “Descoberta d’un encuny monetari, probablement

per a batre millareses”, *AN* **IX** (1979), p. 137-149.

BALAGUER, A. M., “Encuny monetari almohade”, *AN* **17/18** (1988), p. 207-218.

BALAGUER, A. M., “La seca isabelina de Barcelona. L’inventari de l’any 1841”, *AN* **27** (1997), p. 121-154.

BARBIERI, G., “Alcune considerazioni sulle inizialle del Maestro di Zecca Gian Carlo Tramontano”, *AN* **40** (2010), p. 45-57.

BLANCO, Santiago; DEMUCHO, Patricio, “Algunos comentarios acerca de los supuestos 10 céntimos del 1938 emitidos por la II República Espanyola”, *AN* **49** (2019), p. 273-280.

BOADA, J., “Les pelloferes de Felanitx”, *AN* **35** (2005), p. 121-128.

BOADA, J., “Els encunys mallorquins del Museo de la Casa de la Moneda”, *AN* **40** (2010), p. 165-193.

BOADA, J.; ORELL, J. J., “La descoberta de Sóller: enigmes i aclariments”, *AN* **39** (2009), p. 171-186.

BUCH I PARERA, J., “Les medalles antigues de Montserrat”, *AN* **IV** (1974), p. 301-321.

CHABOT, L., “Un tétroble massaliète surfrappé sur un denier du Caius Abriurius Gaminis”, *AN* **11** (1981), p. 85-94.

COLLIN, B., “L’atelier monétaire de Perpignan et le trafic des piastres à la fin du XVIII siècle”, *AN* **17/18** (1988), p. 263-268.

COMAS, R., “Els pactes per a la fabricació de moneda de plata a Terrassa (1641)”, *AN* **25** (1995), p. 157-160.

CRUSAFONT, M., “Les monedes catalanes segons les *Rúbriques de Bruniquer*. Qüestions relatives a la moneda d’or”, *AN* **X** (1980), p. 117-128.

CRUSAFONT, M., “La plata i el billó mallorquí dels tres primers reis de nom Felip”, *AN* **39** (2009), p. 137-162.

CRUSAFONT, M., “El florí per-pinyanès de Pere III amb marca V. Altres dades sobre els florins catalans”, *AN 43* (2013), p. 79-84.

CRUSAFONT, M., “Troballa del Castell d’Orcau”, *AN 43* (2013), p. 255-260.

CRUSAFONT, M., “Encuny de revers d’una peça de cinc rals de Vic de la Guerra dels Segadors (1640-1652)”, *AN 47* (2017), p. 161-163.

GARCIA BELLIDO, M. P.; BLÁZQUEZ, C., “Las monedas celtibéricas y sus contramarcas en el Instituto Valencia de D. Juan”, *AN 17/18* (1988), p. 59-88.

GARCIA GARRIDO, M., “Reacuñaciones en la Hispania Antigua II”, *AN 13* (1983), p. 61-74.

GARCIA GARRIDO, M.; LALANA, L., “Reacuñaciones en la Hispania Antigua I”, *AN 11* (1981), p. 81-84.

GARCIA GARRIDO, M.; VILLARONGA, L., “Estimació del volum de l’emissió de cinc rals a les seques de Barcelona i Girona”, *AN 16* (1986), p. 327-334.

GUADÁN, A. M., “Peinados y marcas de taller celtibérico en los denarios ibero-romanos”, *AN VII* (1977), p. 33-56.

GUADÁN, A. M., “Otra nueva leyenda ibérica del taller de Iltirta, en dracmas de imitación emporitana”, *AN IX* (1979), p. 25-36.

GRAU, Roger, “Sobre un motlle trobat a Elna (Rosselló)”, *AN I* (1971), p. 163-164.

JORBA, X., “Les pellofes de Prats de Rei, Igualada i Calaf. Aportacions documentals i monetàries”, *AN 35* (2005), p. 89-110.

JORBA, X., “Les pellofes de Sant Jaume de Calaf i Santa Maria del Pi. Noves aportacions documentals i monetàries”, *AN 36* (2006), p. 175-190.

JORBA, X., “Els encunys de pellofes d’Olot”, *AN 38* (2008), p. 199-210.

JORBA, X., “L’encuny i el fons de pe-

llofes de Vilafranca del Penedès i dos encunys inèdits”, *AN 39* (2009), p. 167-172.

LLOBET, J. M., “Registre de la moneda de plata encunyada a la seca de Cervera”, *AN X* (1980), p. 147-156.

LLOBET, J. M., “Un encuny de pellofes de Verdú”, *AN 48* (2018), p. 205-206.

LORENZO ARROCHA, J. M., “Resellos monetarios realizados en la ciudad de la Laguna en el siglo XVI”, *AN 29* (1999), p. 97-104.

MAC DOWALL, D. W., “The economic context of the Roman Imperial countermark NACPR”, *AN I* (1971), p. 83-106.

MORA, B., “Reacuñaciones en la ceca de Acinipo”, *AN 17/18* (1988), p. 89-100.

ORELL, J. J.; BOADA, J., “Apunts sobre les diverses ubicacions de la seca de Mallorca (segles XIII-XV)”, *AN 43* (2013), p. 85-93.

PERFETTO, Simonluca, “Ad tutti li officiali di essa zecca che si havesse ad obedire lo nobile Leonardo de Zochis”: il “discurso del fraude comesso in lo fondere de li argento e la “zecca” di Torre dell’Oro”, *AN 49* (2019), p. 197-218.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, *AN 50* (2020), p. 17-30.

PUIG i FERRETÉ, I.; CRUSAFONT, M., “Les pugeses de Lleida. Classificació paleogràfica i catalogació”, *AN 11* (1981), p. 143-163.

ROMA, A., “Restes de riell de sisens de Bellpuig del 1642”, *AN 43* (2013), p. 215-217.

SANAHUJA, X., “La seca del Principat de Catalunya establerta a Reus, Tarragona i Ciutat de Mallorca (1809-1814)”, *AN 26* (1996), p. 171-182.

SANAHUJA, X., “Producció de la seca isabelina de Barcelona al període 1836-1854”, *AN 32* (2002), p. 135-148.

SANAHUJA, X., “El problema de la

lleï i la talla de la moneda de plata catalana del segle XVII”, AN 37 (2007), p. 129-154.

THIERRY, F., “Les réaux espagnols et les contremarques chinoises”, AN 16 (1986), p. 175-190.

VERDEJO SIGES, J., “Colección de resellos y curiosidades carlistas”, AN 21/23 (1993), p. 111-122.

VILLARONGA, L., “Estimació del volum de les emissions de rals de cinc en el cas de Cervera, Argentona i Mataró”, AN 16 (1986), p. 319-326.

2- VÀRIA

Introduccions

AINAUD de LASARTE, J., “Introducció”, AN X (1980), p. 7.

ALMIRALL, J., “Introducció”, AN I (1971), p. 5-7.

ALTURO, J., “Introducció”, AN 32 (2002), p. 7-10.

ALTURO, J., “Presentació del llibre *La moneda de Sardenya medieval i moderna. Bases documentals*, Edició de M. Crusafont”, AN 47 (2017), p. 5-10.

BALAGUER, A. M., “Catalunya, més d’un mil·lenni?”, AN 17/18 (1988), p. 9-10.

BALAGUER, A. M., “Els vint anys de la Societat Catalana d’Estudis Numismàtics (IEC)”, AN 29 (1999), p. 7-18.

BALAGUER, A. M., “Un projecte en curs de consolidació: El Banc de Dades”, AN 33 (2003), p. 7-10.

BOADA, J.; **FORTEA**, V.; **CRUSAFONT**, M., “Introducció”, textos relatius a la concessió de la Creu de S. Jordi a M. Crusafont, AN 48 (2018), p. 5-14.

CASANOVA, Rossend, “Salutació del president”, AN 50 (2020), p. 7-8.

CASANOVA, R.; **FERRAN**, Ramon,

“Textos introductoris” referents a Ramon Ferran, AN 46 (2016), p. 21-36.

CRUSAFONT, M., “Els primers 10 anys d’*Acta Numismàtica*”, AN 11 (1981), p. 9-13.

CRUSAFONT, M., “Crisi de creixement”, AN 19 (1989), p. 9-10.

CRUSAFONT, M., “Exemplaritat de Leandre Villaronga”, AN 21/23 (1993), p. 11-12.

CRUSAFONT, M., “El pols de la investigació numismàtica segons Callatay”, AN 24 (1994), p. 9-14.

CRUSAFONT, M., “Celebració dels 25 anys d’*Acta Numismàtica*”, AN 26 (1996), p. 9-12.

CRUSAFONT, M., “Noves dades sobre J. Botet i Sisó i el seu entorn”, AN 28 (1998), p. 7-28.

CRUSAFONT, M., “Tres dècades d’*Acta Numismàtica*”, AN 31 (2001), p. 7-10.

CRUSAFONT, M., “La col·lecció numismàtica Carles-Tolrà, una altra gran pèrdua que s’hauria pogut evitar”, AN 34 (2004), p. 7-36.

CRUSAFONT, M., “Philip Grierson”, AN 36 (2006), p. 7-12.

CRUSAFONT, M. de, “La Societat Catalana d’Estudis Numismàtics, un model d’èxit. A mode de comiat”, AN 49 (2019), p. 5-22.

CRUSAFONT, M.; **SELVA VILLARONGA**, N.; **VILLARONGA**, G., “Textos introductoris” referents a L. Villaronga, AN 46 (2016), p. 7-20.

DOMÍNGUEZ, A., “Arqueologia y moneda. Apuntes para la investigación”, AN 43 (2013), p. 5-14.

FELIU, Gaspar, “El llibre de Jaume Boada sobre els trenta sous mallorquins de 1821”, AN 38 (2008), p. 7-14.

GOIG, E., “Introducció”, AN V (1975), p. 7.

GOZALBES, Manuel, “Comentario

a los volúmenes 3º y 4º de la *Obra Numismática Esparsa* de Leandre Villaronga”, AN **44** (2014), p. 5-14.

LLOBET, J. M., “Introducció”, AN **30** (2000), p. 93-94.

MATEU y LLOPIS, F., “Introducción”, AN **IV** (1974), p. 7-8.

RICHARD, J.-C., “*Acta Numismática* 2010, 40éme numéro”, AN **40** (2010), p. 5-9.

RIU, Manuel “Introducció”, AN **27** (1997), p. 7-8.

ROMAGOSA, J., “Introducció”, AN **II** (1972), p. 7-8.

SANAHUJA, X., “El patrimoni històric equivocat”, AN **39** (2009), p. 7-12.

SANAHUJA, X.; **VILARET**, J., “Textos introductoris” referents a Joan Vilaret, AN **46** (2016), p. 37-52.

SERRA, Eva, “L’obra investigadora de M. Crusafont i Sabater”, AN **37** (2007), p. 7-12.

SCREEN, Elina; **JARRET**, Jonathan, “Presentació del volum 6 del *Medieval European Coinage, The Iberian Peninsula*, de M. Crusafont, A. M. Balaguer i P. Grierson”, AN **45** (2015), p. 5-8.

TARRADELL, M., “Introducció”, AN **IX** (1979), p. 7-8.

VEGUÉ, P., “Introducció”, AN **VI** (1976), p. 6-7.

VILARET, J., “Introducció”, AN **35** (2005), p. 7-10.

VILLARONGA, L., “Introducció”, AN **III** (1973), p. 7-8.

VILLARONGA, L., “Introducció”, AN **VIII** (1978), p. 7.

VILLARONGA, L., “Vint anys d’*Acta Numismática*”, AN **20** (1990), p. 9-10.

VILLARONGA, L., “A la memòria del Dr. Miquel Tarradell”, AN **25** (1995), p. 9-10.

VILLARONGA, L., “Introducció:

Records”, AN **41/42**, p. 7-22.

VILLARONGA, L., “En ocasió de l’edició dels volums III i IV de l’*Obra Esparsa*”, AN **44** (2014), p. 15-17.

Memòries

BALAGUER, A. M., “Memòria de les activitats de la Societat Catalana d’Estudis Numismàtics durant l’any 1979”, AN **X** (1980), p. 9-13.

BALAGUER, A. M., “Memòria... 1980”, AN **11** (1981), p. 15-18.

BALAGUER, A. M., “Memòria... 1981”, AN **12** (1982), p. 15-17.

BALAGUER, A. M., “Memòria... 1982”, AN **13** (1983), p. 17-19.

BALAGUER, A. M., “Memòria... 1983”, AN **14** (1984), p. 15-19.

BALAGUER, A. M., “Memòria... 1984”, AN **15** (1985), p. 15-17.

BALAGUER, A. M., “Memòria... 1985”, AN **16** (1986), p. 17-20.

BALAGUER, A. M., “Memòria... 1986”, AN **17/18** (1987/8), p. 17-20.

BALAGUER, A. M., “Memòria... 1987”, AN **17/18** (1987/8), p. 21-22.

BALAGUER, A. M., “Memòria... 1988”, AN **19** (1989), p. 11-14.

BALAGUER, A. M., “Memòria... 1989”, AN **20** (1990), p. 11-14.

BALAGUER, A. M., “Memòria... 1990/1993”, AN **24** (1994), p. 15-20.

BALAGUER, A. M., “Memòria... 1994”, AN **25** (1995), p. 11-16.

BALAGUER, A. M., “Memòria... 1995”, AN **26** (1996), p. 13-16.

BALAGUER, A. M., “Memòria... 1996”, AN **27** (1997), p. 9-11.

BALAGUER, A. M., “Memòria... 1997”, AN **28** (1998), p. 29-32.

BALAGUER, A. M., “Memòria... 1998”, AN **29** (1999), p. 21-24.

- BALAGUER, A. M.**, “Memòria... 1999”, AN **30** (2000), p. 9-12.
- BALAGUER, A. M.**, “Memòria... 2000”, AN **31** (2001), p. 11-16.
- BALAGUER, A. M.**, “Memòria... 2001”, AN **32** (2002), p. 11-14.
- BALAGUER, A. M.**, “Memòria... 2002”, AN **33** (2003), p. 11-14.
- BALAGUER, A. M.**, “Memòria... 2003”, AN **34** (2004), p. 37-40.
- BALAGUER, A. M.**, “Memòria... 2004”, AN **35** (2005), p. 11-14.
- CRUSAFONT, M.**, “Memòria... 2005”, AN **36** (2006), p. 13-18.
- SANAHUJA, X.**, “Memòria... 2006”, AN **37** (2007), p. 13-16.
- SANAHUJA, X.**, “Memòria... 2007”, AN **38** (2008), p. 15-20.
- SANAHUJA, X.**, “Memòria... 2008”, AN **39** (2009), p. 17-22.
- SANAHUJA, X.**, “Memòria... 2009”, AN **40** (2010), p. 11-16.
- SANAHUJA, X.**, “Memòria... 2010”, AN **41/42** (2012), p. 23-26.
- SANAHUJA, X.**, “Memòria... 2011”, AN **41/42** (2012), p. 27-30.
- SANAHUJA, X.**, “Memòria... 2012”, AN **43** (2013), p. 15-20.
- SANAHUJA, X.**, “Memòria... 2013”, AN **44** (2014), p. 19-26.
- SANAHUJA, X.**, “Memòria... 2014”, AN **45** (2015), p. 13-18.
- SANAHUJA, X.**, “Memòria... 2015”, AN **46** (2016), p. 53-63.
- SANAHUJA, X.**, “Memòria... 2016”, AN **47** (2017), p. 11-18.
- SANAHUJA, X.**, “Memòria... 2017”, AN **48** (2018), p. 15-22.
- SANAHUJA, X.**, “Memòria... 2018”, AN **49** (2019), p. 23-34.
- SANAHUJA, X.**, “Memòria... 2019”, AN **50** (2020), p. 9-16.
- Diversos (antecedents, notícies i cròniques)**
- BALAGUER, A. M.**, “Constitució de la Societat Catalana d’Estudis Numismàtics”, AN **IX** (1979), p. 9-10.
- BALAGUER, A. M.**, “Notícia del II Symposium Numismàtic de Barcelona”, AN **X** (1980), p. 227-230.
- BALAGUER, A. M.**, “Leandre Villarronga investit Doctor Honoris Causa per la Universitat de Colònia”, AN **11** (1981), p. 297-299.
- BALAGUER, A. M.**, “Els vint anys de la Societat Catalana d’Estudis Numismàtics (IEC)”, AN **29** (1999), p. 7-18.
- BALAGUER, A. M.; GURT, J. M.**, “Notícia del Symposium Numismàtic de Barcelona”, AN **IX** (1979), p. 275-278.
- BELTRAN, F.**, “Crònica del III Congreso Nacional de Numismática”, AN **IX** (1979), p. 269-274.
- BELTRAN, F.**, “Crònica del IV Congreso Nacional de Numismática”, AN **11** (1981), p. 297-299.
- BOADA, J.; FORTEA, V.; CRUSAFONT, M.**, “Introducció” (textos relatius a la concessió de la Creu de S. Jordi a M. Crusafont), AN **48** (2018), p. 5-14.
- CRUSAFONT, M.**, Introducció: “Els primers 10 anys d’*Acta Numismàtica*”, AN **11** (1981), p. 9-13.
- CRUSAFONT, M.**, “Notícia del III Simposi Numismàtic de Barcelona”, AN **16** (1986), p. 239-242.
- CRUSAFONT, M.**, Introducció: “Crisi de creixement”, AN **19** (1989), p. 9-10.
- CRUSAFONT, M.**, Introducció: “El pols de la investigació numismàtica segons Callatay”, AN **24** (1994), p. 9-14.
- CRUSAFONT, M.**, Introducció: “Celebració dels 25 anys d’*Acta Numismàtica*”, AN **26** (1996), p. 9-12.

CRUSAFONT, M., Introducció: “Noves dades sobre J. Botet i Sisó i el seu entorn”, AN **28** (1998), p. 7-28.

CRUSAFONT, M., Introducció: “Tres dècades d’*Acta Numismàtica*”, AN **31** (2001), p. 7-10.

CRUSAFONT, M. de, Introducció: “La Societat Catalana d’Estudis Numismàtics, un model d’èxit. A mode de comiat”, AN **49** (2019), p. 5-23.

VILLARONGA, L., Introducció: “Vint anys d’*Acta Numismàtica*”, AN **20** (1990), p. 9-10.

GRUP CRONOLÒGIC

1- MÓN ANTIC

Generalitats

ABASCAL, J. M.; **RIPOLLÈS, P.**; **GOZALBES, M.**, “*Varia metallica* (I): anàlisi de monedes antigues, medievals i modernes”, AN **26** (1996), p. 17-52.

CENTENO, Rui M. S., “Numismàtica Antiga. um balanço da investigação em Portugal”, AN **21/23** (1993), p. 63-76.

HERBERT, J. C., “La datation haute des monnaies aus types de Beziers, Moussan et Bridiers, d’après les monnaies de ces types trouvées dans quatre trésors espagnols”, AN **28** (1998), p. 79-126.

STANNARD, C., “Iconographic parallels between the local coinages of central Italy and Baetica in the first century BC”, AN **25** (1995), p. 47-98.

RIPOLLÈS, P. P.; **ABASCAL, J. M.**, “*Varia metallica* (II): anàlisi de monedes antigues”, AN **28** (1998), p. 33-52.

RIPOLLÈS, P. P.; **ABASCAL, J. M.**, “*Varia metallica* (III): anàlisi de monedes antigues provincials romanes d’Hispania”, AN **29** (1999), p. 49-58.

VILLARONGA, L., “Metrologia de les monedes antigues de la península Ibèrica”, AN **28** (1998), p. 53-74.

Moneda grega, Rhode i Emporion

ALMIRALL, J., “Acuñaciones greco-hispanas de Rhode e imitaciones bábaras”, AN **I** (1971), p. 25-38.

AMELA, L., “Aristarco de Cólquide (HGC 7 207)”, AN **46** (2016), p. 71-76.

BENAGES, J.; **VILLARONGA, L.**, “Troballa d’Oristà (Osona, Barcelona)”, AN **17/18** (1988), p. 41-58.

CAMPO, M., “Los divisores de la dracma ampuritana”, AN **II** (1972), p. 19-48.

CHEVILLON, J-A.; **BERTAUD, O.**, “Une nouvelle évolution du revers-type d’Emporion pour le début de la période postarchaïque”, AN **46** (2016), p. 67-70.

CHEVILLON, J-A.; **VILLARONGA, G.**, “Emporion: un diòbol arcaic inèdit amb pròtoma de pegàs amb el cap girat”, AN **47** (2017), p. 61-64.

CRUSAFONT, M., “Dracmes i divisors inèdits en una troballa a la Ribera d’Ebre”, AN **36** (2006), p. 39-54.

CRUSAFONT, M., “Primera dracma d’Empúries?”, AN **44** (2014), p. 27-30.

CRUSAFONT, M., “Noves dades sobre els divisors de Rhode”, AN **44** (2014), p. 37-42.

GARCIA GARRIDO, M., “El hallazgo de Villarubia de los Ojos”, AN **20** (1990), p. 37-38.

GARCIA GARRIDO, M., “Tesorillo de Siurana d’Empordà”, AN **39** (2009), p. 47-54.

GARCIA GARRIDO, M., “Sobre unos divisores inéditos de Emporion”, AN **43** (2013), p. 29-31.

GARCIA GARRIDO, M., “Hallazgos de dracmas emporitanas en Bellver de Cerdanya”, AN **46** (2016), p. 77-80.

GRAELLS, R.; GIRAL, F., “Una didracma de Neàpolis trobada a Belianes (Lleida)”, AN **37** (2007), p. 17-28.

GUADÁN, A. M., “Dracmas de Stefanóforo”, AN **I** (1971), p. 11-14.

GUADÁN, A. M., “Las amonedaciones de los Ptolomeos y la romano-alejandrina”, AN **I** (1971), p. 15-24.

GUADÁN, A. M., “El abaton de Zeus Kartaibates en Zeugma de Commagene según las representaciones monetarias”, AN **II** (1972), p. 11-18.

MELMOUX, P-Y.; CHEVILLON, J-A., “Emporion: une nouvelle division au grain d’orgue et à la chèvre”, AN **44** (2014), p. 31-35.

MORAWIECKI, L., “Las monedas antiguas de Hispania en Polonia”, AN **14** (1984), p. 43-58.

RANCOULE, G., “Imitations de drachmes et oboles de Rhode et Emporion en Vallée de l’Aude”, AN **31** (2001), p. 49-56.

RICHARD, J. C., “Les imitations gauloises de la dracme de Rhode (Rosas, Espagne) en Gaule du sud”, AN **I** (1971), p. 39-44.

RICHARD, J. C.; CHABOT, L., “Une dracme lourde de Marseille découverte à Rognac (Bouches du Rhône) en 1992”, AN **30** (2000), p. 13-18.

RICHARD, J. C.; RANCOULE, G.; GENTRIC, G., “L’oppidum du Mayné à Bélesta (Ariège): découvertes et circulation

monétaires”. AN **48** (2018), p. 71-86.

RIPOLLÈS, P. P., “El hallazgo de Monforte (Alacant). Parte I. Monedas griegas”, AN **14** (1984), p. 59-70.

RIPOLLÈS, P. P., “Las monedas del tesoro de Morella conservadas en la Biblioteca Nacional de París”, AN **15** (1985), p. 47-64.

RIPOLLÈS, P. P., “El tesoro d’Orpesa la Vella (Orpesa, Castelló)”, AN **35** (2005), p. 15-34.

SAMARTÍ, E., “Acerca del período terdorepublicano en Emporion”, AN **III** (1973), p. 11-24.

VILLARONGA, G., “Confirmació dels divisors d’argent de Roses”, AN **43** (2013), p. 33-35.

VILLARONGA, G., “Trihemíobol arcaic inèdit d’Emporion”, AN **46** (2016), p. 65-66.

VILLARONGA, L., “Sistematización del bronce ibérico emporitano”, AN **II** (1972), p. 49-96.

VILLARONGA, L., “Un tesoro de la zona Ebre-Segre”, AN **13** (1982), p. 47-58.

VILLARONGA, L., “Tipus massalioetes a les monedes fraccionaries trobades a Catalunya”, AN **24** (1994), p. 31-48.

VILLARONGA, L., “L’emissió emporitana amb cap de be i revers de creu puntejada de la segona meitat del segle V aC”, AN **25** (1995), p. 17-34.

VILLARONGA, L., “La modificació del cap de pegàs a les dracmes emporitanes”, AN **27** (1997), p. 27-36.

VILLARONGA, L., “Dracmes emporitanes d’arracada singular”, AN **31** (2001), p. 31-48.

VILLARONGA, L., “La troballa de l’Empordà”, AN **33** (2003), p. 15-46.

VILLARONGA, L., “Comentaris a la circulació monetària a Vielle-Toulouse”, AN **36** (2006), p. 63-76.

VILLARONGA, L., “Noves dracmes d’imitació de Rhode”, AN **38** (2008), p. 31-38.

VILLARONGA, L., “Els divisors de Rhode”, AN **40** (2010), p. 17-19.

VILLARONGA, L., “Corrigenda” (dracma d’Empúries), AN **41/42** (2012), p. 47.

VISMARA, N., “L’emissione Testa (?) di cinghiale/Quadrato incuso della zedcca di Phaselis”, AN **21/23** (1993), p. 109-116.

Moneda púnica i de la invasió cartaginesa

ALFARO, C., “Tagilit, nueva ceca púnica en la provincia de Almería”, AN **21/23** (1993), p. 133-146.

BALAGUER, A. M., “Troballa a Agramunt”, AN **24** (1994), p. 196.

COLLANTES PÉREZ-ARDA, E., “Muestra de los divisores hispano-cartagineses hallados en Montemolín (Sevilla)”, AN **X** (1980), p. 29-40.

CRUSAFONT, M., “Troballa d’Agramunt”, AN **20** (1990), p. 221.

GARCIA BELLIDO, M. P., “Apostillas a *El alfabeto de las cecas ‘libio-fenices’* de J. M. Solà Solé”, AN **11** (1981), p. 41-55.

GARCIA BELLIDO, M. P., “El ’gôrà, el sekel y su relación con las monedas de bronce: Gades y otras cecas hispano-púnicas”, AN **21/23** (1993), p. 167-184.

GARCIA GARRIDO, M., “Reacuñaciones en la Hispania Antigua II”, AN **13** (1983), p. 61-74.

GARCIA GARRIDO, M., “Divisores de plata de imitación emporitana”, AN **17/18** (1988), p. 29-40.

GARCIA GARRIDO, M., “El hallazgo de Villarrubia de los Ojos”, AN **20** (1990), p. 37-78.

GARCIA GARRIDO, M.; COSTA, S., “Divisores de plata con tipología he-

no-púnica”, AN **16** (1986), p. 53-64.

GARCIA GARRIDO, M.; MONTAÑÉS, J., “Divisores de plata inéditos o poco conocidos de Hispania Antigua”, AN **19** (1989), p. 45-52.

HILDEBRAND, J., “Catálogo de las monedas antiguas de Hispania en la Biblioteca de la Universidad de Giesen, Alemania”, AN **12** (1982), p. 53-55.

LECHUGA GALINDO, M., “La presencia púnica en Cartagena. Testimonios numismáticos”, AN **21/23** (1993), p. 155-166.

LÓPEZ CASTRO, J. L., “El inicio de la acuñación de moneda en la ciudad de Sexs”, AN **16** (1986), p. 65-72.

LÓPEZ VILAR, J., “Noves troballes numismàtiques a l’ager *Tarraconensis*”, AN **44** (2014), p. 72-92.

MARTÍNEZ CHICO, D., “Un shekel hispano-cartaginés hallado en las Vegas Altas del Guadiana (Badajoz) y su posible significado contextual”, AN **45** (2015), p. 29-31.

MARTÍNEZ CHICO, D., “Dos divisores de Gadir y Atenea/Atenea procedentes de Cástulo como elementos cartagineses de preguerra”, AN **47** (2017), p. 65-72.

MARTÍNEZ HINOJOSA, B., “Moneda Hispano-cartaginesa de bronce inédita”, AN **19** (1989), p. 59-62.

MORA SERRANO, B. A., “A propósito de un divisor de plata con estrella en reverso”, AN **21/23** (1993), p. 147-174.

MORAWIECKI, L., “Las monedas antiguas de Hispania en Polonia”, AN **14** (1984), p. 43-58.

PEDRONI, L., “Monete pseudo-ebusitane di varia area vesuviana e pirati balearici. Probleme e prospective”, AN **50** (2020), p. 45-56.

PELLICER, J., “Metrologia antiga. I. Vuit pesals púnics de bronze inèdits”, AN **12** (1982), p. 57-61.

RIPOLLÈS, P. P., “El tesoro de la plana de Utiel (Valencia)”, *AN X* (1980), p. 13-28.

VIDAL BARDÁN, J. N., “Moneda inédita de Baria”, *AN IX* (1979), p. 37-40.

VIDAL BARDÁN, J. M.; CASA MARTÍNEZ, Carlos de la, “Catálogo de la moneda antigua del Museo Numantino de Soria”, *AN 15* (1985), p. 77-96.

VILA CASA, L., “Un possible òbol de Malaca”, *AN 15* (1985), p. 73-74.

VILLARONGA, L., “Un tresor de la zona Ebre-Segre”, *AN 13* (1983), p. 47-58.

VILLARONGA, L., “Assaig-balanz dels volums de les emissions monetàries de bronze a la Península Ibèrica abans d'August”, *AN 20* (1990), p. 19-36.

VILLARONGA, L., “Comentaris a la circulació monetària a Vielle-Toulouse”, *AN 36* (2006), p. 63-76.

Moneda ibèrica del Nord

AGUILERA, A., “Las acuñaciones ibéricas de la colección numismática del CCEIP Campo de Borja”, *AN 39* (2009), p. 37-46.

AGUILERA, A., “Propuesta de interpretación para el plomo monetiforme inédito de Bursau”, *AN 45* (2015), p. 55-62.

AGUILERA, Isidro, “Un tesoro de denarios indígenas en Trasobares”, *AN 12* (1982), p. 75-77.

AMELA, L., “Dos tresors de bronze catalans: Balsareny i Cànoves. Una breu nota”, *AN 48* (2018), p. 87-100.

AMELA, L., “Beterra”, *AN 48* (2018), p. 101-107.

AMELA, L., “Les seques ausetanes”, *AN 49* (2019), p. 51-94.

AMELA, L., “Una seca pirenaica. Eso”, *AN 50* (2020), p. 61-72.

ARROYO ILERA, R.; SANCHIZ SO-

LER, A., “Consideraciones sobre el as bilingüe de Ikalonscen”, *AN 11* (1981), p. 77-80.

BELTRÁN, A., “Nota sobre el *Vogelreiter* de las monedas de Sgaisa. Planteamiento histórico”, *AN 21/23* (1993), p. 185-198.

BENAGES, J., “Tres interessants variants de monedes ibèriques catalanes”. *AN 14* (1984), p. 71-74.

BENAGES, J., “Les monedes de Tarragona (addenda primera)”, *AN 27* (1997), p. 13-26.

BENAGES, J., “Les monedes de Tarragona (addenda segona)”, *AN 29* (1999), p. 25-37.

BENAGES, J., “Les monedes de Tarragona (addenda tercera)”, *AN 31* (2001), p. 17-30.

BENAGES, J., “Les monedes de Tarragona (addenda quarta)”, *AN 32* (2002), p. 15-28.

BENAGES, J., “Les monedes de Tarragona (addenda cinquena)”, *AN 34* (2004), p. 41-58.

BENAGES, J., “Les monedes de Tarragona (addenda sisena)”, *AN 36* (2006), p. 19-30.

BENAGES, J., “Les monedes de Tarragona (addenda setena)”, *AN 38* (2008), p. 21-30.

BENAGES, J., “Les monedes de Tarragona (addenda vuitena)”, *AN 40* (2010), p. 21-31.

BENAGES, J., “La pretesa dracma ibèrica amb llegenda KESE”, *AN 50* (2020), p. 57-60.

BENAGES, J.; VILLARONGA, L., “Troballa d'Oristà (Osona, Barcelona)”, *AN 17/18* (1988), p. 51-58.

BISTUER, F., “Una moneda inédita de Lauro”, *AN 12* (1982), p. 59-60.

DOMÈNECH, F., “Moneda inédita de Arse-Saguntum”, *AN IV* (1974), p. 13-14.

CRUSAFONT, M., “Dos hemiòbols inèdits de la zona Ebre-Segre”, AN **19** (1989), p. 53-58.

CRUSAFONT, M., “Dracmes i divisors inèdits en una troballa a la Ribera d’Ebre”, AN **36** (2006), p. 39-54.

CRUSAFONT, M., “Ausesken o Ause? Sobre els topònims monetaris ibèrics”, AN **37** (2007), p. 75-78.

CRUSAFONT, M., “La lectura de les dracmes ibèriques”, AN **38** (2008), p. 39-54.

DEROC, A.; RICHARD, J. C., “Unna monnaie d’argent à légende ibérique inédite I_BI_N_KI”, AN **12** (1982), p. 127-130.

DOMÍNGUEZ, Almudena; ROVIRA, S.; MONTERO, I., “Aportación a la composición metalográfica de las monedas hispanas. Análisis cuantitativos de monedas de la ceca de Bolskan/Osca”, AN **34** (2004), p. 79-102.

FERRER, J., “Sistemes de marques de valor lèxiques en monedes ibèriques”, AN **37** (2007), p. 53-74.

FERRER, J., “A propòsit d’un sisè de bronze de Baitolo amb a llegenda be II”, AN **44** (2014), p. 57-69.

FLETCHER, D.; SILGO, L., “Notas sobre un plomo ibérico de procedencia desconocida”, AN **21/23** (1993), p. 89-92.

GARCIA BELLIDO, M. P., “El plomo de Pech-Mahó”, AN **20** (1990), p. 15-18.

GARCIA BELLIDO, M. P.; BLÁZQUEZ, C., “Las monedas celtibéricas y sus contramarcas en el Instituto Valencia de D. Juan”, AN **17/18** (1988), p. 59-88.

GARCIA GARRIDO, M., “Divisores de plata de imitación emporitana”, AN **17/18** (1988), p. 29-40.

GARCIA GARRIDO, M., “El hallazgo de Villarrubia de los Ojos”, AN **20** (1990), p. 37-78.

GARCIA GARRIDO, M., “Un nue-

vo divisor de imitación masaliota”, AN **37** (2007), p. 29-32.

GARCIA GARRIDO, M., “Un nuevo divisor ibérico de plata con leyenda BaN”, AN **40** (2010), p. 33-36.

GARCIA GARRIDO, M., “Divisor de imitación massaliota con leyenda BeL-SETaR”, AN **50** (2020), p. 43-44.

GARCIA GARRIDO, M.; LALANA, L., “Reacuñaciones en la Hispania Antigua I”, AN **11** (1981), p. 81-84.

GARCIA GARRIDO, M.; MONTAÑÉS, J., “Divisores de plata inéditos o poco conocidos de la Hispania antigua”, AN **19** (1989), p. 45-52.

GARCIA GARRIDO, M.; MONTAÑÉS, J., “La dracma de ILTIRKESALIR”, AN **37** (2007), p. 41-52.

GIRAL, Francesc., “Notícia d’un dipòsit monetari fundacional trobat a Ilerda”, AN **41/42** (2012), p. 49-55.

GIRAL, Francesc., “Redescobrint el tresor de Camarasa (la Noguera, Lleida)”, AN **48** (2018), p. 47-67.

HILDEBRAND, H. J., “Contribución al estudio de la cronología de los hallazgos de monedas ibéricas”, AN **11** (1981), p. 57-66.

HILDEBRAND, J., “Catálogo de las monedas antiguas de Hispania de la Biblioteca de la Universidad de Giessen, Alemania”, AN **12** (1982), p. 53-55.

HILDEBRAND, J., “Vergleichen- de Metrologie spanischer und romischer Munzen der romischen Republik aufgrnd einer neuen Theorie”, AN **21/23** (1993), p. 199-212.

LÓPEZ VILAR, J., “Noves troballes numismàtiques a l’ager *Tarraconensis*”, AN **44** (2014), p. 72-92.

MERINO, Antonio., “Sobre el topónimo Iltirkesken”, AN **41/42** (2012), p. 57-62.

MERINO, Antonio., “Hipòtesis interpretativa de la inscripció monetaria Lairo”, AN **43** (2013), p. 37-48.

MERINO, Antonio, “Una singularidad de la estructura morfológica íbera y celtíbera”, AN **47** (2017), p. 73-78.

MONTAÑÈS, J.; **GARCIA GARRIDO**, M., “Acerca de una rara moneda con leyenda AREIKORATIKOS”, AN **14** (1984), p. 75-78.

MORAWIECKI, L., “Las monedas antiguas de Hispania en Polonia”, AN **14** (1984), p. 43-58.

PADRINO, S., “Las monedas nororientales del siglo II a. C. en el MAFF”, AN **45** (2015), p. 33-45.

RICHARD, J. C.; **RANCOULE**, G.; **GENTRIC**, G., “L’oppidum du Mayné à Bélesta (Ariège): découvertes et circulation monétaires”. AN **48** (2018), p. 71-86.

RIPOLLÈS, P. P., “Les dracmes d’Arse amb anvers Atenea”, AN **21/23** (1993), p. 117-132.

RIPOLLÈS, P. P., “El tesoro d’Orpesa la Vella (Orpesa, Castelló)”, AN **35** (2005), p. 15-34.

RODRÍGUEZ RAMOS, J., “Sobre la identificación de la ceca íberica de LAMINI(UM)”, AN **36** (2006), p. 55-62.

ROMAGOSA, J., “Azaila: dos tesoros, dos mensajes”, AN **I** (1971), p. 71-78.

ROMAGOSA, J., “Monedas íbericas del hallazgo de Cànoves (Barcelona)”, AN **I**, (1971), p. 79-82.

ROMAGOSA, J., “Las monedas de los campamentos numantinos”, AN **II** (1972), p. 87-96.

SANAHUJA, X.; **MARATA**, M., “Tipus inèdit de dracma íberica amb pròtom de llop”, AN **44** (2014), p. 43-45.

TURIEL, M., “Tésera Turiel, bialfabé-tica”, AN **26** (1996), p. 53-54.

TURIEL, M., “Tésera de Slania”, AN **28** (1998), p. 75-78.

UNTERMANN, J., “Nuevos textos

ibéricos sobre plomo”, AN **15** (1985), p. 33-46.

UNTERMANN, J., “Nova inscripció ibèrica sobre plom”, AN **19** (1989), p. 39-44.

UNTERMANN, J., “Les dracmes d’Etokisa”, AN **26** (1996), p. 55-66.

VEGUÉ, P., “Nou divisor de plata ibèric”, AN **I** (1971), p. 45-50.

VIDAL BARDÁN, J. M., “Aportación a la circulación monetaria en Arcóbriga, Aguilar de Anguita y Luzaga”, AN **11** (1981), p. 67-76.

VIDAL BARDÁN, J. M., “Aproximación a la circulación monetaria de Numancia, según las monedas de las excavaciones (Campañas 1906-1923). Museo Numantino, Soria”, AN **44** (2014), p. 109-147.

VIDAL BARDÁN, J. M.; **CASA MARTÍNEZ**, Carlos de la, “Catálogo de moneda antigua del Museo Numantino de Soria”, AN **15** (1985), p. 77-96.

VILARET, J., “Una troballa numismàtica de l’època sertoriana a l’Empordà”, AN **VI** (1976), p. 47-60.

VILLARONGA, G., “Tipus inèdit de dracma íberica amb símbol àguila”, AN **48** (2018), p. 45-46.

VILLARONGA, G., “Tipus inèdit de divisor ibèric atribuïble a Iltirta”, AN **48** (2018), p. 69-70.

VILLARONGA, G., “Troballa de dracmes, divisors i denaris, potser de la zona de Tivissa”, AN **50** (2020), p. 31-42.

VILLARONGA, L., “Las acuñaciones monetarias arcaicas de Cese y sus problemas metrológicos”, AN **I** (1971), p. 51-70.

VILLARONGA, L., “Sistematización del numerario ibérico del grupo ausetano”, AN **III** (1973), p. 25-52.

VILLARONGA, L., “Sistematización del numerario ibérico (II). Grupo Centro Catalán”, AN **IV** (1974), p. 15-64.

VILLARONGA, L., “El tesoro IV de Tivissa”, AN **12** (1982), p. 63-73.

VILLARONGA, L., “Un tesoro de la zona Ebre-Segre”, AN **13** (1983), p. 47-58.

VILLARONGA, L., “Les dracmes ibèriques del tipus de Puig.Castellar”, AN **14** (1984), p. 21-42.

VILLARONGA, L., “Troballa de la Cerdanya”, AN **14** (1984), p. 287.

VILLARONGA, L., “Troballa del Maresme”, AN **14** (1984), p. 288.

VILLARONGA, L., “Troballa de l'Empordà”, AN **14** (1984), p. 289.

VILLARONGA, L., “Troballa de Fuentes de Ebro (Saragossa)”, AN **14** (1984), p. 289.

VILLARONGA, L., “Comentaris a les troballes precedents”, AN **14** (1984), p. 290-292.

VILLARONGA, L., “Necessitats financeres a la Catalunya ibèrica dels segles III-I aC”, AN **15** (1985), p. 19-32.

VILLARONGA, L., “Assaig-balanc dels volums de les emissions monetàries de bronze a la Península Ibèrica abans d'August”, AN **20** (1990), p. 19-36.

VILLARONGA, L., “La troballa del Francolí. Testimoni per a la datació del denari ibèric de Kese”, AN **32** (2002), p. 29-44.

VILLARONGA, L., “Enporion: bronzes ibèrics d'Untikesken. Tipologia del casc de Pal-las”, AN **34** (2004), p. 59-78.

VILLARONGA, L., “LEUNI, una nova seca ibèrica”, AN **35** (2005), p. 35-38.

VILLARONGA, L., “Comentaris a la circulació monetària a Vielle-Toulouse”, AN **36** (2006), p. 63-75.

VILLARONGA, L., “Divisors ibèrics de plata del Narbonès”, AN **37** (2007), p. 33-40.

VILLARONGA, L., “La seca d'Olkai-run”, AN **39** (2009), p. 23-26.

Moneda ibèrica del Sud i de la Ulterior

AMELA, L., “Sobre amonedaciones en tiempos de guerra. El caso de Carteia”, AN **44** (2014), p. 93-108.

COLLANTES PÉREZ-ARDA, E., “Anotaciones sobre las monedas de Abra”, AN **II** (1972), p. 139-147.

HILDEBRAND, J., “Catálogo de las monedas antiguas de Hispania en la Biblioteca de la Universidad de Giessen, Alemania”, AN **12** (1982), p. 53-55.

GARCIA GARRIDO, M., “Nuevas aportaciones al estudio de las monedas de Abra”, AN **14** (1984), p. 79-90.

GARCIA GARRIDO, M., “Reacuñaciones en la Hispania antigua II”, AN **13** (1983), p. 61-74.

GARCIA GARRIDO, M., “Acerca de unos divisores hispánicos relacionados con el victoriato”, AN **26** (1996), p. 67-76.

GARCIA GARRIDO, M.; LALANA, L., “Reacuñaciones en la Hispania antigua I”, AN **11** (1981), p. 81-84.

GARCIA GARRIDO, M.; LALANA, L., “Algunos glandes de plomo con inscripciones latinas y púnicas hallados en Hispania”, AN **21/23** (1993), p. 101-108.

LÓPEZ VILAR, J., “Noves troballes numismàtiques a l'ager *Tarraconensis*”, AN **44** (2014), p. 72-92.

MAJUREL, R., “Graffite et contre-marque sur monnaies d'Obulco et Itàlica”, AN **X** (1980), p. 61-66.

MORA SERRANO, B., “Reacuñaciones en la ceca de Acinipo”, AN **17/18** (1988), p. 89-100.

MORA SERRANO, B., “A propósito de un divisor de plata con estrella en reverso”, AN **21/23** (1993), p. 147-154.

MORAWIECKI, L., “Las monedas antiguas de Hispania en Polonia”, AN **14** (1984), p. 43-58.

VIDAL BARDÁN, J. M., “Aportación a la circulación monetaria en Arcóbriga, Aguilar de Anguita y Luzaga”, **AN 11** (1981), p. 67-76.

VIDAL BARDÁN, J. M., “Fondos monetarios de la serie Hispano-Latina de la Tarraconense en el Museo Arqueológico Nacional (I)”, **AN 13** (1983), p. 75-104.

VIDAL BARDÁN, J. M., “Fondos monetarios de la serie Hispano-Latina del Museo Arqueológico Nacional (II)”, **AN 15** (1985), p. 97-116.

VIDAL BARDÁN, J. M.; CASA MARTÍNEZ, C. de la, “Catálogo de la moneda antigua del Museo Numantino de Soria”, **AN 15** (1985), p. 77-96.

VILLARONGA, L., “Sistematització de les monedes de bronze d’Ikalgusken, Kelin i Urquesken”, **AN X** (1980), p. 41-60.

VILLARONGA, L., “Assaig-balanz dels volums de les emissions monetàries de bronze a la Península Ibèrica abans d’August”, **AN 20** (1990), p. 19-36.

VILLARONGA, L., “Comentari a *Las acuñaciones de Obulco* de A. Arévalo”, **AN 29** (1999), p. 39-48.

VILLARONGA, L., “Comentaris a la circulació monetària a Vielle-Toulouse”, **AN 36** (2006), p. 63-75.

Moneda hispano-llatina

AMELA, L., “La emisión de *Bibbilis Italica*”, **AN 44** (2014), p. 47-56.

AMELA, L., “Sobre amonedaciones en tiempos de guerra. El caso de Carteia”, **AN 44** (2014), p. 93-108.

AMELA, L., “(Dertosa) Hibera Iulia Ilercavonia en época de Augusto”, **AN 47** (2017), p. 81-91.

AMELA, L., “El taller de *Toletum*, una amonedación raedia de la Carpetania”, **AN 46** (2016), p. 81-95.

ARROYO ILERA, R.; SANCHÍS SOLER, A., “Consideraciones sobre el as bilingüe de Ikaloscen”, **AN 11** (1981), p. 77-80.

BENAGES, J., “Les monedes de Tarraçona (addenda primera)”, **AN 27** (1997), p. 13-26.

BENAGES, J., “Les monedes de Tarraçona (addenda segona)”, **AN 29** (1999), p. 25-37.

BENAGES, J., “Les monedes de Tarraçona (addenda tercera)”, **AN 31** (2001), p. 17-30.

BENAGES, J., “Les monedes de Tarraçona (addenda quarta)”, **AN 32** (2002), p. 15-28.

BENAGES, J., “Les monedes de Tarraçona (addenda cinquena)”, **AN 34** (2004), p. 41-58.

BENAGES, J., “Les monedes de Tarraçona (addenda sisena)”, **AN 36** (2006), p. 19-30.

BENAGES, J., “Les monedes de Tarraçona (addenda setena)”, **AN 38** (2008), p. 21-30.

BENAGES, J., “Les monedes de Tarraçona (addenda vuitena)”, **AN 40** (2010), p. 21-31.

BENAGES, J., “As inèdit de Vespasià de la seca de Tàrraco”, vol. **40** (2010), p. 37-38.

CAMPO, M., “El problema de las monedas de imitación de Claudio I en Hispania”, **AN IV** (1974), p. 155-164.

CHAVES TRISTÁN, F., “Livia como Venus en las amonedaciones de Colonia Romula”, **AN VIII** (1978), p. 89-96.

CHAVES TRISTÁN, F., “Contramarcas en las amonedaciones de Colonia Patricia, Colonia Rómula, Italia, Julia Traducta y Ébora”, **AN IX** (1979), p. 41-52.

DOMÍNGUEZ, Almudena; ROVIRA, S.; MONTERO, I., “Aportación a la composición metalográfica de las mone-

das hispanas. Anàlisis cuantitatius de la ceca de Bolskan/Osca”, AN 34 (2004), p. 79-102.

GARCIA BELLIDO, M. P.; BLÁZ-QUEZ, C., “Las monedas celtibéricas y sus contramarcas en el Instituto Valencia de D. Juan”, AN 17/18 (1988), p. 59-88.

HILDEBRAND, J., “Catálogo de las monedas antiguas de Hispania de la Biblioteca de la Universidad de Giessen, Alemania”, AN 12 (1982), p. 53-55.

LÓPEZ VILAR, J., “Noves troballes numismàtiques a l’ager *Tarraconensis*”, AN 44 (2014), p. 72-92.

LLORENS, M. M., “L’emissió de Conduc-Malleol i els problemes de la seva atribució”, AN 21/23 (1993), p. 219-238.

MARQUES de FARIA, A., “Ipsos, una ceca hispano-romana do Sudoeste”, AN 17/18 (1988), p. 101-104.

MEDRANO MARQUÉS, M. M., “Sobre los pretendidos denarios de Caesar-augusta”, AN 15 (1985), p. 117-138.

MORA, B., “Reacuñaciones en la ceca de Acinipo”, AN 17/18 (1988), p. 89-100.

MORAWIECKI, L., “Las monedas antiguas de Hispania en Polonia”, AN 14 (1984), p. 43-58.

PAGÈS, J., “Un second bronze de Calagurris trouvé au sud de l’Audour”, AN IX (1979), p. 93-96.

RIPOLLÈS, P. P.; ABASCAL, J. M., “*Varia metallica* (III): anàlisi de monedes provincials romanes d’Hispania”, AN 29 (1999), p. 49-58.

TRILLA, E.; CALERO, A., “Los plomos monetiformes de época romana en la isla de Mallorca”, AN 38 (2008), p. 55-86.

VIDAL BARDÁN, J. M., “Fondos monetarios de la serie Hispano-Latina de la Tarraconense en el Museo Arqueológico Nacional (I)”, AN 13 (1983), p. 75-104.

VIDAL BARDÁN, J. M., “Fondos monetarios de la serie Hispano-Latina

de la Tarraconense en el Museo Arqueológico Nacional (II)”, AN 15 (1985), p. 97-116.

VIDAL BARDÁN, J. M., “Tesorillo de bronzes hispano-latinos hallado en Segóbriga (Cuenca)”, AN 16 (1986), p. 73-78.

VIDAL BARDÁN, J. M., “Bronce inédito y otro raro de Tiberio de la ceca hispano-latina de Turiaso procedentes de Numancia. Campañas de excavaciones de 1906-1923”, AN 27 (1997), p. 37-42.

VIDAL BARDÁN, J. M.; CASA MARTÍNEZ, C. de la, “Catálogo de la moneda antigua del Museo Numismático de Soria”, AN 15 (1985), p. 77-96.

Moneda de la Gàl·lia

AMELA, L., “Sobre unos bronzes massaliotas y su relación con Sexto Pompeyo”, AN 41/42 (2012), p. 91-95.

AMELA, L., “Sobre una moneda gala tardía de la Galia meridional (RPC I 507)”, AN 43 (2013), p. 49-52.

BALAGUER, A. M., “Troballa a la zona de Camarasa”, AN 24 (1994), p. 197.

BÉNÉZET, J., “Un nouveau type de revers pour les monnaies a l’hippocampe”, AN 36 (2006), p. 31-34.

CHABOT, L., “Un tétraobole massaliète surfrappé sur un denier du Caius Aburius Geminus”, AN 11 (1981), p. 85-94.

COLBERT de BEAULIEU, J. B., “Le signe du denier au droit des monnaies d’argent gauloises dites *a la croix*”, AN II (1972), p. 113-120.

DOMÍNGUEZ, A.; MIÑÓN, A., “Contribución al estudio de los hallazgos monetarios en Mont Beauveay, Borgonya, Francia”, AN 33 (2003), p. 47-64.

FERRER, J., “Sistemes de marques de valor lèxiques en monedes ibèriques”, AN 37 (2007), p. 53-74.

GARCIA GARRIDO, M., “Diviso-

res de plata de imitació emporitana”, AN **17/18** (1988), p. 29-40.

GARCIA GARRIDO, M.; MON-TAÑÈS, J., “Tesorillo de monedas galas en Castelló de Farfanya (Lleida)”, AN **39** (2009), p. 27-36.

GIRAL, F., “Sobre una posible moneda de plata inédita procedente de les Garrigues (Lleida)”, AN **36** (2006), p. 35-38.

HERBERT, J. C., “La datation haute des monnaies aus types de Beziers, Mousan et Bridiers, d’après les monnaies de ces types trouvées dans quatre trésors espagnols”, AN **28** (1998), p. 79-126.

LABROUSSE, M., “Monnaies des Langostalètes à Vielle-Toulouse et à Toulouse”, AN **VII** (1977), p. 57-70.

LÓPEZ, Cedric, “Les monnaies gauloises à la croix languedociennes: une influence hispano-punique?”, AN **45** (2015), p. 19-27.

LÓPEZ VILAR, J., “Noves troballes numismàtiques a l’ager *Tarraconensis*”, AN **44** (2014), p. 72-92.

MAJUREL, R., “Deux curiosités de la numismatique nimoise”, AN **III** (1973), p. 65-78.

MAJUREL, R., “Un monnayage de la Gaule meridionale: les potins arecomiques dits *aux croissants*”, AN **IV** (1973), p. 87-96.

MAJUREL, R., “Monnaies divisionnaires de fortuna de la numismatique antique de Nimes”, AN **V** (1975), p. 15-26.

MAJUREL, R.; RIVIERE, J.; PRADES, H., “Considerations sur le monnayage antique de Lattes”, AN **VI** (1976), p. 17-46.

PY, M., “Étude des trouvailles monétaires effectués sur l’oppidum de Nages (Gard)”, AN **IV** (1974), p. 97-154.

RANCOULE, G., “Imitations de drachmes et oboles de Rhode et Emporion en Vallée de l’Aude”, AN **31** (2001), p. 49-56.

RICHARD, J. C., “Les monnaies à la croix: Corpus des illustrations”, AN **II** (1972), p. 97-112.

RICHARD, J. C., “Les monnaies trouvées en Lattes (Herault)”, AN **VIII** (1978), p. 47-88.

RICHARD, J. C., “Un oppidum de la Gaule meridionale: Ambrussum et ses monnaies”, AN **21/23** (1993), p. 213-218.

RICHARD, J. C.; CHABOT, L., “Une dracme lourde de Marseille decouverte à Rognac (Bouches du Rhône) en 1992”, AN **30** (2000), p. 13-18.

RICHARD, J. C.; DEPEYROT, G., “Une imitation celtique de la drachme au pégase d’Empúries”, AN **17/18** (1988), p. 23-24.

RICHARD, J. C.; RANCOULE, G.; GENTRIC, G., “L’oppidum du Mayné à Bélesta (Ariège): découvertes et circulation monétaires”. AN **48** (2018), p. 71-86.

RIPOLLÈS, P. P.; VILLARONGA, L., “La chronologie des monnaies à la croix de poids lourd d’après les trésors de l’Espagne”, AN **11** (1981), p. 29-40.

ROUSSEL, M.; BARRAL, M., “Un exemple de fragilisation de l’argent (annex I)”, AN **17/18** (1988), p. 25-27.

SAVES, G., “Le nouveau chemin des monnaies à la croix”, AN **II** (1972), p. 121-138.

VILLARONGA, L., “Un tresor de la zona Ebre-Segre”, AN **13** (1983), p. 47-58.

VILLARONGA, L., “Imitations gauliques de les drachmes de Rhode i Emporion”, AN **16** (1986), p. 21-52.

VILLARONGA, L., “Les monedes à la croix trobades a la península Ibèrica”, AN **30** (2000), p. 19-20.

VILLARONGA, L., “Comentaris a la circulació monetària a Vieille-Toulouse”, AN **36** (2006), p. 63-76.

VILLARONGA, L., “Noves drachmes d’imitació de Rhode”, AN **38** (2008), p. 31-38.

Moneda romana i coetània

ALMIRALL, J., “Diez sextercios de Nerón”, AN I (1971), p. 107-114.

ALMIRALL, J., “Contribución al estudio de los denarios forrados de Nerón”, AN II (1972), p. 149-164.

AMANDRY, M., “Bilan des recherches récentes sur le monnayage “romain” de Maurétanie”, AN 21/23 (1993), p. 239-246.

AMELA, L., “La emisión denominada *Tipo Sacerdos*”, AN 44 (2014), p. 149-157.

AMELA, L., “Los raros bronce de Natounia con camello”, AN 45 (2015), p. 63-69.

AMELA, L., “RRC 433/1, de Serveil C.f.”, AN 47 (2017), p. 93-97.

AMELA, L., “Sobre la reciente aparición de dos piezas RRC 477/1b de Sexto Pompeyo acuñadas en Hispania”, AN 41/42 (2012), p. 85-89.

AMELA, L., “Sobre el cuño de A. Hircio encontrado en Extremadura y otros cuños de época sertoriana”, AN 41/42 (2012), p. 97-113.

AMELA, L., “Una representación de Cleopatra en la ciudad aquea de Patras (HGC 5 57)”, AN 43 (2013), p. 53-64.

AMELA, L., “El denario de Cn. Domicio Calvino (RRC 532/1)”, AN 43 (2013), p. 65-70.

ARROYO ILERA, R., “Las acuñaciones de Magnencio y su presencia en las tierras valencianas”, AN X (1980), p. 67-76.

ARROYO ILERA, R., “Anàlisis de dos reacuñaciones de moneda romana del siglo IV dC”, AN 14 (1984), p. 131-134.

ARROYO ILERA, R., “El tesoro de monedas tardorromanas de Monforte (Alacant)”, AN 15 (1985), p. 139-156.

ARROYO ILERA, R., “Estudio numismático del yacimiento tardorroma-

no del Albir (Altea-Alacant)”, AN 17/18 (1988), p. 153-172.

BALAGUER, A. M., “Troballa en els límits del Barcelonès i el Maresme”, AN 13 (1983), p. 227-228.

BALAGUER, A. M., “Troballa al municipi de Gavet de la Conca”, AN 30 (2000), p. 163-164.

BALIL, A., “Sobre el tesoro de antoninianos de Altafulla (Tarragona)”, AN IX (1979), p. 97-100.

BALIL, A., “Un supuesto *medallón* neroniano en el Museo Arqueológico Nacional”, AN 14 (1984), p. 123-130.

BENAGES, J.; VILLARONGA, L., “Troballa d’Oristà (Osona, Barcelona)”, AN 17/18 (1988), p. 41-58.

BERDÚN, Montserrat, “Per decret del decurió. Bronzes monetiformes inèdits en la Barcelona romana”, AN 50 (2020), p. 79-84.

BISTUER, F., “Estudi sobre un tresoret de silíquies dels emperadors Honori, Gracià i Màxim Tirà”, AN 14 (1984), p. 135-138.

BLÁZQUEZ, C., “Tesorillos de moneda republicana en la península ibérica”, AN 17/18 (1988), p. 105-142.

CAMPO, M., “Los denarios romanos acuñados en Hispania”, AN III (1973), p. 53-64.

CAMPO, M., “Contribución al estudio de la circulación monetaria en Menorca durante el Imperio Romano”, AN VI (1976), p. 61-72.

CAMPO, M.; FERNÁNDEZ, J. H., “El tesoro de Talamanca (Ibiza): sextercios de Tito a Gordiano”, AN VII (1977), p. 89-102.

CHABOT, L., “Un tétraobole massaliète surfrappé sur un denier du Caius Aburius Geminus”, AN 11 (1981), p. 85-94.

CHABOT, L.; DEPEYROT, G.; RICHARD, J. C., “La grotte de la Gran-

de Baume (Pennes-Mirabeau, Bouches-du-Rhone): offrandes monétaires du IV siècle Ap. JC”, AN VI (1976), p. 73-106.

CHAVES, F., “Consideraciones sobre los tesorillos de monedas de bronce en Hispania. República e inicios del Imperio romano, II”, AN 21/23 (1993), p. 267-284.

CHINCHILLA, J., “Tesorillos de denarios romano-republicanos de Fuente de Cantos (Badajoz)”, AN 12 (1982), p. 97-125.

CRAWFORD, M. H., “Selection and rejection in the Fuente de Cantos hoard”, AN 15 (1985), p. 75-76.

CRUSAFONT, M., “Dracmes i divisors inèdits en una troballa de la Ribera d’Ebre”, AN 36 (2006), p. 39-54.

DATZIRA, S., “La moneda de la República Romana del Museu Comarcal de Manresa”, AN 13 (1983), p. 105-108.

BEBERNARDI, Pierluigi, “Tivissa I, Drieves, Valera, Armuña de Tajuña e X4, un aggiornamento dei tresoretti romani repubblicani del fronte hispánico”, AN 49 (2019), p. 95-128.

DEPEYROT, G., “L’émissions PV/PARL (341-46-8)”, AN V (1975), p. 27-30.

DEPEYROT, G., “L’émission AR et ses imitations (circa 321.-322)”, AN IX (1979), p. 101-104.

DOMÍNGUEZ, A.; AGUILERA, A., “*Caesar Augusta* en imágenes: la colección de monedas del Museo de Zaragoza”, AN 41/42 (2012), p. 63-83.

FONTENLA, S., “Tesorillo de denarios republicanos de Ruidera”, AN 24 (1994), p. 49-62.

GARCIA BELLIDO, M. P., “The half-victoriatus from Mogente Hoard”, AN 15 (1985), p. 65-72.

GARCIA GARRIDO, M., “El hallazgo de Villarrubia de los Ojos”, AN 20 (1980), p. 37-48.

GOZALBES, M.; ESCRIVÀ, C., “El tesoro de Jalance”, AN 25 (1995), p. 35-46.

GURT, J. M^a., “Circulación monetaria en Rhode durante el Imperio Romano”, AN VII, (1975), p. 103-114.

HIERNARD, J., “Un trésor de monnaies romaines du troisième siècle trouvé à Melle (Deux Sevres) en 1974”, AN VII (1977), p. 115-180.

HILDEBRAND, J., “Vergleichen-de Metrologie spanischer und romischer Munzen der romischen Republik aufgrund einer neuen Theorie”, AN 21/23 (1993), p. 199-212.

HUVELIN, H., “Une émission exceptionnelle en honneur de Claude II a Síscia”, AN 21/23 (1991), p. 247-258.

KENT, J., “The Milan coinage of Honorius”, AN 21/23 (1993), p. 285-302.

LECHUGA GALINDO, M., “El tesorillo de victoriatos de Sta. Cristina del Monte (Verdolay, Murcia)”, AN 14 (1984), p. 91-122.

LÓPEZ VILAR, J., “Noves troballes numismàtiques a l’ager *Tarraconensis*”, AN 44 (2014), p. 72-92.

MAC DOWALL, D. W., “The economic context of the Roman Imperial countermark NACPR”, AN I (1971), p. 83-106.

MARTÍNEZ CHICO, D., “Notas sobre un peculiar numisma imitativo de Constancio II hallado cerca de la Vía de la Plata”, AN 44 (2014), p. 159-165.

MARTINI, R., “Note sulla monetazione provinciale romana I”, AN 21/23 (1993), p. 259-266.

MEDRANO MARQUÉS, M. M., “Sobre los pretendidos denarios de Caesar-augusta”, AN 15 (1985), p. 117-138.

MOLINS, J.; GRAU, E., “Note sur la découverte d’un trésor d’époque constantiniennne (Lusevil-Les Bains, France)”, AN III (1973), p. 79-102.

MORGENSTERN, R., “Acuñaciones de la dinastía Sasánida”, AN 11 (1981), p. 75-77.

PEREIRA, I., “Tesouro do Monto Cavalleiro, Algarve”, AN **21/23** (1993), p. 303-314.

PÉREZ SINDREU, F. de P., “La salut i la medicina a Roma. El seu reflex en el sistema monetari de l’Imperi Romà”, AN **31** (2001), p. 57-76.

PIRAS, E., “Denario romano republicano con la lettera H”, AN **47** (2017), p. 79-80.

RICHARD, J. C., “Un oppidum de la Gaule méridionale: Ambrussum et ses monnaies”, AN **21/23** (1993).

RICHARD, J. C.; **RANCOULE**, G.; **GENTRIC**, G., “L’oppidum du Mayné à Bélesta (Ariège): découvertes et circulation monétaires”, AN **48** (2018), p. 71-86.

SANAHUJA, X., “Aportació de monedes catalanes inèdites al Fòrum Numismatic (3)”, AN **41/42** (2012), p. 39-46.

SANCHO HERNÁNDEZ, O., “Reinterpretació d’un revers de Vespasià”, AN **50** (2020), p. 73-78.

VIDAL BARDÁN, J. M., “Aportación a la circulación monetaria en Arcóbriga, Aguilar de Anguita y Luzaga”, AN **11** (1981), p. 67-76.

VIDAL BARDÁN, J. M., “Tesorillo de denarios romano-republicanos de Torre de Juan Abad (Ciudad Real) en el Museo Arqueológico Nacional”, AN **12** (1982), p. 79-95.

VIDAL BARDÁN, J. M., “El tesoro de bronce imperiales de Riopar (Albacete)”, AN **17/18**, (1988), p. 143-152.

VIDAL BARDÁN, J. M., “Aproximación a la circulación monetaria de Numancia, según las monedas de las excavaciones (Campanías 1906-1923). Museo Numantino, Soria”, AN **44** (2014), p. 109-147.

VIDAL BARDÁN, J. M.; **CASA MARTÍNEZ**, C. de la, “Catálogo de la moneda antigua del Museo Numantino de Soria”, AN **15** (1985), p. 77-96.

VILLARONGA, G., “Troballa de dracmes, divisors i denaris, potser de la zona de Tivissa”, AN **50** (2020), p. 31-42.

VILLARONGA, L., “El tesoro IV de Tivissa”, AN **12** (1982), p. 63-73.

VILLARONGA, L., “Un tesoro de la zona Ebre-Segre”, AN **13** (1983), p. 47-58.

VILLARONGA, L., “El tesoro de Cerro Casal, Utrera”, AN **19** (1989), p. 63-93.

VILLARONGA, L., “La troballa del Francolí. Testimoni per a la datació del denari ibèric de Kese”, AN **32** (2002), p. 29-44.

Tresors, troballes i circulació monetària

AGUILERA, A., “Las acuñaciones ibéricas de la colección numismática del CCEIP Campo de Borja”, AN **39** (2009), p. 27-36.

AGUILERA, A., “Propuesta de interpretación para el plomo monetiforme inédito de Bursau”, AN **45** (2015), p. 55-62.

AGUILERA, I., “Un tesoro de denarios indígenas en Trasobares”, AN **12** (1982), p. 75-77.

AMELA, L., “Sobre el cuño de A. Hircio encontrado en Extremadura y otros cuños de época sertoriana”, AN **41/42** (2012), p. 97-113.

AMELA, L., “Dos tresors de bronze catalans: Balsareny i Cànoves. Una breu nota”, AN **48** (2018), p. 87-100.

ARROYO ILERA, R., “Un tesoro de monedas tardoromanas de Monforte (Alacant)”, AN **15** (1985), p. 139-156.

ARROYO ILERA, R., “Estudio numismático del yacimiento tardo-romano del Albir (Altea-Alacant)”, AN **17/18** (1988), p. 153-172.

BALAGUER, A. M., “Troballa en els límits del Barcelonès amb el Maresme”, AN **13** (1983), p. 227-228.

BALAGUER, A. M., “Troballa d’Agramunt”, AN **24** (1994), p. 196.

BALAGUER, A. M., “Troballa de Camarasa”, AN **24** (1994), p. 197.

BALAGUER, A. M., “Troballa al municipi de Gavet de la Conca”, AN **30** (2000), p. 163-164.

BALIL, A., “Sobre el tesorillo de antoninanos de Altafulla (Tarragona)”, AN **IX** (1979), p. 97-100.

BENAGES, J.; **VILLARONGA**, L., “Troballa d’Oristà (Osona, Barcelona)”, AN **17/18** (1988), p. 41-58.

BÉNÉZET, J., “Un nouveau type de revers pour les monnaies a l’hippocampe”, AN **36** (2006), p. 31-34.

BERDÚN, Montserrat, “Pel decret del decurió. Bronzes monetiformes inèdits en la Barcelona romana”, AN **50** (2020), p. 79-84.

BISTUER, F., “Estudi sobre un tresoret de silíquies dels emperadors Honori, Gracià i Màxim Tirà”, AN **14** (1984), p. 135-138.

BLÀZQUEZ, C., “Tesorillo de moneda republicana en la Península Ibérica”, AN **17/18** (1988), p. 105-142.

CAMPO, M., “Contribución al estudio de la circulación monetaria en Menorca durante el Imperio Romano”, AN **VI** (1976), p. 61-72.

CAMPO, M.; **FERNÁNDEZ**, J. H., “El tesoro de Talamanca (Ibiza): sextercios de Tito a Gordiano”, AN **VII** (1977), p. 89-102.

CHABOT, L.; **DEPEYROT**, G.; **RICHARD**, J. C., “La grotte de la Grande Baume (Pennes-Mirabeau, Bouches-du-Rhône): offrandes monétaires du IV siècle Ap. JC”, AN **VI** (1976), p. 73-106.

CHAVES, F., “Consideraciones sobre los tesorillos de monedas de bronce en Hispania. República e inicios del Imperio Romano”, AN **21/23** (1993), p. 267-284.

CHINCHILLA, J., “Tesorillo de denarios romano-republicanos de Fuente de Cantos (Badajoz)”, AN **12** (1982), p. 97-125.

CRAWFORD, M. H., “Selection and rejection in the Fuente de Cantos hoard”, AN **15** (1985), p. 75-76.

CRUSAFONT, M., “Dos hemiòbols inèdits de la zona Ebre-Segre”, AN **19** (1989), p. 53-58.

CRUSAFONT, M., “Troballa d’Agramunt”, AN **20** (1990), p. 221.

CRUSAFONT, M., “Dracmes i divisors inèdits en una troballa a la Ribera d’Ebre”, AN **36** (2006), p. 39-54.

CRUSAFONT, M., “Primera dracma d’Empúries?”, AN **44** (2014), p. 27-30.

CRUSAFONT, M., “Noves dades sobre els divisors de Rhode”, AN **44** (2014), p. 37-42.

DOMÍNGUEZ, Almudena, “Contribución al estudio de los hallazgos monetarios en el Mont Beauvay, Borgonya, Francia”, AN **33** (2003), p. 47-64.

FONTENLA, S., “Tesorillo de denarios republicanos de Ruidera”, AN **24** (1994), p. 49-62.

GARCIA BELLIDO, M. P., “The half-victoriatus from Mogente Hoard”, AN **15** (1985), p. 65-72.

GARCIA GARRIDO, M., “El hallazgo de Villarrubia de los Ojos”, AN **20** (1990), p. 37-78.

GARCIA GARRIDO, M., “Acerca de unos divisores hispánicos relacionados con el victoriato”, AN **26** (1996), p. 67-76.

GARCIA GARRIDO, M., “Tesorillo de Siurana d’Empordà”, AN **39** (2009), p. 47-54.

GARCIA GARRIDO, M., “Sobre unos divisores inéditos de Emporion”, AN **43** (2013), p. 29-31.

GARCIA GARRIDO, M., “Hallazgos

de dracmas emporitanas en Bellver de Cerdanya”, AN **46** (2016), p. 77-80.

GARCIA GARRIDO, M.; MONTAÑÈS, J., “Divisores inéditos o poco conocidos de la Hispania antigua”, AN **19** (1989), p. 45-52.

GARCIA GARRIDO, M.; MONTAÑÈS, J., “Tesorillo de monedas galas de Castelló de Farfanya (Lleida)”, AN **39** (2009), p. 27-36.

GIRAL, Francesc, “Sobre una posible moneda de plata inédita procedente de les Garrigues (Lleida)”, AN **36** (2006), p. 35-38.

GIRAL, Francesc, “Notícia d’un dipòsit monetari fundacional trobat a Ilerda”, AN **41/42** (2012), p. 49-55.

GIRAL, Francesc, “Redescobrint el tresor de Camarasa (la Noguera, Lleida)”, AN **48** (2018), p. 47-67.

GOZALBES, M.; ESCRIVÀ, C., “El tesoro de Jalance”, AN **25** (1995), p. 35-46.

GRAELLS, R.; GIRAL, F., “Una didracma de Neàpolis trobada a Belianes (Lleida)”, AN **37** (2007), p. 17-28.

GURT, J. M^a., “Circulación monetaria en Rhode durante el Imperio Romano”, AN **VII** (1975), p. 103-114.

HERBERT, J. C., “La datation haute des monnaies aus types de Beziers, Mousan et Bridiers, d’après les monnaies de ces types trouvées dans quatre trésors espagnols”, AN **28** (1998), p. 79-126.

HIERNARD, J., “Un trésor de monnaies romaines du troisieme siècle trouvé à Melle (Deux Sevres) en 1974”, AN **VII** (1977), p. 115-180.

HILDEBRAND, H. J., “Contribución al estudio de la cronología de los hallazgos de monedas ibéricas de bronce”, AN **11** (1981), p. 57-66.

LECHUGA GALINDO, M., “El tesorillo de victoriatos de Sta. Catalina del Monte (Verdolay, Murcia)”, AN **14** (1984), p. 91-122.

LÓPEZ VILAR, J., “Noves troballes numismàtiques a l’ager *Tarraconensis*”, AN **44** (2014), p. 72-92.

MAJUREL, R.; RIVIERE, J.; PRADES, H., “Considerations sur le monnayage antique de Lattes”, AN **VI** (1976), p. 17-46.

MARTÍNEZ CHICO, D., “Notas sobre un peculiar numisma imitativo de Constancio II hallado cerca de la Vía de la Plata”, AN **44** (2014), p. 159-165.

MARTÍNEZ CHICO, D., “Dos divisores de Gadir y Atenea/Atenea procedentes de Cástulo como elementos cartagineses de preguerra”, AN **47** (2017), p. 65-72.

MOLINS, J.; GRAU, E., “Note sur la découverte d’un trésor d’époque constantinienne (Luxevil-Les Bains, France)”, AN **III** (1973), p. 79-102.

MORAWIECKI, L., “Las monedas antiguas de Hispania en Polonia”, AN **14** (1984), p. 43-58.

NONY, D., “Monnaies ibéro-romaines découvertes en Gironde (France)”, AN **IX** (1979), p. 85-92.

PAGÈS, J., “Un second bronze de Calagurris trouvé au sud de l’Audour”, AN **IX** (1979), p. 93-96.

PEREIRA, Isabel, “Tresouro do Monte do Cavaleiro. Algarve”, AN **21/23** (1993), p. 303-314.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, AN **50** (2020), p. 17-30.

PY, M., “Étude des trouvailles monétaires effectués sur l’oppidum de Nages (Gard)”, AN **IV** (1974), p. 97-154.

RANCOULE, G., “Imitations de drachmes et oboles de Rhode et Emporion en Vallée de l’Aude”, AN **31** (2001), p. 49-56.

RICHARD, J. C., “Les monnaies trouvées en Lattes (Herault)”, AN **VIII** (1978), p. 47-88.

RICHARD, J. C., “Un oppidum de

la Gaule méridionale: Ambrussum et ses monnaies”, AN **21/23** (1993), p. 213-217.

RICHARD, J. C.; CHABOT, L., “Une dracme lourde de Marseille découverte à Rognac (Bouches du Rhône) en 1992”, AN **30** (2000), p. 13-18.

RICHARD, J. C.; RANCOULE, G.; GENTRIC, G., “L’oppidum du Mayné à Bélesta (Ariège): découvertes et circulation monétaires”, AN **48** (2018), p. 71-86.

RIPOLLÈS, P. P., “El hallazgo de monedas de Monforte (Alacant). Parte I: monedas griegas”, AN **14** (1984), p. 59-70.

RIPOLLÈS, P. P., “Las monedas del tesoro de Morella conservadas en la B. N. de París”, AN **15** (1985), p. 47-64.

RIPOLLÈS, P. P., “El tesoro d’Orpesa la Vella (Orpesa, Castelló)”, AN **35** (2005), p. 15-34.

RIPOLLÈS, P. P.; VILLARONGA, L., “La chronologie des monnaies à la croix de poids lourd d’après les trésors de l’Espagne”, AN **11** (1981), p. 29-40.

ROMAGOSA, J., “Azaila: dos tesoros, dos mensajes”, AN **I** (1971), p. 71-78.

ROMAGOSA, J., “Monedas ibéricas del hallazgo de Cànoves (Barcelona)”, AN **I**, (1971), p. 79-82.

ROMAGOSA, J., “Las monedas de los campamentos numantinos”, AN **II** (1972), p. 87-96.

SAVES, G.; VILLARONGA, L., “Les monnaies de la Peninsule Ibérique trouvées en France dans la region Midi-Pyrenées”,

(I), AN **III** (1973), p. 167-200.

(II), AN **IV** (1974), p. 235-271.

(III), AN **V** (1975), p. 91-136.

(IV), AN **VI** (1976), p. 107-130.

(V), AN **VII** (1977), p. 181-186.

(VI), AN **VIII** (1978), p. 27-46.

(VII), AN **IX** (1979), p. 61-84.

VIDAL BARDÁN, J. M., “Aportación a la circulación monetaria en Arcobri-

ga, Aguilar de Anguita y Luzaga”, AN **11** (1981), p. 67-76.

VIDAL BARDÁN, J. M., “Tesorillo de denarios romano-republicanos de Torre de Juan Abad (Ciudad Real) en el Museo Arqueológico Nacional”, AN **12** (1982), p. 79-95.

VIDAL BARDÁN, J. M., “Tesorillo de bronce hispano-latinos hallado en Segóbriga (Cuenca)”, AN **16** (1986), p. 73-78.

VIDAL BARDÁN, J. M., “El tesoro de bronce imperiales de Riopar (Albacete)”, AN **17/18** (1988), p. 143-152.

VIDAL BARDÁN, J. M., “Bronce inédito y otro raro de Tiberio de la ceca hispano-latina de Turiaso procedentes de Numancia. Campañas de excavaciones de 1906-1923”, AN **27** (1997), p. 37-42.

VIDAL BARDÁN, J. M., “Aproximación a la circulación monetaria de Numancia, según las monedas de las excavaciones (Campañas 1906-1923). Museo Numantino, Soria”, AN **44** (2014), p. 109-147.

VILARET, J., “Una troballa numismàtica d’època sertoriana a l’Empordà”, AN **VI** (1976), p. 47-60.

VILLARONGA, G., “Troballa de dracmes, divisors i denaris, potser de la zona de Tivissa”, AN **50** (2020), p. 31-42.

VILLARONGA, L., “El tesoro IV de Tivissa”, AN **12** (1982), p. 63-73.

VILLARONGA, L., “Un tesoro de la zona Ebre-Segre”, AN **13** (1983), p. 47-58.

VILLARONGA, L., “Troballa de la Cerdanya”, AN **14** (1984), p. 287.

VILLARONGA, L., “Troballa del Maresme”, AN **14** (1984), p. 288.

VILLARONGA, L., “Troballa de l’Empordà”, AN **14** (1984), p. 288.

VILLARONGA, L., “Troballa de Fuentes de Ebro”, AN **14** (1984), p. 289.

VILLARONGA, L., “Comentari a les

troballes monetàries precedents”, AN **14** (1984), p. 290-292.

VILLARONGA, L., “El tesoro del Cerro del Casal, Utrera”, AN **19** (1989), p. 63-92.

VILLARONGA, L., “Tipus massalio-tes a les monedes fraccionàries trobades a Catalunya”, AN **24** (1994), p. 31-48.

VILLARONGA, L., “Anàlisi d’uns tresors d’asos romanorepublicans”, AN **29** (1999), p. 59-88.

VILLARONGA, L., “Les monedes à la croix trobades a la península Ibèrica”, AN **30** (2000), p. 19-32.

VILLARONGA, L., “La troballa del Francolí. Testimoni per a la datació del denari ibèric de Kese”, AN **32**, (2002), p. 29-44.

VILLARONGA, L., “La troballa de l’Empordà”, AN **33** (2003), p. 15-46.

VILLARONGA, L., “Comentaris a la circulació monetària a Vieille-Toulouse”, AN **36** (2006), p. 63-76.

2- MEDIEVAL

Moneda bizantina i de l’Orient-Llatí

CRUSAFONT, M., “L’Orde de l’Hospital de S. Joan de Jerusalem, de Rodes o de Malta. Emissions monetàries i medalles dels Grans Mestres originaris de la Corona Catalano-Aragonesa”, AN **40** (2010), p. 67-103.

GUADÁN, A. M., “Las equivalencias monetarias en el Mediterráneo Oriental en el período 1436-1440”, AN **III** (1972), p. 149-162.

GUADÁN, A. M., “Un símbolo inédito en los *asper* de Juan II de Trebisonda”, AN **IV** (1974), p. 173-180.

GUADÁN, A. M., “El escudo personal de los Paleólogos y la amonedación de los Cattiluso de Modalín en los siglos XIV-XV”, AN **V** (1975), p. 137-150.

GUADÁN, A. M., “La amonedación de la Banca de San Jorge en el siglo XV y los problemas de abastecimiento de la plata en la Baja Edad Media”, AN **VI** (1976), p. 197-214.

GUADÁN, A. M., “Comentario sobre un hallazgo de monedas de plata bizantinas del siglo XV”, AN **VIII** (1978), p. 139-180.

GUADÁN, A. M., “Algunos casos de monedas medievales del Mediterráneo Oriental sólo conocidas por fuentes literarias”, AN **14** (1984), p. 169-190.

PIRAS, E., “Un ripostiglio di monete d’oro bizantine. Nuove ipotesi sulla monetazione aurea sardo-bizantine”, AN **19** (1989), p. 93-108.

PIRAS, E., “Monete inedite sardo-bizantine”, AN **41/42** (2012), p. 115-122.

Moneda dels regnes bàrbars

ARSLAN, E. A., “La monetazione di Ratchis, re dei longobardi: dubbi e problemi”, AN **21/23** (1993), p. 337-346.

BALAGUER, A. M., “El problema de la localización de la Roda Visigoda”, AN **13** (1983), p. 109-118.

BALAGUER, A. M., “Troballa a la Conca de Tremp”, AN **24** (1994), p. 198-199.

BALAGUER, A. M., “Troballa d’Anglesola”, AN **24** (1994), p. 201-202.

BALAGUER, A. M., “Troballa de Llorenç de Montgai”, AN **24** (1994), p. 202-203.

BALAGUER, A. M., “Troballa al municipi de Gavet de la Conca”, AN **30** (2000), p. 163-164.

BARCELÓ, M., “Las monedas sue-

vas del British Museum”, AN IV (1974), p. 165-172.

BARCELÓ, M., “La cuestión del *limes hispanus*: los datos numismáticos”, AN V (1975), p. 31-36.

BARRAL, X., “Un tremissis de Recared encunyat a Petra”, AN V (1975), p. 47-48.

BENAGES, J., “Les monedes de Tarragona (addenda primera)”, AN 27 (1997), p. 13-26.

BENAGES, J., “Les monedes de Tarragona (addenda segona)”, AN 29 (1999), p. 25-33.

BENAGES, J., “Les monedes de Tarragona (addenda tercera)”, AN 31 (2001), p. 17-30.

BENAGES, J., “Les monedes de Tarragona (addenda quarta)”, AN 32 (2002), p. 15-28.

BENAGES, J., “Sindila, un nou rei visigot”, AN 46 (2016), p. 98-106.

CHAVES, M. J.; CHAVES, R., “La moneda visigoda”, AN 21/23 (1993), p. 331-336.

CHAVES, M. J.; CHAVES, R., “Una ceca inédita, Gades y nuevas aportaciones al corpus de la moneda visigoda”, AN 26 (1996), p. 77-80.

CHAVES, M. J.; CHAVES, R., “La moneda visigoda, (nuevas aportaciones)”, AN 28 (1998), p. 127-132.

CHAVES, R.; CHAVES, M. J., “Aportación al Corpus de la moneda visigoda”, AN 13 (1983), p. 119-122.

CHAVES, R.; CHAVES, M. J., “Triente inédito de ceca Georres a nombre de Gundemaro (609-612)”, AN 14 (1984), p. 139-141.

CHAVES, M. J.; CHAVES, R., “Nuevas aportaciones al Corpus de la moneda visigoda”, AN 16 (1986), p. 105-112.

CHAVES, M. J.; CHAVES, R., “Apor-

taciones al Corpus de la moneda visigoda”, AN 17/18 (1988), p. 173-176.

CHAVES, M. J.; CHAVES, R., “Nueva aportación al Corpus de la moneda visigoda”, AN 19 (1989), p. 109-114.

CRUSAFONT, M.; RICHARD, J. C., “El trient inèdit de Barcelona de Sisebut, trobat a Magalona”, AN 30 (2000), p. 33-36.

CRUSAFONT, M.; BENAGES, J.; NOGUERA, J.; VALDÈS, P.; BLE, E.; CARTES, T.; SICART, X.; VILA, J. E., “La sèrie de plata de la monarquia visigoda”, AN 45 (2015), p. 72-80.

DEPEYROT, G., “Les émissions Wisigothiques de Toulouse (Vè siècle)”, AN 16 (1986), p. 79-104.

DEPEYROT, G., “Les monnaies des lois barbares”, AN 21/23 (1993), p. 315-328.

DOMINGO, A., “Tipo monetario visigodo inédito: triente de Suitila acuñado en Tude. Otras aportaciones a la serie visigoda”, AN 11 (1981), p. 103-107.

DOMINGO, A., “Sobre la autenticidad de los trientes visigodos”, AN 20 (1990), p. 79-82.

GRAU, Roger, “Sobre un motlle trobat a Elna (Rosselló)”, AN I (1971), p. 163-164.

GRIERSON, P., “A new Visigothic mint: Carmona”, AN 21/23 (1993), p. 329-330.

GRIERSON, P., “An Acci triens of King Ervig (680-687)”, AN 25 (1995), p. 99-100.

LAFONT, V., “Les monnaies wisigothiques du Musée Puig de Perpignan”, AN VIII (1978), p. 181-190.

LOPEZ VILAR, J., “Aportació a la numismàtica visigoda: nous trients de Suíntila i Khindasvint”, AN 32 (2002), p. 45-48.

PLIEGO, R., “*Dertosa*, ceca visigoda bajo el reinado de Recaredo I (586-601)”, AN **45** (2015), p. 81-90.

PLIEGO, R., “*Inceio*, ceca visigoda bajo los reinados de Gundemaro (609-612) i Sisebuto (612-621)”, AN **49** (2019), p. 145-148.

PLIEGO, R., “*Unicum* visigodo: tremis de Leovigildo de Toledo con reverso Victoria/cigarra (Flórez, 1773, p. 175)”, AN **50** (2020), p. 85-90.

Moneda islàmica

ABASCAL, J. M.; RIPOLLÈS, P. P.; GOZALBES, M., “*Varia metallica* (I): anàlisi de monedes antigues, medievals i modernes”, AN **26** (1996), p. 17-52.

BALAGUER, A. M., “Descoberta d’un encuny monetari, probablement per a batre millareses”, AN **IX** (1979), p. 137-150.

BALAGUER, A. M., “Troballa d’Andalusia”, AN **13** (1983), p. 229-230.

BALAGUER, A. M., “Encuny monetari almohade”, AN **17/18** (1988), p. 207-218.

BALAGUER, A. M., “Troballes i circulació monetària: Corpus de les troballes de moneda àrab a Catalunya, s. VIII-XIII”, AN **20** (1990), p. 83-110.

BALAGUER, A. M., “Troballa de Llorenç de Montgai”, AN **24** (1994), p. 203-204.

BALAGUER, A. M., “Troballa d’Agramunt”, AN **24** (1994), p. 205-206.

BALAGUER, A. M., “Troballa a Pomas”, AN **25** (1995), p. 219-220.

BALAGUER, A. M., “Troballa a l’Alt Aragó”, AN **25** (1995), p. 222-223.

BALAGUER, A. M., “Troballa a la comarca del Bierzo (León)”, AN **25** (1995), p. 220-221.

BALAGUER, A. M., “Nova evidència

del felús amb cap de guerrer (segle II H/VIII dC)”, AN **30** (2000), p. 37-46.

BALAGUER, A. M.; BOFARULL, A., “Monedes de les taifes de Saragossa, Lleida, Calataiud i Dénia-Tortosa”, AN **24** (1994), p. 63-74.

BARCELÓ, M., “Un fals del yihad encunyat a Tanya probablement abans de 92/711”, AN **VII** (1977), p. 187-190.

BARCELÓ, M., “Dos dirhems encunyats a Madinat Mayurqa el 480/1087-1088 i 494/1100-1101”, AN **VIII** (1978), p. 135-138.

BOFARULL, A., “Nou fulus de Guadix”, AN **14** (1984), p. 167-168.

BOFARULL, A., “Una troballa de monedes àrabs a Lorca”, AN **15** (1985), p. 183-190.

BOFARULL, A., “Una dobla del rei de Granada Mohamed I Ibn Yusuf (630-672 AH / 1237-1273 AD) encunyada a Múrcia”, AN **16** (1986), p. 141-142.

BOFARULL, A., “Troballa de fragments de dirhems de les Taifes”, AN **17/18** (1988), p. 197-206.

BOFARULL, A., “Els dirhems perforats”, AN **19** (1989), p. 115-126.

BOFARULL, A., “Troballa de S. Llorenç de Montgai”, AN **19** (1989), p. 193.

BOFARULL, A., “Troballa de Vilajuïga”, AN **19** (1989), p. 194.

BOFARULL, A., “Troballa de Sanàija”, AN **19** (1989), p. 195.

BOFARULL, A., “Troballa de la Noguera”, AN **19** (1989), p. 196.

BOFARULL, A., “Tresoret de fraccions de dinar dels Regnes de Taifes”, AN **20** (1990), p. 111-122.

BOFARULL, A., “Nou tresoret de fraccions de dinar dels regnes de taifes (segle XI)”, AN **21/23** (1993), p. 355-364.

BOFARULL, A., “El dirhem d’al-Àndalus de l’any 135 H. Una variant inèdita

d'una data extraordinàriament rara", AN **29** (1999), p. 89-92.

BOFARULL, A., "Troballa al rodal de les Borges Blanques", AN **29** (1999), p. 248-249.

BOFARULL, A., "Un dirhem inèdit de Yahyà al-Mansur de la taifa de Badajoz", AN **30** (2000), p. 47-48.

BOFARULL, A., "Troballa a la zona de Lleida", AN **30** (2000), p. 166-167.

BOFARULL, A., "Una moneda de plata nasri inèdita", AN **31** (2001), p. 77-78.

BOFARULL, A., "Troballa del municipi d'Artés", AN **32** (2002), p. 227.

CHALMETA, P., "El dirham aba'ini dihl qurtubi andalusí y su valor", AN **16** (1986), p. 113-126.

CRUSAFONT, M., "Troballa de València (plata)", AN **11** (1981), p. 277-281.

CRUSAFONT, M., "Troballa de València (or)", AN **11** (1981), p. 270-275.

FRANCÈS, D., "Un felús inèdit cordovès de l'any 230 AF (845 dC)", AN **38** (2008), p. 87-90.

FRANCÈS, D., "Unes fraccions de dirhem inèdites de Muhammad Sa'd, el rei Lop (542-567 H)", AN **39** (2009), p. 55-62.

FRANCÈS, D., "Un mig dirhem inèdit de Sa'd Hassan B. Muyahid de Dènia (430-432 AH)", AN **40** (2010), p. 39-43.

FRANCÈS, D., "Reconsideració de les atribucions d'un tresoret de la taifa d'Alpont", AN **43** (2013), p. 71-77.

FRANCÈS, D., "La taifa eslava de Tortosa (431-452 AH/1040-1061 dC) i la seva adscripció hudri", AN **46** (2016), p. 197-122.

FRANCÈS, D., "Aportació numismàtica a la Taifa de València: Abd-al-Aziz i les emissions del 435 al 442 AH amb i sense el nom Nayaba", AN **47** (2017), p. 107-116.

FRANCÈS, D., "Contribució a la nu-

mismàtica de les taifes andalusines: Toledo. Dènia i València", AN **48** (2018), p. 109-114.

FRANCÈS, D., "El misteriós dirham andalusí de l'any 130 H (447/8 dC), finalment retrobat a Catalunya", AN **49** (2019), p. 129-134.

FRANCÈS, D., "Un dirham i un handús de Múrcia a nom d'al-Mu'tamid, inèdits", AN **49** (2019), p. 135-138.

FRANCÈS, D.; PÉREZ SÁNCHEZ, Jorge., "Possible encunyació de la taifa de Múrcia (Ibn Raixid, 1081-1088 dC)", AN **50** (2020), p. 91-96.

GINER, A., "El hallazgo de dirhems Taifas del Llobregat", AN **11** (1981), p. 109-119.

MARTÍNEZ, A., "El tesoro califal de *Los Villares* (Caudete, Valencia)", AN **17/18** (1988), p. 177-196.

MOLL, B., "Sobre les encunyacions almoràvits a les Balears", AN **21/23** (1993), p. 365-378.

MOLL, B., "Contribució a l'estudi de la circulació monetària a la Menorca musulmana", AN **26** (1996), p. 81-138.

MOLL, B., "Revisió d'una vella troballa: el tresoret fatimita d'es Migjorn Gran (Menorca)", AN **27** (1997), p. 43-52.

MOLL, B., "De nou sobre les encunyacions almoràvits de les Illes Balears (Illes Orientals d'al-Andalus)", AN **32** (2002), p. 49-70.

MOLL, B., "La moneda islàmica a Menorca: noves aportacions", AN **35** (2005), p. 39-50.

MOLL, B.; MOLL ORFILA, Anna M^a., "Precinte almoràvit a nom de Alí ibn Yûsuf (500-553H/1081-1088 dC)", AN **50** (2020), p. 97-100.

MORGENSTERN, R., "Dos dirhems hispano-àrabs inèdits", AN **VII** (1977), p. 223-224.

MORGENSTERN, R., “Fragmentos de dirhem acuñados en Madina Mayurca”, *AN 14* (1984), p. 161-165.

MORGENSTERN, R., “Monedas árabes de bronce y plata del Museo de Menorca”, *AN 15* (1985), p. 191-196.

NOONAN, T. S., “Andalusian umayyads dirhams from Esastern Europe”, *AN X* (1980), p. 81-92.

RODRÍGUEZ LORENTE, J. J., “El dinar almorávide de Tadla”, *AN II* (1972), p. 165-166.

PELLICER, J., “Un dirhem de Madinat al-Zahra de l’any 343, variant de llegenda”, *AN X* (1980), p. 77-80.

PELLICER, J., “Un tesoro de dirhems àrabs a S. C. J.”, *AN 12* (1982), p. 139-165.

PELLICER, J., “Un dirhem inédito del califa hamudí al-Kasim al-Ma-Mun”, *AN 13* (1983), p. 123-124.

PELLICER, J., “Suleiman al-Mostain 400-1010/407-1014”, *AN 14* (1984), p. 143-160.

PELLICER, J., “El tresoret de moneda àrab LR-P dels anys 331-418”, *AN 15* (1985), p. 157-182.

PÉREZ SINDREU, F. de P., “El tesorillo de moneda islàmica en Los Rosales-Tocina (Sevilla)”, *AN 27* (1997), p. 53-66.

PÉREZ SINDREU, F. de P., “La moneda hispano-àrabe como expresión del mundo islámico en la Península”, *AN 41/42* (2012), p. 123-161.

PONT, J., “Dirhams quadrats almohades de la seca de València”, *AN 48* (2018), p. 115-119.

PONT, J., “Un dirhem quadrat almohade de Menorca”, *AN 49* (2019), p. 139-144.

SÁENZ DÍEZ, J. L.; **PELLICER**, J., “Anàlisis de cuños de dirhems del H. 392 de al-Andalus (1001-1002 d.C.)”, *AN 16* (1986), p. 127-140.

SANAHUJA, X., “Una moneda de la taifa d’Alpont amb data (42) 3 AH”, *AN 36* (2006), p. 77-78.

SANAHUJA, X., “Troballes de Siurana”, *AN 38* (2008), p. 247-252.

VALENCIA, R.; **GÁLVEZ**, M. E.; **OLIVA**, E., “Una propuesta para la sistematización de la transcripción de textos y nombres árabes en los trabajos de numismática andalusi”, *AN 12* (1982), p. 131-137.

Moneda catalano-carolíngia, senyorial catalana i catalano-occitana

ALTURO, J., “Notes numismàtiques de l’Arxiu de Santa Anna de Barcelona (fons de Santa Anna i de Santa Eulàlia del Camp), del 992 al 1200”, *AN 11* (1981), p. 121-141.

ARGELLIERS, R., “Contribution a l’étude des monnaies féodales du Roussillon”, *AN IX* (1979), p. 205-208.

BALAGUER, A. M., “Redescoberta del diner comtal urgellès de Pere el Catòlic”, *AN 12* (1982), p. 167-171.

BALAGUER, A. M., “Reconsideració de l’amonetatge del comtat d’Empúries en base a un tipus inèdit atribuït a Pons Hug III (1230-1269)”, *AN 14* (1984), p. 191-214.

BALAGUER, A. M., “El diner heràldic del comtat d’Empúries”, *AN 15* (1985), p. 197-202.

BALAGUER, A. M., “Catalunya, més d’un mil·leni?”, *AN 17/18* (1988), p. 15-16.

BALAGUER, A. M., “Diner inèdit del comtat de Besalú”, *AN 17/18* (1988), p. 219-224.

BALAGUER, A. M., “Troballa de Cubells”, *AN 20* (1990), p. 222.

BALAGUER, A. M., “Les primeres amonedacions episcopals i comtals d’Urgell”, *AN 21/23* (1993), p. 395-408.

BALAGUER, A. M., “Troballa de Torroella de Montgrí”, AN **24** (1994), p. 203-204.

BALAGUER, A. M., “Troballa del Solsonès”, AN **24** (1994), p. 206-207.

BALAGUER, A. M., Troballa d’Agramunt”, AN **24** (1994), p. 208-210.

BALAGUER, A. M., “Troballa de Llorenç de Montgai”, AN **24** (1994), p. 210-212.

BALAGUER, A. M., “Troballes i circulació monetària: Corpus de les troballes de moneda àrab a Catalunya, s. VIII-XIII”, AN **20** (1990), p. 81-110.

BALAGUER, A. M.; **CRUSAFONT**, M., “Diner inèdit urgellès d’Ermengol V que copia tipus de Bolskan”, AN **28** (1998), p. 121-138.

BALAGUER, A. M.; **CRUSAFONT**, M., “Una possible matriu amb el tipus de les primeres pugeses de la comtessa Teresa d’Entença (1314-1327)”, AN **33** (2003), p. 65-68.

BALAGUER, A. M.; **SISÓ**, M. T., “Dos tipus monetaris inèdits del comtat de Barcelona de Berenguer Ramon I (1018-1035)”, AN **31** (2001), p. 79-84.

BÉNÉZET, J.; **DONÈS**, C.; **LENTILLON**, J-P., “L’òbole inèdite de Girard Ier comte du Roussillon (1102-1115)”, AN **32** (2002), p. 71-74.

BÉNÉZET, J.; **LENTILLON**, J-P.; **SCANZI**, M., “Unne monnaie médiévale inèdite en rapport avec le comté d’Empúries découvert dans l’Hérault (France)”, AN **34** (2004), p. 103-108.

BÉNÉZET, J.; **LETHO**, J-F.; **SCHIESSER**, P., “Les monnaies ROD/DA de Louis le Pieux”, AN **41/42** (2012), p. 163-168.

BOADA, J., “Troballa de La Real (Mallorca) (occità)”, AN **49** (2019), p. 328-329.

CEBREIRO, F., “El conjunto monetario

de Cueva Santa (Enguera, València) (s. XI-II-XVI)”, AN **41/42** (2012), p. 195-209.

COLLIN, B., “Monnaies de fouilles provenant de l’Abbaye Sr. Felix de Montceau, a Gigean (Hérault)”, AN **12** (1982), p. 177-186.

COSTA, F., “Troballa d’Ombria”, AN **26** (1996), p. 213-220.

COSTA, F., “A propòsit del diner marsellès de Ramon Berenguer V”, AN **30** (2000), p. 49-56.

CRUSAFONT, M., “Nou diner de Barcelona. Atribució a Ramon Berenguer I”, AN **VI** (1976), p. 131-140.

CRUSAFONT, M., “Tipo inédito de Carlomagno de la ceca de Roda”, AN **13** (1983), p. 125-136.

CRUSAFONT, M., “Dos tipus inèdits del comtat d’Empúries”, AN **16** (1986), p. 143-148.

CRUSAFONT, M., “Simó de Montfort i la moneda de Carcassona”, AN **17/18** (1988), p. 225-256.

CRUSAFONT, M., “Troballa d’Agramunt”, AN **20** (1990), p. 221.

CRUSAFONT, M., “Novetats a la numària tardana del comtat d’Urgell (s. XIII-XIV)”, AN **21/23** (1993), p. 407-414.

CRUSAFONT, M., “Mancús d’Urgell o mancús de Foix?”, AN **31** (2001), p. 85-96.

CRUSAFONT, M., “Dos diners inèdits del comtat d’Urgell”, AN **35** (2005), p. 51-56.

CRUSAFONT, M., “La moneda barcelonina del segle X. Altres novetats comtals”, AN **38** (2008), p. 91-122.

CRUSAFONT, M., “Comtat d’Urgell: Tipus inèdit de les primeres emissions”, AN **41/42** (2012), p. 169-173.

CRUSAFONT, M., “La numismàtica i la datació dels Usatges”, AN **41/42** (2012), p. 175-180.

CRUSAFONT, M., “Rodenesos, caorcens i raimondencs: denominacions i dades de circulació monetària al Roergue català entre 1150 i 1256”, *AN 41/42* (2012), p. 187-194.

CRUSAFONT, M., “Troballa del castell de Juslibol (Saragossa)”, *AN 41/42* (2012), p. 375-376.

CRUSAFONT, M., “Troballa de Bal-sareny”, *AN 41/42* (2012), p. 377.

CRUSAFONT, M., “Troballa del sud peninsular”, *AN 41/42* (2012), p. 378-379.

CRUSAFONT, M., “Troballa de la Cerdanya”, *AN 43* (2013), p. 249-254.

CRUSAFONT, M., “Troballa del Centre Peninsular”, *AN 45* (2015), p. 227-237.

CRUSAFONT, M., “Un grup monetari singular dins la sèrie comtal d’Urgell”, *AN 46* (2016), p. 123-126.

CRUSAFONT, M., “Els diners de Folc I de Cardona (c. 1030-1040)”, *AN 48* (2018), p. 129-133.

CRUSAFONT, M. de, “Dues novetats importants de la numismàtica catalana. Els òbols inèdits: 1) a nom de Lluís, de transició carolíngia (877-878); 2) del comtat del Rosselló, de Gelibert II (1074-1102)”, *AN 49* (2019), p. 149-152.

CRUSAFONT, M. de, “Troballa de Vallcorb (comtal)”, *AN 49* (2019), p. 327-328.

CRUSAFONT, M. de, “Troballa de Bages (comtal)”, *AN 49* (2019), p. 332-333.

CRUSAFONT, M. de, “Bellcaire, nova seca catalano-occitana”, *AN 50* (2020), p. 101-106.

CRUSAFONT, M.; BALAGUER, A. M., “Diner vescomtal de Cardona del segle XI, inèdit”, *AN 26* (1996), p. 139-146.

CRUSAFONT, M.; DOMINGO SEL-LART, F., “Diner inèdit de Gelibert II del Rosselló”, *AN 37* (2007), p. 79-82.

CRUSAFONT, M.; GELIS, J., “Girona: tipus i seca inèdits de Lluís el Pietós”, *AN 44* (2014), p. 167-169.

DOMINGO FIGUEROLA, L., “Projecció hispànica de Ramon Berenguer IV: *Gloriosissime Nitoris Hispaniae*”, *AN IX* (1979), p. 105-110.

MOLL, B., “Un diner del comtat de Forcalquer (Provença) trobat a Menorca”, *AN 20* (1990), p. 123-124.

MUNDÓ, M., “*Història de la moneda dels comtats catalans* d’A. M. Balaguer”, *AN 30* (2000), p. 175-180.

PELLICER, J., “Anotacions als *Usatges de Barcelona*”, *AN X* (1980), p. 93-96.

PONT, Joaquim, “Diner variant del comtat de Rodés”, *AN 41/42* (2012), p. 181-185.

PONT, Joaquim, “Variants de diners del Biarn a nom de Cèntul (segle XI-1426)”, *AN 47* (2017), p. 99-105.

SALES, J.; ENRICH, Joan; ENRICH, Jordi, “Descoberta d’un amagatall de mancusos al jaciment de Can Paleta (Castellfollit del Boix, Bages)”, *AN 31* (2001), p. 207-214.

SANAHUJA, X., “La moneda de Barcelona al s. X, segons les troballes Espanya-1 i Espanya-2 (925)”, *AN 36* (2006), p. 79-114.

SANAHUJA, X., “Òbol de Barcelona a nom de Carloman II, rei dels francs (879-884)”, *AN 45* (2015), p. 96-100.

SÁNCHEZ i SIGNES, M.; PINA, J.; MENÉNDEZ, J., “Troballa d’Ifac (Calp, Alacant)”, *AN 47* (2017), p. 271-274.

SENDRA, J. A., “Una nova troballa de moneda comtal urgellesa i reial aragonesa. Diners d’Ermengol VIII i Sanç Ramírez”, *AN 39* (2009), p. 63-70.

VALL-LLOSERÀ, J., “Nous tipus i varietats de monedes catalanes”, *AN 31* (2001), p. 97-104.

VALL-LLOSERA, J., “Noves varietats inèdites”, AN **33** (2003), p. 115-122.

VALL-LLOSERA, J., “Novetats al numerari carolingi. Carlemany, diners de Girona i Roses. Lluís el Pietós, 3 diners de Barcelona”. AN **48** (2018), p. 121-128.

Moneda de la Corona Catalano-Aragonesa, no senyorial

ABASCAL, J. M.; RIPOLLÈS, P. P.; GOZALBES, M., “*Varia metallica* (I): anàlisi de monedes antigues, medievals i modernes”, AN **26** (1996), p. 17-52.

AGUILÓ, B., “El diner inèdit de Joan II de la seca de Mallorca, marques cavall-ca”, AN **45** (2015), p. 105-112.

AGUILÓ, B., “El bust de perfil a la moneda de Mallorca (I): de Ferran II a Felip I”, AN **48** (2018), p. 177-198.

AGUILÓ, B., “Els diners de Mallorca de Ferran el Catòlic d’encuny mixtes”, AN-50 (2020), p. 115-120.

ALTURO, J., “Notes numismàtiques de l’Arxiu de Santa Anna de Barcelona (fons de Santa Anna i de Santa Eulàlia del Camp), del 992 al 1200”, AN **11** (1981), p. 121-141.

ALTURO, J., “Presentació del llibre *La moneda de Sardènia medieval i moderna. Bases documentals*, Edició de M. Crusafont”, AN **47** (2017), p. 5-10.

BADIA, A., “Noves aportacions al *Catàleg dels croats de Barcelona 1285-1706*”.

(I), AN **I** (1971), p. 139-140.

(II), AN **II** (1972), p. 215-222.

(III), AN **III** (1973), p. 243-246.

(IV), AN **IV** (1974), p. 283-288.

(V), AN **V** (1975), p. 151-156.

(VI), AN **VI** (1976), p. 187-190.

Mateixa sèrie d’articles, però d’altres autors:

(VII), **DATZIRA, S.**, AN **VII** (1977), p. 191-202.

(VIII), **DOMINGO SELLART, F.**, AN **19** (1989), p. 143-146.

(IX), **DOMINGO SELLART, F.**, AN **24** (1994), p. 107-110.

(X), **DOMINGO SELLART, F.**, AN **25** (1995), p. 139-142.

(XI), **DOMINGO SELLART, F.**, AN **27** (1997), p. 67-70.

(XII), **VALL-LLOSERA, J.**, AN **35** (2005), p. 67-71.

(XIII), **NOGUERA, J.**, AN **36** (2006), p. 119-121.

(XIV), **NOGUERA, J.**, AN **37** (2007), p. 87-91.

(XV), **VALL-LLOSERA, J.**, AN **38** (2008), p. 157-169.

(XVI), **NOGUERA, J.**, AN **39** (2009), p. 121-124.

(XVII), **NOGUERA, J.**, AN **40** (2010), p. 59-65.

BALAGUER, A. M., “*Troballa de Lluçà*”, AN **X** (1990), p. 219-222 i 226.

BALAGUER, A. M., “*Descoberta d’un encuny monetari, probablement per a batre millareses*”, AN **IX** (1979), p. 137-150.

BALAGUER, A. M., “*Troballes del castell de Voltretra*”, AN **11** (1981), p. 262-265.

BALAGUER, A. M., “*Troballes de S. Pere Sacama*”, AN **11** (1981), p. 266-269.

BALAGUER, A. M., “*La moneda de oro del Reino de Aragón en las Edades Media y Moderna*”, AN **13** (1983), p. 137-166.

BALAGUER, A. M., “*Troballa de York (Anglaterra)*”, AN **13** (1983), p. 231.

BALAGUER, A. M., “*Troballa de Sureda*”, AN **24** (1994), p. 215-216.

BARBIERI, G., “*Alcune considerazioni sulle inizialle del Maestro di Zecca Gian Carlo Tramontano*”, AN **40** (2010), p. 45-47.

BARRANDON, N.; CRUSAFONT, M.; JOUSSEMET, J., “Identificació amb anàlisi per mètodes nuclears d’alguns florins de Perpinyà. Altres qüestions referents als florins catalans”, AN **25** (1995), p. 121-138.

BENAGES, J., “Probables emissions monetàries a Prades en temps de Joan II”, AN **29** (1999), p. 93-95.

BÉNÉZET, J., “Trésor roussillonais de la fin du XIIe-debut du XIIIe siècle”, AN **39** (2009), p. 83-92.

BÉNÉZET, J.; LENTILLON, J-P.; PEZIN, A., “Nouvelles données sur la circulation monétaire en Roussillon vers la fin du XVe siècle: les monnaies d’un dépôt de Perpignan”, AN **33** (2003), p. 101-114.

BOADA, J., “Aclariments sobre les emissions d’origen català als territoris grecs”, AN **45** (2015), p. 113-126.

BOADA, J., “Troballa de Santa Margalida (Mallorca) (reial mallorquí)”, AN **49** (2019), p. 333-334.

BOADA, J., “Reflexions entorn de les quatre úniques malles conegudes de Jaume III de Mallorca”, AN **50** (2020), p. 107-114.

CEBREIRO, F., “El conjunto monetar de Cueva Santa (Enguera, València) (s. XI-II-XVI)”, AN **41/42** (2012), p. 195-209.

COLLIN, B., “Monnaies de fouilles provenant de l’Abbaye St. Felix de Montceau, a Gigean (Hérault)”, AN **12** (1982), p. 177-186.

COMES, R., “Algunes novetats de la moneda ceriverina”, AN **19** (1989), p. 147-156.

COMAS, R., “Les emissions rosselloneses de billó d’Alfons el Magnànim (1416-1458)”, AN **38** (2008), p. 123-130.

COMAS, R.; CRUSAFONT, M., “Noves aportacions al recull dels florins catalans (I)”, AN **32** (2002), p. 79-90.

CONDE, R., “Valor intrínseco y valor de curso en la moneda medieval: con-

versión de doblas castellanas en florines de Florencia en 1376”, AN **11** (1981), p. 165-182.

COSTA, F., “Troballa d’Ombria (Alacant)”, AN **26** (1996), p. 213-220.

CRUSAFONT, M., “Encunyacions a la Sicília catalana”, AN **IV** (1974), p. 273-282.

CRUSAFONT, M., “Els senyals de Vic del 1470”, AN **IX** (1979), p. 195-204.

CRUSAFONT, M., “Les monedes catalanes segons les *Rúbriques de Bruniquer*. Qüestions relatives a la moneda d’or”, AN **X** (1980), p. 117-128.

CRUSAFONT, M., “Troballa de València (or)”, AN **11** (1981), p. 270-276.

CRUSAFONT, M., “Troballa de València (plata)”, AN **11** (1981), p. 277-281.

CRUSAFONT, M., “Troballa de Prats de Rei”, AN **13** (1983), p. 232-233.

CRUSAFONT, M., “El florí d’or català. La marca de Barcelona”, AN **12** (1982), p. 127-142.

CRUSAFONT, M., “Jaume III de Mallorca, veritable creador del florí català”, AN **15** (1985), p. 203-218.

CRUSAFONT, M., “Pesals catalans senzills i múltiples”, AN **20** (1990), p. 141-164.

CRUSAFONT, M., “Acreixements a la moneda catalana local”, AN **24** (1994), p. 141-174.

CRUSAFONT, M., “Troballa de Menorca, Rifalet”, AN **25** (1995), p. 224-226.

CRUSAFONT, M., “Segona adició de monedes catalanes locals”. AN **27** (1997), p. 71-110.

CRUSAFONT, M., “La moneda albanesa d’Alfons el Magnànim”, AN **32** (2002), p. 91-100.

CRUSAFONT, M., “Tresor de Palau-Sator I”, AN **32** (2002), p. 228-235.

CRUSAFONT, M., “Tresor de Palau-Sator II”, AN **32** (2002), p. 236-240.

CRUSAFONT, M., “Tercera addició de monedes catalanes locals”, AN **33** (2003), p. 123-156.

CRUSAFONT, M., “Troballa de Moià”, AN **33** (2003), p. 207-210.

CRUSAFONT, M., “Troballa de Solsona”, AN **33** (2003), p. 211-212.

CRUSAFONT, M., “Inèdites de Mallorca: mig i quart de ral d’or de Pere III, marca tres roses”, AN **34** (2004), p. 109-118.

CRUSAFONT, M., “Troballa d’Olbia i contramarca S de Sardenya”, AN **35** (2005), p. 225-240.

CRUSAFONT, M., “Més novetats sobre la moneda catalana local”, AN **37** (2007), p. 93-128.

CRUSAFONT, M., “Els diners jaquesos de Ferran II”, AN **38** (2008), p. 131-148.

CRUSAFONT, M., “L’Orde de l’Hospital de S. Joan de Jerusalem, de Rodes o de Malta. Emissions monetàries i medalles dels Grans Mestres originaris de la Corona Catalano-Aragonesa”, AN **40** (2010), p. 67-103.

CRUSAFONT, M., “El florí perpinyanès de Pere III amb marca V. Altres dades sobre els florins catalans”, AN **43** (2013), p. 79-84.

CRUSAFONT, M., “Troballa del Castell d’Orcau”, AN **43** (2013), p. 255-260.

CRUSAFONT, M., “Troballes de florins”, AN **44** (2014), p. 261-262.

CRUSAFONT, M., “El croat de Tarragona de Joan II”, AN **45** (2015), p. 101-104.

CRUSAFONT, M., “Troballa de Conca”, AN **45** (2015), p. 238-257.

CRUSAFONT, M., “Florí inèdit de Perpinyà amb marca S”, AN **46** (2016), p. 127-131.

CRUSAFONT, M., “El gitó sicilià d’Antoni Carusio, del temps d’Alfons IV”, AN **46** (2016), p. 141-144.

CRUSAFONT, M., “Notícia sobre les *Notes de numismàtica sarda* de Joaquim Botet i Sisó”, AN **47** (2017), p. 47-60.

CRUSAFONT, M., “Noves dades sobre les marques dels florins catalans del temps de Pere III”, AN **48** (2018), p. 145-151.

CRUSAFONT, M., “Troballa Alt Empordà/Gironès”, AN **48** (2018), p. 283-285.

CRUSAFONT, M. de, “Dos segells inèdits d’àmbit català”, AN **49** (2019), p. 189-192.

CRUSAFONT, M.; ESCUDERO, J., “Camprodon, Granollers, Puigcerdà i Valls: tres tipus inèdits i una rectificació”, AN **16** (1986), p. 159-174.

CRUSAFONT, M.; MALBRUNOT, J., “Troballes de Còrsega”, AN **37** (2007), p. 205-210.

CRUSAFONT, M.; MONTAÑÈS, J., “Moneda inèdita de Cubells (s. XIII)”, AN **14** (1984), p. 215-222.

CRUSAFONT, M.; SOLER, M., “Nova moneda del comtat d’Urgell, probable pugesa de Balaguer”, AN **13** (1983), p. 167-175.

CRUSAFONT, M.; TRILLA, E., “Emissió monetària inèdita de Pere, senyor de Mallorca (c. 1233)”, AN **35** (2005), p. 57-66.

CRUSAFONT, M.; TRILLA, E., “És aquest el dobler de Menorca de Pere de Portugal (1464-1466)?”, AN **43** (2013), p. 95-98.

CRUSAFONT, M.; VIDAL, A., “Els rals d’or de Mallorca de Pere III (I de Mallorca) del fons de ‘Sa Nostra’, Caixa de Balears”, AN **30** (2000), p. 57-92.

CRUSAFONT, M.; VIDAL, A., “Els rals d’or de Mallorca a nom de Jaume: Jaume II o Jaume III?”, AN **33** (2003), p. 69-80.

DATZIRA, S., “Noves aportacions...”. Vegeu Badia (VII).

DATZIRA, S., “Troballa de Sta. Perpètua de Mogoda”, AN **X** (1980), p. 213-214.

DATZIRA, S., “Addenda a la troballa de Sta. Perpètua de Mogoda”, AN **11** (1981), p. 261.

DOMINGO FIGUEROLA, L., “Croats de Jaume II. Emissions i tipus. La seva ordenació”, AN **IX** (1979), p. 111-126.

DOMINGO SELLART, F., “Diners barcelonins de Jaume II”, AN **16** (1986), p. 149-158.

DOMINGO SELLART, F., “Noves aportacions...”. Vegeu Badia (VIII), (IX), (X) i (XI).

DOMINGO SELLART, F., “Els òbols de Girona del temps de Ferran II”, AN **21/23** (1993), p. 415-416.

DOMINGO SELLART, F., “La malla coronada, tipus inèdit, probablement de Joan I”, AN **32** (2002), p. 75-78.

FABRICI, D., “Un inedito cavallo a nome di Ferdinando II d’Aragona”, AN **43** (2013), p. 111-116.

FORTEA, V.; CRUSAFONT, M., “L’esmunedís mig flori de Martí amb marca B ajaguda”, AN **47** (2017), p. 117-120.

GIULIANI, A., “La *ribattitura* dei cavalli nel Regno di Nàpoli sotto Federico d’Aragona. Risultanze archivistiche per un grande enigma numismatico”, AN **44** (2014), p. 172-177.

GIULIANI, A., “Alfonso II re di Napoli (1494-1495) e la zecca dell’Aquila. Gestione, coniazioni e conformità ponderali dei cavalli”, AN **47** (2017), p. 120-142.

GIULIANI, A.; FABRIZI, D., “L’introduzione del ducato e del coronato nel Regno di Napoli. Nuove evidenze storio-grafiche dal bando valutario *de carlenis regis Roberti*”, AN **45** (2015), p. 127-144.

GUADÁN, A. M., “Comentario numis-

mático al *Manual Mallorquin de Mercaderia* (1ª parte)”, AN **X** (1980), p. 97-116. Ibid, (2ª parte), AN **XI** (1981), p. 197-212.

JUNYENT, P., “Fraus monetaris a la Catalunya del segle XV, segons els comptes del receptor dels emoluments de la Governació General de Catalunya”, AN **43** (2013), p. 155-166.

LAFONT, V., “Contribution à un Corpus des florins d’Aragon. Les florins du Musée Puig de Perpignan”, AN **V** (1975), p. 55-72.

LAFONT, V., “Croats frappées a Perpignan par Ferdinand II, porteurs de points secrets”, AN **VI** (1976), p. 191-196.

LEYDA, J. M., “Falsificació d’un ducat valencià dels reis Catòlics”, AN **21/23** (1993), p. 435-436.

LLOBET, J. M., “El terç de croat de Pere de Portugal encunyat a Cervera l’any 1465 i la seva identificació: estat de la qüestió”, AN **17/18** (1988), p. 257-261.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626)”, AN **24** (1994), p. 111-140.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626) (addenda)”, AN **26** (1996), p. 165-170.

LLOBET, J. M., “Documents per a la història del contrast de la moneda municipal de Cervera (1497-1716) (primera part)”, AN **28** (1998), p. 157-184.

LLOBET, J. M., “Documents per a la història del contrast de la moneda municipal de Cervera (1497-1716) (segona part)”, AN **29** (1999), p. 135-142.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626) (addenda segona)”, AN **30** (2000), p. 93-94.

LLOBET, J. M., “Moneda falsa a la vegueria de Cervera (1479-1634)”, AN **39** (2009), p. 99-120.

MATEU y LLOPIS, F., “El *flori d’or d’Aragó*. La ceca de Tortosa”, AN **IV** (1974), p. 227-234.

MATEU y LLOPIS, F., “El *flori d’or d’Aragó*. La ceca de Valencia”, AN **VI** (1979), p. 167-186.

MATEU y LLOPIS, F., “El *flori d’or d’Aragó*. La ceca de Mallorca”, AN **IX** (1974), p. 127-136.

NOGUERA, J., “Noves aportacions...”. Vegeu Badia, (XIII), (XIV), (XVI) i (XVII).

NOGUERA, J., “Varietats inèdites dels diners de Barcelona d’Alfons I (1162-1196)”, AN **39** (2009), p. 71-76.

ORELL, J. J.; BOADA, J., “Apunts sobre les diverses ubicacions de la seca de Mallorca (segles XIII-XV)”, AN **43** (2013), p. 85-93.

PELLICER, J., “La introducció del marc reial de Barcelona a Sardenya”, AN **I** (1971), p. 141-156.

PELLICER, J., “Anotacions a un senyal de Castelló de Farfanya sobrecarregat amb la contramarca dels Montcada”, AN **III** (1973), p. 163-166.

PELLICER, F., “Anotacions als *Usatges de Barcelona*”, AN **X** (1980), p. 93-96.

PERFETTO, S., “Salvatore del Ponte, uno dei mastri di zecca che durante il Regno di Ferrante batte sesquiducati a nome del Magnanimo, e la zecca aragonesa di Fondi (1460-1461)”, AN **46** (2016), p. 145-157.

PERFETTO, S., “Leonardo de Zochis, numismatico, e la sua *Lista del valor y cuños de las monedas que se han labrado en la cecha de Nápoles*”, AN **47** (2017), p. 143-159.

PERFETTO, S., “Per una cronologia estrema del Robertino: Gli ultimi momenti Angioini del regno di Napoli (1485-1486)”, AN **48** (2018), p. 154-169.

PUIG i FERRETÉ, I.; CRUSA-FONT, M., “Les pugeses de Lleida. Clas-

sificació paleogràfica i catalogació”, AN **11** (1981), p. 143-163.

RIPOLLÈS, P. P.; LLORENS, M. M., “El tresor de la Reina Mora, monedes de Jaume I”, AN **20** (1990), p. 125-142.

RIU, Manuel, “*Pesals monetaris de la Corona Catalano-Aragonesa*, de M. Crusafont i Sabater” (presentació del llibre), AN **30** (2000), p. 181-182.

SANAHUJA, X., “L’arrendament de les encunyacions d’or de Perpinyà de Pere Blan entre 1352 i 1365”, AN **26** (1996), p. 147-160.

SANAHUJA, X., “Actuacions monetàries a Tortosa (s. XV-XVII)”, AN **28** (1998), p. 141-156.

SANAHUJA, X., “Seriació dels croats de Ferran II”, AN **30** (2000), p. 95-130.

SANAHUJA, X., “La moneda municipal de Bagà als segles XV, XVI i XVII”, AN **32** (2002), p. 101-116.

SANAHUJA, X., “Noves aportacions sobre les primeres pugeses catalanes del segle XIV”, AN **33** (2003), p. 81-100.

SANAHUJA, X., “Aportació de monedes catalanes inèdites al Fòrum Numismatic”, AN **38** (2008), p. 149-156.

SANAHUJA, X., “La moneda de doblenc d’Aragó de Jaume I (1215-1218)”, AN **39** (2009), p. 93-98.

SANAHUJA, X., “Aportació de monedes catalanes inèdites al Fòrum Numismatic (2)”, AN **39** (2009), p. 125-136.

SANAHUJA, X., “La moneda municipal a la Seu d’Urgell, segles XV-XVII. Primera aproximació”, AN **40** (2010), p. 105-158.

SANAHUJA, X., “Aportació de monedes catalanes inèdites al Fòrum Numismatic (3)”, AN **41/42** (2012), p. 39-46.

SANAHUJA, X., “Els terços de croat de Lleida de la guerra contra Joan II (1462-1465)”, AN **43** (2013), p. 117-154.

SANAHUJA, X., “Monedes catalanes

locals inèdites”, AN 48 (2018), p. 171-176.

SANAHUJA, X., “Documents inèdits sobre la moneda de Girona del segle XV (1463-1500)”, AN 49 (2019), p. 171-188.

SANAHUJA, X., “Tivissa, població emissora de moneda local (s. XV-XVI)”, AN 50 (2020), p. 129-132.

SÁNCHEZ i SIGNES, M.; PINA, J.; MENÉNDEZ, J., “Troballa d’Ifac (Calp, Alacant)”, AN 47 (2017), p. 271-274.

SCREEN, Elina; JARRET, Jonathan, “Presentació del volum 6 del *Medieval European Coinage, The Iberian Peninsula* de M. Crusafont, A. M. Balaguer i P. Grierson”, AN 45 (2015), p. 5-8.

SENDRA, J. A., “Una nova troballa de moneda comtal urgellesa i reial aragonesa. Diners d’Ermengol VIII i Sanç Ramírez”, AN 39 (2009), p. 63-70.

SENDRA, J. A., “Dues variants inèdites de florins de la seca de València”, AN 43 (2013), p. 99-101.

VALL-LLOSERÀ, J., “Nous tipus i varietats de monedes catalanes”, AN 31 (2001), p. 97-104.

VALL-LLOSERÀ, J., “Noves varietats inèdites”, AN 33 (2003), p. 115-122.

VALL-LLOSERÀ, J., “Noves aportacions...”. Vegeu Badia (XII) i (XV).

VALL-LLOSERÀ, J., “Dos òbols occitans inèdits”, AN 36 (2006), p. 115-118.

VALL-LLOSERÀ, J., “Dos pirrals i un tarí inèdits”, AN 37 (2007), p. 83-86.

VALL-LLOSERÀ, J., “Novetats monetàries del regne de Sicília sota sobirania de la Corona catalano-aragonesa”, AN 46 (2016), p. 133-140.

VALL-LLOSERÀ, J., “La moneda del Regne de Nàpols. Addenda 2”, AN 49 (2019), p. 159-170.

VALL-LLOSERÀ, J., “Navarra. Migral inèdit de Ferran el Catòlic. Catalogació i Corpus”, AN 50 (2020), p. 121-128.

VILÀ CASOL, A., “Novetats monetàries del Regne de Sicília sota sobirania de la Corona Catalano-Aragonesa (II)”, AN 49 (2019), p. 153-158.

VILARET, J., “Els diners barcelonins més tardans de Jaume II”, AN V (1975), p. 49-54.

VILARET, J., “Els diners barcelonins de Pere Terç”, AN VII (1977), p. 191-202.

VILARET, J., “Els òbols barcelonins de Pere Terç”, AN VIII (1978), p. 199-206.

VILARET, J., “El florí perpinyanès d’Alfons IV amb símbol monetari d’estrella”, AN IX (1979), p. 151-154.

VILARET, J., “Confirmació d’un mig croat de Pere el Gran”, AN 13 (1983), p. 177-180.

VILARET, J., “L’òbol del Rosselló de Joan II”, AN 14 (1984), p. 223-225.

VENTURA, Jordi, “Manipulacions monetàries a València a finals del segle XV”, AN 21 (1991), p. 417-434.

Moneda carolíngia, d’Occitània i d’altres regnes europeus

BALAGUER, A. M., “La disgregación del monedaje en la crisis castellana del siglo XV. Enrique IV y la ceca de Ávila según los documentos del Archivo de Simancas”, AN IX (1979), p. 155-190.

BALAGUER, A. M., “En torno a los reinados de Juan II y Enrique IV de Castilla. Tipos monetarios inéditos y comentario documental”, AN 11 (1981), p. 183-195.

BALAGUER, A. M., “Troballa del Castell de Voltretera”, AN 11 (1981), p. 262-265.

BALAGUER, A. M., “Troballa de Llúvia”, AN 17/18 (1988), p. 317.

BALAGUER, A. M., “Troballa de Vinçà”, AN 17/18 (1988), p. 318.

BALAGUER, A. M., “Troballa de Girona”, AN 17/18 (1988), p. 318.

- BALAGUER**, A. M., “Troballa del pantà de S. Ponç”, *AN 17/18* (1988), p. 320.
- BALAGUER**, A. M., “Troballa de la zona de Sevilla”, *AN 17/18* (1988), p. 322-323.
- BALAGUER**, A. M., “Les troballes de moneda carolíngia a l'àmbit peninsular”, *AN 17/18* (1988), p. 324-330.
- BALAGUER**, A. M., “Troballa d'Agramunt”, *AN 24* (1994), p. 212-214.
- BALAGUER**, A. M., “Troballa a la comarca de l'Urgell”, *AN 25* (1995), p. 223-224.
- BALAGUER**, A. M., “Troballes individuals diverses a Navarra”, *AN 27* (1997), p. 227-229.
- BALAGUER**, A. M., “Troballa a l'ermita del Perdón (Navarra)”, *AN 27* (1997), p. 229-231.
- BALAGUER**, A. M., “Troballa a Ibero (Navarra)”, *AN 27* (1997), p. 232-233.
- BALAGUER**, A. M., “Troballa entre Tàrrrega i Bellpuig”, *AN 28* (1998), p. 235-238.
- BALAGUER**, A. M.; **PUIG**, I. M., “El fons de monedes medievals d'Aragó i Navarra de la dinastia aragonesa del Gabinet Numismàtic de Catalunya”, *AN 25* (1985), p. 101-120.
- BÉNÉZET**, J.; **LENTILLON**, J-P.; **PEZIN**, A., “Nouvelles données sur la circulation monétaire en Roussillon vers la fin du XV^e siècle: les monnaies d'un dépôt de Perpignan”, *AN 33* (2003), p. 101-114.
- BÉNÉZET**, J.; **LETHO**, J-F.; **SCHIESSER**, P., “Les monnaies ROD/DA de Louis le Pieux”, *AN 41/42* (2012), p. 163-168.
- BOADA**, J., “Troballa de Pollença (portuguès)”, *AN 49* (2019), p. 330-332.
- CEBREIRO**, F., “El conjunto monetario de Cueva Santa (Enguera, València) (s. XI-II-XVI)”, *AN 41/42* (2012), p. 195-209.
- COLLANTES VIDAL**, E., “Dineros de vellón de Fernando III (1230-1252)”, *AN I* (1971), p. 129-138.
- COLLANTES VIDAL**, E., “Intento de ordenación de las emisiones de Alfonso VII”, *AN II* (1972), p. 167-214.
- COLLANTES VIDAL**, E., “Monedas de Alfonso VIII y sus problemas”, *AN III* (1973), p. 113-136.
- COLLANTES VIDAL**, E., “Seisenes de Sancho IV en un tesoro de Melgar de Fernamental”, *AN III* (1973), p. 137-140.
- COLLANTES VIDAL**, E., “Variantes de dineros con leyendas FREGIS y FREX”, *AN IV* (1974), p. 181-204.
- COLLANTES VIDAL**, E., “Notas sobre las acuñaciones de Alfonso X”, *AN VI* (1976), p. 141-166.
- COLLIN**, B., “Monnaies des fouilles provenant de l'Abbaye de St. Felix de Montceau, à Gigean (Hérault)”, *AN 12* (1982), p. 177-186.
- CONDE**, R., “Valor intrínseco y valor de curso en la moneda medieval: conversión de doblas castellanas en florines de Florencia en 1376”, *AN 11* (1981), p. 165-182.
- CRUSAFONT**, M., “Troballa de València (plata)”, *AN 11* (1981), p. 277-281.
- CRUSAFONT**, M., “Monedas navarras inéditas de Francisco Febo (1479-1483) y de Catalina y Joan de Labrit (1483-1512)”, *AN 12* (1982), p. 187-194.
- CRUSAFONT**, M., “Simó de Montfort i la moneda de Carcassona”, *AN 17/18* (1988), p. 225-256.
- CRUSAFONT**, M., “Troballa d'Andalusia”, *AN 17/18* (1988), p. 322-323.
- CRUSAFONT**, M., “Acreixements a la moneda catalana local”, *AN 24* (1994), p. 141-174.
- CRUSAFONT**, M., “Mancús d'Urgell o mancús de Foix?”, *AN 31* (2001), p. 85-96.

CRUSAFONT, M., “Troballa de Solsona”, AN **33** (2003), p. 211-212.

CRUSAFONT, M., “Troballa de Lleida ciutat”, AN **34** (2004), p. 233-234.

CRUSAFONT, M., “Troballes del Segrià”, AN **36** (2006), p. 221-224.

CRUSAFONT, M., “Troballes de Còrsega”, AN **37** (2007), p. 205-210.

CRUSAFONT, M., “Troballa d’Anserall”, AN **39** (2009), p. 235-236.

CRUSAFONT, M., “Troballa de Puigverd d’Agramunt”, AN **39** (2009), p. 237-239.

CRUSAFONT, M., “Troballa a prop de Puigcerdà”, AN **44** (2014), p. 263-264.

CRUSAFONT, M., “Troballa del Centre Peninsular”, AN **45** (2015), p. 227-237.

CRUSAFONT, M., “Troballa de Campos (Mallorca)”, AN **46** (2016), p. 241-243.

CRUSAFONT, M., “Troballa prop de Figueres”, AN **48** (2018), p. 281-283.

CRUSAFONT, M. de, “Troballa del Castell de Ponts (aquità)”, AN **49** (2019), p. 332-336.

CRUSAFONT, M. de, “Troballa d’Agramunt 6 (aquità)”, AN **49** (2019), p. 236-238.

CRUSAFONT, M. de, “Bellcaire, nova seca catalano-occitana”, AN **50** (2020), p. 101-106.

DOMINGO FIGUEROLA, L., “Privilegios otorgados por Alfonso VIII, relacionados con las cecas del Reino de Castilla y las acuñaciones de la campaña de las Navas de Tolosa”, AN **VII** (1977), p. 203-222.

GODHINO MIRANDA, J. A. P., “Monedas de D. Fernando I de Portugal (1367-1383) encontradas en Mallorca”, AN **12** (1982), p. 173-176.

GUADÁN, A. M., “Comentario numismático al Manual Mallorquín de Mer-

caderia (último tercio del s. XV) (2ª parte)”, AN **11** (1981), p. 197-212.

MATEU y LLOPIS, F., “*Solidi y denarii* en los reinos cristianos occidentales en el siglo XIII”, AN **I** (1971), p. 115-128.

MATEU y LLOPIS, F., “Fuentes monetarias y metrológicas de la *Novísima Recopilación de las leyes de España*”, AN **III** (1973), p. 201-208.

OROL, A., “Dos notas de numismática medieval: la ceca ‘Tres puntos’ y nueva acuñación de Enrique IV”, AN **III** (1973), p. 141-148.

PONT, Joaquim, “Diner carolíngi de Soissons identificat”, AN **45** (2015), p. 91-93.

SANAHUJA, X., “La moneda de Barcelona al s. X, segons les troballes Espanya-1 i Espanya-2 (925)”, AN **36** (2006), p. 79-114.

SCREEN, Elina; JARRET, Jonathan, “Presentació del volum 6 del *Medieval European Coinage, The Iberian Peninsula* de M. Crusafont, A. M. Balaguer i P. Grierson”, AN **45** (2015), p. 5-8.

SUCHUDOLSKI, S., “Les débuts de l’obole des défunts en Europe centrale au haut Moyen Age”, AN **21/23** (1993), p. 347-354.

VALL-LLOSERA, J., “Noves varietats inèdites”, AN **33** (2003), p. 115-122.

VALL-LLOSERA, J., “Dos òbols occitans inèdits”, AN **36** (2006), p. 115-118.

VALL-LLOSERA, J., “Simó de Montfort. Diner inèdit de Besiers”, AN **39** (2009), p. 77-82.

Tresors, troballes i circulació monetària

ALTURO, J., “Notes numismàtiques de l’Arxiu de Santa Anna de Barcelona (fons de Santa Anna i de Sta. Eulàlia del Camp) del 992-1200”, AN **11** (1981), p. 121-141.

BALAGUER, A. M., “Troballa de Lluçà”, AN **X** (1980), p. 219-221.

BALAGUER, A. M., “Troballa del Castell de Voltretera”, AN **11** (1981), p. 262-265.

BALAGUER, A. M., “Troballa de S. Pere Sacama”, AN **11** (1981), p. 266-269.

BALAGUER, A. M., “Troballa d’Andalusia”, AN **13** (1983), p. 229.

BALAGUER, A. M., “Troballa de York”, AN **13** (1983), p. 231.

BALAGUER, A. M., “Troballa de Lívia”, AN **17/18** (1988), p. 317.

BALAGUER, A. M., “Troballa de Vinçà”, AN **17/18** (1988), p. 318.

BALAGUER, A. M., “Troballa de Girona”, AN **17/18** (1988), p. 318.

BALAGUER, A. M., “Troballa del pantà de S. Ponç”, AN **17/18** (1988), p. 320.

BALAGUER, A. M., “Troballa de la zona de Sevilla”, AN **17/18** (1988), p. 322-323.

BALAGUER, A. M., “Les troballes de moneda carolíngia a l’àmbit peninsular”, AN **17/18** (1988), p. 324-330.

BALAGUER, A. M., “Encuny monetari almohade”, AN **17/18** (1988), p. 207-218.

BALAGUER, A. M., “Troballes i circulació monetària: Corpus de les troballes de moneda àrab a Catalunya s. VIII-XIII”, AN **20** (1990), p. 83-110.

BALAGUER, A. M., “Troballa de Cubells”, AN **20** (1990), p. 222.

BALAGUER, A. M., “Troballa a la Conca de Tremp”, AN **24** (1994), p. 198-199.

BALAGUER, A. M., “Troballa d’Anglesola”, AN **24** (1994), p. 201-202.

BALAGUER, A. M., “Troballa de Llorenç de Montgai”(1), AN **24** (1994), p. 202-203.

BALAGUER, A. M., “Troballa de Llorenç de Montgai”(2), AN **24** (1994), p. 203-205.

BALAGUER, A. M., “Troballa d’Agramunt” (1), AN **24** (1994), p. 205-206.

BALAGUER, A. M., “Troballa de Torroella de Montgrí”, AN **24** (1994), p. 206-207.

BALAGUER, A. M., “Troballa del Solsonès”, AN **24** (1994), p. 207-208.

BALAGUER, A. M., “Troballa d’Agramunt” (2), AN **24** (1994), p. 208-210.

BALAGUER, A. M., “Troballa de Llorenç de Montgai”(3), AN **24** (1994), p. 210-211.

BALAGUER, A. M., “Troballa de Sureda”, AN **24** (1994), p. 215-216.

BALAGUER, A. M., “Troballa d’Agramunt” (3), AN **24** (1994), p. 212-214.

BALAGUER, A. M., “Troballa a Pomàs”, AN **25** (1995), p. 219-220.

BALAGUER, A. M., “Troballa a la comarca del Bierzo (León)”, AN **25** (1995), p. 220-221.

BALAGUER, A. M., “Troballa a l’Alt Aragó”, AN **25** (1995), p. 222-223.

BALAGUER, A. M., “Troballa a la comarca de l’Urgell”, AN **25** (1995), p. 223-224.

BALAGUER, A. M., “Troballes individuals diverses a Navarra”, AN **27** (1997), p. 227-229.

BALAGUER, A. M., “Troballa a l’ermita del Perdón (Navarra)”, AN **27** (1997), p. 229-231.

BALAGUER, A. M., “Troballa a Ibero (Navarra)”, AN **27** (1997), p. 231-233.

BALAGUER, A. M., “Troballa entre Tàrrega i Bellpuig, I-III”, AN **28** (1998), p. 235-238.

BALAGUER, A. M., “Troballa a les Borges Blanques”, *AN* **29** (1999), p. 247-248.

BALAGUER, A. M., “Troballa al municipi de Gavet de la Conca”, *AN* **30** (2000), p. 163-164.

BALAGUER, A. M., “Nova evidència del felús amb cap de guerrer (segle II H/ VIII dC)”, *AN* **30** (2000), p. 37-46.

BÉNÉZET, J., “Trésors roussillonnais de la fin du XIIe-debut du XIIIe siècle”, *AN* **39** (2009), p. 83-92.

BÉNÉZET, J.; DONÈS, C.; LENTILLON, J-P., “L’òbole inédite de Girard Ier, comte du Roussillon (1102-1115)”, *AN* **32** (2002), p. 71-74.

BÉNÉZET, J.; LENTILLON, J. P.; PEZIN, A., “Nouvelles données sur la circulation monétaire en Roussillon vers la fin du XVe siècle: les monnaies d’un dépotoir de Perpignan”, *AN* **33** (2003), p. 101-114.

BÉNÉZET, J.; LENTILLON, J-P.; SCANZI, M., “Unne monnaie médiévale inédite en rapport avec le comté d’Empúries découvert dans l’Hérault (France)”, *AN* **34** (2004), p. 103-108.

BOADA, J., “Troballa de La Real (Mallorca) (occità)”, *AN* **49** (2019), p. 328-329.

BOADA, J., “Troballa de Pollença (portuguès)”, *AN* **49** (2019), p. 330-332.

BOADA, J., “Troballa de Santa Margalida (Mallorca) (reial mallorquí)”, *AN* **49** (2019), p. 333-334.

BOFARULL, A., “Una troballa de monedes àrabs a Lorca”, *AN* **15** (1985), p. 183-190.

BOFARULL, A., “Troballa de fragments de dirhems de les Taifes”, *AN* **17/18** (1988), p. 197-206.

BOFARULL, A., “Troballa de S. Llorenç de Montgai”, *AN* **19** (1989), p. 193.

BOFARULL, A., “Troballa de Vilajuïga”, *AN* **19** (1989), p. 194.

BOFARULL, A., “Troballa de Sanauja”, *AN* **19** (1989), p. 195.

BOFARULL, A., “Troballa de la Noguera”, *AN* **19** (1989), p. 196.

BOFARULL, A., “Tresoret de fraccions de dinar dels Regnes de Taifes”, *AN* **20** (1990), p. 111-122.

BOFARULL, A., “Nou tresor de fraccions de dinar dels regnes de taifes (segle XI)”, *AN* **21/23** (1993), p. 355-364.

BOFARULL, A., “Troballa de les Borges Blanques S.O.”, *AN* **29** (1999), p. 247-248.

BOFARULL, A., “Troballa a la zona de Lleida”, *AN* **30** (2000), p. 166-167.

BOFARULL, A., “Troballa del municipi d’Artés”, *AN* **32** (2002), p. 227.

CEBREIRO, F., “El conjunto monetar de Cueva Santa (Enguera, València) (s. XI-II-XVI)”, *AN* **41/42** (2012), p. 195-209.

COLLANTES VIDAL, E., “Seisenes de Sancho IV en un tesoro de Melgar de Fernamental”, *AN* **III** (1973), p. 137-140.

COLLANTES VIDAL, E., “Variantes de dineros con leyendas FREGIS y FREX”, *AN* **IV** (1974), p. 181-204.

COLLIN, B., “Monnaies des fouilles provenant de l’Abbaye de St. Felix de Montceau, à Gigean (Hérault)”, *AN* **12** (1982), p. 177-186.

COSTA, F., “Troballa d’Ombria (Alacant)”, *AN* **26** (1996), p. 213-220.

CRUSAFONT, M., “Troballa de València (or)”, *AN* **11** (1981), p. 270-276.

CRUSAFONT, M., “Troballa de València (plata)”, *AN* **11** (1981), p. 277-281.

CRUSAFONT, M., “Tipo inédito de Carlomagno de la ceca de Roda”, *AN* **13** (1983), p. 125-136.

CRUSAFONT, M., “Troballa de Prats de Rei”, *AN* **13** (1983), p. 232-233.

CRUSAFONT, M., “Troballa d’Esportes”, *AN* **18** (1988), p. 275-277.

CRUSAFONT, M., “Troballa d’Andalusia”, AN **17/18** (1988), p. 322-323.

CRUSAFONT, M., “Troballa d’Agramunt”, AN **20** (1990), p. 221.

CRUSAFONT, M., “Troballa de Menorca, Rafalet”, AN **25** (1995), p. 224-226.

CRUSAFONT, M., “Troballes del Segrià”, AN **36** (2006), p. 221-224.

CRUSAFONT, M., “Troballa de Palau-Sator, I”, AN **32** (2002), p. 228-235.

CRUSAFONT, M., “Troballa de Palau-Sator, II”, AN **32** (2002), p. 236-240.

CRUSAFONT, M., “Troballa de Moià”, AN **33** (2003), p. 207-210.

CRUSAFONT, M., “Troballa de Solsona”, AN **33** (2003), p. 211-212.

CRUSAFONT, M., “Troballa de Lleida ciutat”, AN **34** (2004), p. 233-234.

CRUSAFONT, M., “Troballa d’Olbia i contramarca S de Sardenya”, AN **35** (2005), p. 225-240.

CRUSAFONT, M., “Troballes del Segrià”, AN **36** (2006), p. 221-224.

CRUSAFONT, M., “Troballa d’Anselm”, AN **39** (2009), p. 235-236.

CRUSAFONT, M., “Troballa de Puigverd d’Agramunt”, AN **39** (2009), p. 237-239.

CRUSAFONT, M., “Troballa del castell de Juslibol (Saragossa)”, AN **41/42** (2012), p. 375-376.

CRUSAFONT, M., “Troballa de Balaseny”, AN **41/42** (2012), p. 377.

CRUSAFONT, M., “Troballa del sud peninsular”, AN **41/42** (2012), p. 378-379.

CRUSAFONT, M., “Troballa de la Cerdanya”, AN **43** (2013), p. 249-254.

CRUSAFONT, M., “Troballa del Castell d’Orcau”, AN **43** (2013), p. 255-260.

CRUSAFONT, M., “Troballes de florins”, AN **44** (2014), p. 261-262.

CRUSAFONT, M., “Troballa del Centre Peninsular”, AN **45** (2015), p. 227-237.

CRUSAFONT, M., “Troballa de Campos (Mallorca)”, AN **46** (2016), p. 241-243.

CRUSAFONT, M., “Els diners de Folc I de Cardona (c. 1030-1040)”, AN **48** (2018), p. 129-133.

CRUSAFONT, M., “Troballa prop de Figueres”, AN **48** (2018), p. 281-283.

CRUSAFONT, M., “Troballa Alt Empordà/Gironès”, AN **48** (2018), p. 283-285.

CRUSAFONT, M. de, “Troballa de Vallcorb (comtal)”, AN **49** (2019), p. 327-328.

CRUSAFONT, M. de, “Troballa de Bages (comtal)”, AN **49** (2019), p. 332-333.

CRUSAFONT, M. de, “Troballa del Castell de Ponts (aquità)”, AN **49** (2019), p. 332-336.

CRUSAFONT, M. de, “Troballa d’Agramunt 6 (aquità)”, AN **49** (2019), p. 236-238.

CRUSAFONT, M.; **BENAGES**, J.; **NOGUERA**, J.; **VALDÈS**, P.; **BLE**, E.; **CARTES**, T.; **SICART**, X.; **VILA**, J. E., “La sèrie de plata de la monarquia visigoda”, AN **45** (2015), p. 72-80.

CRUSAFONT, M.; **MALBRUNOT**, J., “Troballes de Còrsega”, AN **37** (2007), p. 205-210.

CRUSAFONT, M.; **RICHARD**, J. C., “El trient de Barcelona de Sisebut trobat a Magalona”, AN **30** (2000), p. 33-36.

CRUSAFONT, M.; **SOLER**, M., “Nova moneda del comtat d’Urgell, probable pugesa de Balaguer”, AN **13** (1983), p. 167-175.

DATZIRA, S., “Troballa de Santa Perpètua de Mogoda”, AN **X** (1980), p. 214-218.

DATZIRA, S., “Addenda a la troballa de Santa Perpètua de Mogoda”, AN **11** (1981), p. 261.

FRANCÈS, D., “Reconsideració de les atribucions d’un tresoret de la taifa d’Alpont”, *AN* **43** (2013), p. 71-77.

GINER, A., “El hallazgo de dirhems Taifas del Llobregat”, *AN* **11** (1981), p. 109-119.

GODINHO MIRANDA, J. A. P., “Monedas de D. Fernando I de Portugal (1367-1383) encontradas en Mallorca”, *AN* **12** (1982), p. 173-176.

LAFONT, V., “Les monnaies de la Peninsule Ibérique trovées en France dans le Roussillon”, *AN* **IV** (1974), p. 265-272.

LLOBET, J. M., “El terç de croat de Pere de Portugal encunyat a Cervera l’any 1465 i la seva identificació: estat de la qüestió”, *AN* **17/18** (1988), p. 257-261.

MARTÍNEZ, A., “El tesoro califal de *Los Villares* (Caudete, València)”, *AN* **17/18** (1988), p. 177-196.

MOLL, B., “Un diner del comtat de Forcalquer (Provença) trobat a Menorca”, *AN* **20** (1990), p. 123-124.

MOLL, B., “Contribució a l’estudi de la circulació monetària a la Menorca musulmana”, *AN* **26** (1996), p. 81-138.

MOLL, B., “Revisió d’una vella troballa: el tresoret fatimita d’es Migjorn Gran (Menorca)”, *AN* **27** (1997), p. 43-52.

MOLL, B., “De nou sobre les encunacions almoràvits de les Illes Balears (Illes Orientals d’al-Andalus)”, *AN* **32** (2002), p. 49-70.

MOLL, B., “La moneda islàmica a Menorca: noves aportacions”, *AN* **35** (2005), p. 39-50.

NOONAN, T. S., “Andalusian Umayyads dirhams from Eastern Europe”, *AN* **X** (1980), p. 81-92.

PELLICER, J., “Un tesoro de dirhems àrabs a S. C. J.”, *AN* **12** (1982), p. 139-165.

PELLICER, J., “El tresoret de mone-

da àrab LR-P dels anys 331-418”, *AN* **15** (1985), p. 157-182.

PÉREZ SINDREU, F. de P., “Tesoro de moneda islàmica en Los Rosales-Tocina (Sevilla)”, *AN* **27** (1997), p. 53-66.

PIRAS, E., “Un ripostiglio di monete d’oro bizantine. Nuova ipotesi sulla monetazione aurea sardo-bizantina”, *AN* **19** (1989), p. 93-108.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, *AN* **50** (2020), p.17-30.

RIPOLLÈS, P. P.; LLORENS, M. M., “El tesoro de la Reina Mora, monedes de Jaume I”, *AN* **20** (1990), p. 125-140.

SALES, J.; ENRIC, Joan; ENRIC, Jordi, “Descoberta d’un amagatall de macusos al jaciment de Can Paleta (Castell-ullit del Boix, Bages)”, *AN* **31** (2001), p. 207-214.

SANAHUJA, X., “La moneda de Barcelona al s. X, segons les troballes Espanya-1 i Espanya-2 (925)”, *AN* **36** (2006), p. 79-114.

SANAHUJA, X., “Troballes de Siurana”, *AN* **38** (2008), p. 247-252.

SÁNCHEZ i SIGNES, M.; PINA, J.; MENÉNDEZ, J., “Troballa d’Ifac (Calp, Alacant)”, *AN* **47** (2017), p. 271-274.

SAVES, G.; VILLARONGA, L., “Les monnaies de la Peninsule Ibérique trovées en France dans la region Midi-Pyrenées”, (I), *AN* **III** (1973), p. 167-200; (II), *AN* **IV** (1974), p. 235-271.

SCREEN, Elina; JARRET, Jonathan, “Presentació del volum 6 del *Medieval European Coinage, The Iberian Peninsula* de M. Crusafont, A. M. Balaguer i P. Grierson”, *AN* **45** (2015), p. 5-8.

SENDRA, J. A., “Una troballa de moneda comtal urgellesa i reial aragonesa. Diners d’Ermengol VIII i Sanç Ramírez”, *AN* **39** (2009), p. 63-70.

Documentació monetària

ALTURO, J., “Notes numismàtiques de l’Arxiu de Santa Anna de Barcelona (fons de Santa Anna i de Santa Eulàlia del Camp), del 992 al 1200”, **AN 11** (1981), p. 121-141.

BALAGUER, A. M., “La disgregación del monedaje en la crisis castellana del siglo XV. Enrique IV y la ceca de Ávila según los documentos del Archivo de Simancas”, **AN IX** (1979), p. 155-190.

BALAGUER, A. M., “En torno a los reinados de Juan II y Enrique IV de Castilla. Tipos monetarios inéditos y comentario documental”, **AN 11** (1981), p. 183-195.

CONDE, R., “Valor intrínseco y valor de curso en la moneda medieval: conversión de doblas castellanas en florines de Florencia en 1376”, **AN 11** (1981), p. 165-182.

CRUSAFONT, M., “Les monedes catalanes segons les *Rúbriques de Bruniquer*. Qüestions relatives a la moneda d’or”, **AN X** (1980), p. 117-128.

CRUSAFONT, M., “Jaume III de Mallorca, veritable creador del florí català”, **AN 15** (1985), p. 203-218.

CRUSAFONT, M., “Simó de Montfort i la moneda de Carcassona”, **AN 17/18** (1988), p. 225-256.

CRUSAFONT, M., “La moneda albanesa d’Alfons el Magnànim”, **AN 32** (2002), p. 91-100.

CRUSAFONT, M., “Inèdites de Mallorca: mig i quart de ral d’or de Pere III, marca tres roses”, **AN 34** (2004), p. 109-118.

CRUSAFONT, M., “La moneda barcelonina del segle X. Altres novetats comtals”, **AN 38** (2008), p. 91-122.

CRUSAFONT, M., “Els diners jaquesos de Ferran II”, **AN 38** (2008), p. 131-148.

CRUSAFONT, M., “Troballa de Conca”, **AN 45** (2015), p. 238-257.

CRUSAFONT, M., “Notícia sobre les *Notes de numismàtica sarda* de Joaquim Botet i Sisó”, **AN 47** (2017), p. 47-60.

CRUSAFONT, M.; TRILLA, E., “Emissió monetària inèdita de Pere, senyor de Mallorca (c. 1233)”, **AN 35** (2005), p. 57-66.

DOMINGO FIGUEROLA, L., “Privilegios otorgados por Alfonso VIII, relacionados con las cecas del Reino de Castilla y las acuñaciones de la campaña de Las Navas de Tolosa”, **AN VII** (1977), p. 203-222.

FRANCÈS, D., “Reconsideració de les atribucions d’un tresoret de la taifa d’Alpont”, **AN 43** (2013), p. 71-77.

GIULIANI, A., “*La ribattitura dei cavalli* nel Regno di Nàpoli sotto Federico d’Aragona. Risultanze archivistiche per un grande enigma numismatico”, **AN 44** (2014), p. 172-177.

GIULIANI, A., “Alfonso II re di Napoli (1494-1495) e la zecca dell’Aquila. Gestione, coniazioni e conformità ponderali dei cavalli”, **AN 47** (2017), p. 120-142.

GUADÁN, A. M., “Las equivalencias monetarias del Mediterráneo Oriental en el período 1436-1440”, **AN III** (1973), p. 149-161.

GUADÁN, A. M., “Comentario numismático al *Manual Mallorquín de Mercadería* (1ª parte)”, **AN X** (1980), p. 97-116. *Ibid.*, (2ª parte), **AN XI** (1981), p. 197-212.

GUADÁN, A. M., “Algunos casos de monedas medievales del Mediterráneo Oriental sólo conocidas por fuentes literarias”, **AN 14** (1984), p. 169-190.

JUNYENT, P., “Fraus monetaris a la Catalunya del segle XV, segons els comptes del receptor dels emoluments de la Governació General de Catalunya”, **AN 43** (2013), p. 155-166.

LLOBET, J. M., “Les monedes i pallofes de Cervera”, AN III (1973), p. 209-242.

LLOBET, J. M., “Les monedes i pallofes de Tàrraga”, AN V (1975), p. 73-90.

LLOBET, J. M., “Nova aportació sobre les monedes i pallofes de Cervera”, AN VI (1976), p. 221-230.

LLOBET, J. M., “Les monedes de Bellpuig d’Urgell”, AN VII (1977), p. 224-238.

LLOBET, J. M., “Moneda falsa a la vegueria de Cervera (1479-1634)”, AN 39 (2009), p. 99-120.

MATEU y LLOPIS, F., “Fuentes monetarias y metrológicas de la *Novísima Recopilación de las Leyes de España*”, AN III (1973), p. 201-207.

MATEU y LLOPIS, F., “El *florí d’or d’Aragó*. La ceca de Tortosa”, AN IV (1974), p. 227-234.

MATEU y LLOPIS, F., “El *florí d’or d’Aragó*. La ceca de Valencia”, ANVI (1979), p. 167-186.

MATEU y LLOPIS, F., “El *florí d’or d’Aragó*. La ceca de Mallorca”, AN IX (1974), p. 127-136.

PERFETTO, S., “Salvatore del Ponte, uno dei mastri di zecca che durante il Regno di Ferrante batte sesquiducati a nome del Magnanimo, e la zecca aragonese di Fondi (1460-1461)”, AN 46 (2016), p. 145-157.

PERFETTO, S., “Leonardo de Zochis, numismatico, e la sua *Lista del valor y cuños de las monedas que se han labrado en la cecha de Nápoles*”, AN 47 (2017), p. 143-159.

PUIG i FERRETÉ, I.; CRUSAFONT, M., “Les pugeses de Lleida. Classificació paleogràfica i catalogació”, AN 11 (1981), p. 143-163.

SANAHUJA, X., “La moneda municipal de Bagà als segles XV, XVI i XVII”, AN 32 (2002), p. 101-116.

SANAHUJA, X., “Noves aportacions

sobre les primeres pugeses catalanes del segle XIV”, AN 33 (2003), p. 81-100.

SANAHUJA, X., “La moneda municipal a la Seu d’Urgell, segles XV-XVII. Primera aproximació”, AN 40 (2010), p. 105-158.

SANAHUJA, X., “Els terços de croat de Lleida de la guerra contra Joan II (1462-1465)”, AN 43 (2013), p. 117-154.

3- MEDIEVAL-MODERN

Moneda municipal

AGUILÓ, B.; PERETÓ, O., “DOMINVS MIHI ADVIT a la moneda d’Eivissa i un dobler contramarcats inèdits”, AN 47 (2017), p. 213-219.

BENAGES, J., “Probables emissions monetàries a Prades en temps de Joan II”, AN 29 (1999), p. 93-95.

COMAS, R., “Algunes novetats de la moneda cerverina”, AN 19 (1989), p. 147-156.

CRUSAFONT, M., “Acreixements a la moneda catalana local”, AN 24 (1994), p. 141-174.

CRUSAFONT, M., “Segona adició de monedes catalanes locals”, AN 27 (1997), p. 71-110.

CRUSAFONT, M., “Trobada de Palau-Sator, II”, AN 32 (2002), p. 236-239.

CRUSAFONT, M., “Tercera addició de monedes catalanes locals”, AN 33 (2003), p. 123-156.

CRUSAFONT, M., “Més novetats sobre la moneda catalana local”, AN 37 (2007), p. 79-82.

CRUSAFONT, M., “Trobada del Castell d’Orcau”, AN 43 (2013), p. 255-260.

CRUSAFONT, M. de, “Trobada de Galtelli”, AN 47 (2017), p. 275-276.

CRUSAFONT, M., “Troballa Alt Empordà/Gironès”, *AN 48* (2018), p. 283-285.

CRUSAFONT, M.; ESCUDERO, J., “Camprodon, Granollers, Puigcerdà i Valls: tres tipus inèdits i una rectificació”, *AN 16* (1986), p. 159-174.

CRUSAFONT, M.; MONTAÑÈS, J., “Moneda inèdita de Cubells (s. XIII)”, *AN 14* (1984), p. 215-222.

CRUSAFONT, M.; SOLER, M., “Nova moneda del comtat d’Urgell, probable pugesa de Balaguer”, *AN 13* (1983), p. 167-175.

JORBA, X., “Els ploms de carnisseria igualadins: una varietat de moneda eclesiàstica o municipal dels segles XVI i XVII”, *AN 32* (2002), p. 123-134.

JORBA, X., “Ploms igualadins del s. XVIII per a la carn i el pa”, *AN 50* (2020), p. 141-142.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626)”, *AN 24* (1994), p. 111-140.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626) (addenda)”, *AN 26* (1996), p. 165-170.

LLOBET, J. M., “Documents per a la història del contrast de la moneda municipal de Cervera (1497-1716) (primera art)”, *AN 28* (1998), p. 157-184.

LLOBET, J. M., “Documents per a la història del contrast de la moneda municipal de Cervera (1497-1716) (segona part)”, *AN 29* (1999), p. 135-142.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626) (addenda segona)”, *AN 30* (2000), p. 93-94.

PORTA, M., “Nova moneda d’Oliana, probablement eclesiàstica”, *AN 31* (2001), p. 149-154.

PUIG, I.; CRUSAFONT, M., “Les pugeses de Lleida. Classificació paleo-

gràfica i catalogació”, *AN 11* (1981), p. 143-163.

SANAHUJA, X., “Actuacions monetàries a Tortosa (s. XV-XVII)”, *AN 28* (1998), p. 141-156.

SANAHUJA, X., “La moneda de Lleida al segle XVII”, *AN 31* (2001), p. 111-148.

SANAHUJA, X., “La moneda municipal de Bagà als segles XV, XVI i XVII”, *AN 32* (2002), p. 101-116.

SANAHUJA, X., “Noves aportacions sobre les primeres pugeses catalanes del segle XIV”, *AN 33* (2003), p. 81-100.

SANAHUJA, X., “La moneda municipal de Reus als segles XVI-XVIII”, *AN 34* (2004), p. 119-192.

SANAHUJA, X., “Les monedes de Puigcerdà de 1513 a 1525”, *AN 35* (2005), p. 73-88.

SANAHUJA, X., “Aportació de monedes catalanes inèdites al Fòrum Numismatic”, *AN 38* (2008), p. 149-156.

SANAHUJA, X., “Aportació de monedes catalanes inèdites al Fòrum Numismatic (2)”, *AN 39* (2009), p. 125-136.

SANAHUJA, X., “La moneda municipal a la Seu d’Urgell, segles XV-XVII. Primera aproximació”, *AN 40* (2010), p. 105-158.

SANAHUJA, X., “Aportació de monedes catalanes inèdites al Fòrum Numismatic (3)”, *AN 41/42* (2012), p. 39-46.

SANAHUJA, X., “Les monedes de Puigcerdà dels segles XVI-XVII (1512-1648)”, *AN 46* (2016), p. 159-184.

SANAHUJA, X., “Monedes catalanes locals inèdites”, *AN 48* (2018), p. 171-176.

SANAHUJA, X., “Documents inèdits sobre la moneda de Girona del segle XV (1463-1500)”, *AN 49* (2019), p. 171-188.

SANAHUJA, X., “Tivissa, població emissora de moneda local (s. XV-XVI)”, *AN 50* (2020), p. 129-132.

SANAHUJA, X.; **NOGUERA, J.**, “Els menuts de Granollers del segle XVII. Catàleg corregit i ampliat”, **AN 38**, (2008), p. 171-192.

VILLARONGA, G., “Troballa de Montmany”, **AN X** (1980), p. 222-224 i 226.

4- MODERN

Moneda de la Corona Catalano-Aragonesa, excepte Guerra dels Segadors

ABASCAL, J. M.; **RIPOLLÈS, P. P.;** **GOZALBES, M.**, “*Varia metallica* (I): anàlisi de monedes antigues, medievals i modernes”, **AN 26** (1996), p. 17-52.

AGUILÓ, B., “De Felip I a Felip III de Mallorca, tres canvis d’atribució monetària”, **AN 44** (2014), p. 221-208.

AGUILÓ, B., “El bust de perfil a la moneda de Mallorca (I): de Ferran II a Felip I”, **AN 48** (2018), p. 177-198 (i II) de Felip II a Ferran VII”, **AN 49** (2019), p. 219-258.

AGUILÓ, B.; **PERETÓ, O.**, “DOMINVS MIHI ADVIT a la moneda d’Eivissa i un dobler contramarcats inèdits”, **AN 47** (2017), p. 213-219.

BADIA, A., “Noves aportacions al Catàleg dels croats de Barcelona 1285-1706”

(I), **AN I** (1971), p. 139-140.

(II), **AN II** (1972), p. 215-222.

(III), **AN III** (1973), p. 243-246.

(IV), **AN IV** (1974), p. 283-288.

(V), **AN V** (1975), p. 151-156.

(VI), **AN VI** (1976), p. 187-190.

Mateixa sèrie d’articles, però d’altres autors:

(VII), **DATZIRA, S.**, **AN VII** (1977), p. 191-202.

(VIII), **DOMINGO SELLART, F.**, **AN 19** (1989), p. 143-146.

(IX), **DOMINGO SELLART, F.**, **AN 24** (1994), p. 107-110.

(X), **DOMINGO SELLART, F.**, **AN 25** (1995), p. 139-142.

(XI), **DOMINGO SELLART, F.**, **AN 27** (1997), p. 67-70.

(XII), **VALL-LLOSERA, J.**, **AN 35** (2005), p. 67-71.

(XIII), **NOGUERA, J.**, **AN 36** (2006), p. 119-121.

(XIV), **NOGUERA, J.**, **AN 37** (2007), p. 87-91.

(XV), **VALL-LLOSERA, J.**, **AN 38** (2008), p. 157-169.

(XVI), **NOGUERA, J.**, **AN 39** (2009), p. 121-124.

(XVII), **NOGUERA, J.**, **AN 40** (2010), p. 59-65.

BALAGUER, A. M., “La moneda de oro del Reino de Aragón en las Edades Media y Moderna”, **AN 13** (1983), p. 137-166.

BOADA, J., “Els encunys mallorquins del *Museo de la Casa de la Moneda*”, **AN 40** (2010), p. 165-193.

BOADA, J., “Reflexions i conclusions a partir de monedes mallorquines modernes de dues col·leccions privades”, **AN 41/42** (2012), p. 215-224.

BOADA, J., “Intent fallit de batre moneda a Mallorca el 1769”, **AN 47** (2017), p. 169-193.

BOADA, J.; **TRILLA, E.**, “Una moneda inèdita del tipus de l’escut encunyada a Barcelona sota Felip III (IV). Anotacions sobre anomalies”, **AN 43** (2013), p. 178-184.

CEBREIRO, F., “El conjunto monetar de Cueva Santa (Enguera, València) (s. XI-II-XVI)”, **AN 41/42** (2012), p. 195-209.

CRUSAFONT, M., “Diner inèdit de l’arxiduc Carles i altres novetats de la nu-

mismàtica valenciana dels segles XVII i XVIII”, AN VII (1977), p. 239-246.

CRUSAFONT, M., “Les monedes catalanes segons les *Rúbriques de Bruniquer*. Qüestions relatives a la moneda d’or”, AN X (1980), p. 117-128.

CRUSAFONT, M., “Noves monedes de Carles I a nom de Ferran II: mig croat inèdit del 1545 i reatribució d’un *cornado* navarrès”, AN X (1980), p. 129-140.

CRUSAFONT, M., “Monedes *impossibles* de la Guerra de Successió”, AN 14 (1984), p. 237-249.

CRUSAFONT, M., “Les emissions monetàries. Estat de la qüestió”, AN 16 (1986), p. 247-252.

CRUSAFONT, M., “Pesals catalans senzills i múltiples”, AN 20 (1990), p. 141-164.

CRUSAFONT, M., “Acreixements a la moneda catalana local”, AN 24 (1994), p. 141-174.

CRUSAFONT, M., “Segona adició de monedes catalanes locals”, AN 27 (1997), p. 71-110.

CRUSAFONT, M., “Troballa dels Cingles del Bertí”, AN 30 (2000), p. 168-169.

CRUSAFONT, M., “Troballa del Bruc”, AN 30 (2000), p. 171-174.

CRUSAFONT, M., “La troballa de Paulau-Sator, II”, AN 32 (2002), p. 236-240.

CRUSAFONT, M., “Tercera addició de monedes catalanes locals”, AN 33 (2003), p. 123-156.

CRUSAFONT, M., “Els diners aragonesos de Carles I i Felip I (II)”, AN 36 (2006), p. 123-154.

CRUSAFONT, M., “Més novetats sobre la moneda catalana local”, AN 37 (2007), p. 93-128.

CRUSAFONT, M., “La plata i el billó mallorquí dels tres primers reis de nom Felip”, AN 39 (2009), p. 137-162.

CRUSAFONT, M., “L’Orde de l’Hospital de S. Joan de Jerusalem, de Rodos o de Malta. Emissions monetàries i medalles dels Grans Mestres originaris de la Corona Catalano-Aragonesa”, AN 40 (2010), p. 67-103.

CRUSAFONT, M., “Troballes de Sentmenat”, AN 40 (2010), p. 241-243.

CRUSAFONT, M., “Possible marca dels pesals de Puigcerdà”, AN 44 (2014), p. 209-212.

CRUSAFONT, M., “Tresoret de la Franja”, AN 46 (2016), p. 244-258.

CRUSAFONT, M., “Notícia sobre les *Notes de numismàtica sarda* de Joaquim Botet i Sisó”, AN 47 (2017), p. 47-60.

CRUSAFONT, M. de, “Troballa de Galtelli”, AN 47 (2017), p. 275-276.

CRUSAFONT, M. de, “Dos segells inèdits d’àmbit català”, AN 49 (2019), p. 189-192.

CRUSAFONT, M. de, “Carles I: dos tipus auris inèdits del Regne d’Aragó”, AN 49 (2019), p. 193-196.

CRUSAFONT, M.; BOFARULL, A., “Identificació del diner valencià de Felip I i de la primera encunyació de Felip II”, AN VI (1976), p. 215-220.

CRUSAFONT, M.; ESCUDERO, J., “Camprodon, Granollers, Puigcerdà i Valls: tres tipus inèdits i una rectificació”, AN 16 (1986), p. 159-174.

CRUSAFONT, M.; SANCHO, Omar, “Tresor de la Franja (addenda)”, AN 47 (2017), p. 269-271.

CRUSAFONT, M.; VIDAL, A., “Monedes-medalles de proclamació de Mallorca. Dades inèdites 1747, 1759, 1789”, AN 17/18 (1988), p. 269-294.

DATZIRA, S., “Troballa del Berguedà”, AN 15 (1985), p. 278-285.

DOMINGO SELLART, F., “Catàleg dels croats...”. Vegeu Badia, (VIII), (IX), (X) i (XI).

FÖRSTER, Georg H., “The Siege of Frankenthal and the Notklippen of 1623”, AN **33** (2003), p. 169-176.

FORTEA, V., “Descoberta del dobló o dobleta valenciana de Carles II”, AN **47** (2017), p. 165-168.

FORTEA, V.; **SENDRA**, J. A., “Caracterització dels escuts d’or valencians de Carles II”, AN **48** (2018), p. 199-204.

GODINHO MIRANDA, J. A.; **SÁEZ SALGADO**, J.; **CRUSAFONT**, M., “Escudo de oro valenciano inédito, muy singular y probablemente de Felip I (II)”, AN **41/42** (2012), p. 211-213.

JORBA, X., “Els ploms de carnisseria igualadins: una varietat de moneda eclesiàstica o municipal dels segles XVI i XVII”, AN **32** (2002), p. 123-134.

JORBA, X., “Ploms igualadins del s. XVIII per a la carn i el pa”, AN **50** (2020), p. 141-142.

LLOBET, J. M., “Les monedes i pallofes de Cervera”, AN **III** (1973), p. 209-242.

LLOBET, J. M., “Les monedes i pallofes de Tàrraga”, AN **V** (1975), p. 73-90.

LLOBET, J. M., “Nova aportació sobre les monedes i pallofes de Cervera”, AN **VI** (1976), p. 221-230.

LLOBET, J. M., “Les monedes de Bellpuig d’Urgell”, AN **VII** (1977), p. 224-238.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626)”, AN **24** (1994), p. 111-140.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626) (addenda)”, AN **26** (1996), p. 165-170.

LLOBET, J. M., “Documents per a la història del contrast de la moneda municipal de Cervera (1497-1716) (primera part)”, AN **28** (1998), p. 157-184.

LLOBET, J. M., “Documents per a la història del contrast de la moneda municipi-

pal de Cervera (1497-1716) (segona part)”, AN **29** (1999), p. 135-142.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626) (addenda segona)”, AN **30** (2000), p. 93-94.

LLOBET, J. M., “Moneda falsa a la vegueria de Cervera (1479-1634)”, AN **39** (2009), p. 99-120.

LLOBET, J. M., “Documents del segle XVI sobre la recollida i el contramarcatge dels diners de Barcelona”, AN **43** (2013), p. 167-178.

MONTAÑÈS i BONCOMTE, J., “Piedfort de diner inèdit, de l’any 1610”, AN **21/23** (1993), p. 483.

NOGUERA, J., “Ampliació del catàleg dels diners barcelonins del segle XVII”, AN **32** (2002), p. 117-122.

NOGUERA, J., “Confirmació del mig croat de testa gran i data 1620”, AN **33** (2003), p. 167-168.

NOGUERA, J., “Noves aportacions...”, *Vegeu Badia (XIV), (XVI) i (XVII)*.

PERFETTO, S., “Leonardo de Zochis, numismatico, e la sua *Lista del valor y cuños de las monedas que se han labrado en la cecha de Nápoles*”, AN **47** (2017), p. 143-159.

PERFETTO, Simonluca, “‘Ad tutti li officiali di essa zecca che si avesse ad obedire lo nobile Leonardo de Zochis’: il ‘discorso del fraudo comesso in lo fondere de li argenti’ e la ‘zecca’ di Torre dell’Oro”, AN **49** (2019), p. 197-218.

PLANES, R., “Notes sobre les monedes de Solsona (1599-1615)”, AN **15** (1985), p. 219-222.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, AN **50** (2020), p. 17-30.

PUIG, I.; **CRUSAFONT**, M., “Les pugeses de Lleida. Classificació paleo-

gràfica i catalogació”, AN **11** (1981), p. 143-163.

SANAHUJA, X., “Actuacions monetàries a Tortosa (s. XV-XVII)”, AN **28** (1998), p. 141-156.

SANAHUJA, X., “Ducats i principats de l'època dels Àustries (1481-1602)”, AN **29** (1999), p. 105-134.

SANAHUJA, X., “Rals i croats catalans del segle XVI”, AN **30** (2000), p. 95-130.

SANAHUJA, X., “Les malles barcelonines de Joana i Carles”, AN **31** (2001), p. 105-110.

SANAHUJA, X., “La moneda de Lleida al segle XVII”, AN **31** (2001), p. 111-148.

SANAHUJA, X., “La moneda municipal de Bagà als segles XV, XVI i XVII”, AN **32** (2002), p. 101-116.

SANAHUJA, X., “Els escuts d'or de Barcelona de Felip II, identificats”, AN **33** (2003), p. 157-166.

SANAHUJA, X., “La moneda municipal de Reus als segles XVI-XVIII”, AN **34** (2004), p. 119-192.

SANAHUJA, X., “Les monedes de Puigcerdà de 1513 a 1525”, AN **35** (2005), p. 73-88.

SANAHUJA, X., “El problema de la llei i la talla de la moneda de plata catalana del segle XVII”, AN **37** (2007), p. 129-154.

S(ANAHUJA), X., “Aportació de monedes catalanes inèdites al Fòrum Numis-cat”, AN **38** (2008), p. 149-156.

S(ANAHUJA), X., “Aportació de monedes catalanes inèdites al Fòrum Numis-cat (2)”, AN **39** (2009), p. 125-136.

SANAHUJA, X., “La moneda municipal a la Seu d'Urgell, segles XV-XVII. Primera aproximació”, AN **40** (2010), p. 105-158.

S(ANAHUJA), X., “Aportació de monedes catalanes inèdites al Fòrum Numis-cat (3)”, AN **41/42** (2012), p. 39-46.

SANAHUJA, X., “La moneda imperial barcelonina de Carles I (V) i l'expedició a Tunis (1535). Estat de la qüestió i noves perspectives”, AN **44** (2014), p. 179-208.

SANAHUJA, X., “Les monedes de Puigcerdà dels segles XVI-XVII (1512-1648)”, AN **46** (2016), p. 159-184.

S(ANAHUJA), X., “Monedes catalanes locals inèdites”, AN **48** (2018), p. 171-176.

SANAHUJA, X.; **NOGUERA**, J., “Els menuts de Granollers del segle XVII. Catàleg corregit i ampliat”, AN **38** (2008), p. 171-192.

SENDRA, J. A., “Sistematització dels diners valencians amb data de l'època dels Àustries 1610-1706. Presentació del diner de l'Arxiduc Carles”, AN **36** (2006), p. 155-174.

SENDRA, J. A., “Les encunyacions a molí de Carles II a València. 1682-1683”, AN **37** (2007), p. 159-168.

SENDRA, J. A., “De nou, una altra falsificació de moneda valenciana”, AN **39** (2009), p. 163-166.

SENDRA, J. A., “Els diners valencians entre 1592 i 1609. El diner de Felip I amb marques S-S”, AN **47** (2017), p. 195-202.

SENDRA, J. A.; **RODRIGO**, J. A., “Un nou taller de falsificació de billó valencià. Monte Zamora a la Vall d'Uixó (Castelló)”, AN **41/42** (2012), p. 225-235.

SIMÓ, Jordi, “Noves aportacions a la seca de Barcelona del temps de Felip III(IV). Els escuts amb marca B”, AN-50 (2020), p. 133-140.

SOLLAI, M., “Varianti nelle monete cointate nella zecca di Cagliari durante il regno de Filippo II re di Spagna”, AN **12** (1982), p. 201-210.

VALL-LLOSERA, J., “Nous tipus i varietats de monedes catalanes”, AN **31** (2001), p. 97-104.

VALL-LLOSERA, J., “Noves aportacions...”. Vegeu Badia (XII) i (XV).

VALL-LLOSERA, J., “Diner inèdit de Vic del 1642 amb retrat de Lluís XIII”, AN **37** (2007), p. 155-158.

VALL-LLOSERA, J., “Escut d’or mallorquí de Felip II (III de Castella) (1598-1621), emès entre el 1604 i el 1606, inèdit”, AN **38** (2008), p. 193-198.

VENTURA, J., “Les regles per al còmput de la reducció de moneda a mitjan del segle XVI”, AN **20** (1990), p. 175-188.

VILARET, J., “Les monedes de Solsona”, AN **I** (1971), p. 157-162.

VILARET, J., “Els ardots barcelonins de Felip segon (1598-1621)”, AN **II** (1972), p. 223-228.

VILARET, J., “Els ardots barcelonins de Felip terç (1621-1641 i 1652-1665)”, AN **III** (1973), p. 247-250.

VILARET, J., “Els diners de Vic de l’any 1611”, AN **IV** (1974), p. 289-296.

VILARET, J., “El dobler mallorquí de Lluís I”, AN **X** (1980), p. 161-165.

VILARET, J., “L’ardit barceloní de l’any 1635”, AN **11** (1981), p. 217-218.

VILARET, J., “Els diners barcelonins del segle XVII”, AN **12** (1982), p. 195-200.

VILARET, J., “El diner de Barcelona del 1625”, AN **15** (1985), p. 223-224.

VILLARONGA, G., “Troballa de Montmany”, AN **X** (1980), p. 222-224 i 226.

Moneda de la Guerra dels Segadors (1640-1652)

BALAGUER, A. M., “Troballa del Castell de Voltrega”, AN **11** (1981), p. 262-265.

BALAGUER, A. M., “Un tipus inèdit de diner de Cervera de la Guerra dels Segadors”, AN **16** (1986), p. 359-366.

BALLADA, J., “Fons bibliogràfics sobre moneda de la Guerra de Separació (1640-1652) al Gabinet Numismàtic de Catalunya”, AN **16** (1986), p. 253-262.

COMAS, R., “L’emissió de sisens a Terrassa a la Guerra dels Segadors”, AN **16** (1986), p. 393-402.

COMAS, R., “Algunes novetats de la moneda cerverina”, AN **19** (1989), p. 147-156.

COMAS, R., “Els diners agramuntesos de la Guerra de Separació”, AN **20** (1990), p. 165-174.

COMAS, R., “La moneda de cinc rals de Terrassa de data 1641”, AN **21/23** (1993), p. 491-496.

COMAS, R., “Els pactes per a la fabricació de moneda de plata a Terrassa (1641)”, AN **25** (1995), p. 157-160.

CRUSAFONT, M., “Troballa a Sabadell de sisens de la Guerra dels Segadors (1640-1652)”, AN **VIII** (1978), p. 213-220.

CRUSAFONT, M., “Les monedes catalanes segons les *Rúbriques de Bruniquer*. Qüestions relatives a la moneda d’or”, AN **X** (1980), p. 117-128.

CRUSAFONT, M., “Acreixements a la moneda catalana local”, AN **24** (1994), p. 141-174.

CRUSAFONT, M., “Segona addició de monedes catalanes locals”, AN **27** (1997), p. 71-110.

CRUSAFONT, M., “El sisè d’Olot (1642), una moneda inèdita i sorprenent”, AN **40** (2010), p. 139-164.

CRUSAFONT, M., “Els sisens barcelonins falsos de la Guerra dels Segadors”, AN **41/42** (2012), p. 237-253.

CRUSAFONT, M., “Tresoret de la Franja”, AN **46** (2016), p. 244-258.

CRUSAFONT, M., “Encuny de revers d’una peça de cinc rals de Vic de la Guerra dels Segadors (1640-1652)”, *AN 47* (2017), p. 161-163.

DATZIRA, S., “Les encunyacions a Manresa durant la Guerra de Separació. Fonts documentals”, *AN 16* (1986), p. 379-384.

DHÉNIN, M., “La Guerre des Segadors et la Numismatique française/ études et collections”, *AN 16* (1986), p. 335-358.

GARCIA GARRIDO, M.; VILLARONGA, L., “Estimació del volum d’emissió de cinc rals a les seques de Barcelona i Girona”, *AN 16* (1986), p. 327-334.

LLOBET, J. M., “Les monedes i pallofes de Cervera”, *AN III* (1973), p. 209-242.

LLOBET, J. M., “Les monedes i pallofes de Tàrraga”, *AN V* (1975), p. 73-90.

LLOBET, J. M., “Nova aportació sobre les monedes i pallofes de Cervera”, *AN VI* (1976), p. 221-230.

LLOBET, J. M., “Les monedes de Bellpuig d’Urgell”, *AN VII* (1977), p. 224-238.

LLOBET, J. M., “Registre de la moneda de plata encunyada a la seca de Cervera”, *AN X* (1980), p. 147-156.

LLOBET, J. M., “Segells de placa amb empremtes monetàries”, *AN 11* (1981), p. 213-216.

LLOBET, J. M., “El procés judicial per la fabricació de moneda a Cervera durant la Guerra dels Segadors, encara una incògnita”, *AN 15* (1985), p. 225-228.

LLOBET, J. M., “L’expedient de l’autorització d’encunyació de moneda a Cervera durant la Guerra dels Segadors”, *AN 16* (1986), p. 367-374.

MATEU y LLOPIS, F., “Del comitatus Barchinone al Principatus Cataloniae”, *AN 16* (1986), p. 263-278.

PELLICER, J., “Nou intent d’apro-

pament a la metrologia de la Guerra de Separació (1640-1652)”, *AN 16* (1986), p. 291-318.

PLANES, R., “L’encunyació de moneda a Solsona durant la Guerra de Separació (1640-1652)”, *AN 16* (1986), p. 385-392.

ROMA, A., “Restes de riell de sisens de Bellpuig del 1642”, *AN 43* (2013), p. 215-217.

SANAHUJA, X., “Les monedes de Puigcerdà dels segles XVI-XVII (1512-1648)”, *AN 46* (2016), p. 159-184.

VALL-LLOSERA, J., “Els menuts de Vic de la Guerra dels Segadors. Prova d’un tipus inèdit, seriació i catàleg”, *AN 43* (2013), p. 185-213.

VEGUÉ, P.; PELLICER, J., “Universitas Villa Figue”, *AN 16* (1986), p. 375-378.

VILARET, J., “Les monedes de Solsona”, *AN I* (1971), p. 157-162.

VILARET, J., “Els diners barcelonins del segle XVII”, *AN 12* (1982), p. 195-200.

VILLARONGA, L., “Estimació dels volum de les emissions de rals de cinc en el cas de Cervera, Argentona i Mataró”, *AN 16* (1986), p. 319-326.

VILLARONGA, L., “Les monedes de la Guerra dels Segadors a l’Arxiu Villaronga”, *AN 16* (1986), p. 403-414.

VITAL, N. F. “A Guerra dos Segadores Catalaes e a restauração da independencia de Portugal. Historia e Numismática”, *AN 16* (1986), p. 279-290.

Moneda d’altres països

ABASCAL, J. M.; RIPOLLÈS, P. P.; GOZALBES, M., “*Varia metallica* (I): anàlisi de monedes antigues, medievals i modernes”, *AN 26* (1996), p. 17-52.

BADIA, A., “Felipe III: Un real de a 8 del año 1610, Sevilla”, *AN II* (1972), p. 229-230.

BALAGUER, A. M., “Troballa del Castell de Voltterra”, AN **11** (1981), p. 262-265.

CANCIO, L., “Dos duros de la ceca de Sevilla”, AN **X** (1980), p. 157-160.

COLLANTES PÉREZ-ARDA, E.;
MERINO, J. P., “Política monetaria de Carlos II: alteraciones en el sistema castellano”, AN **VIII** (1978), p. 221-250.

COLLIN, B., “L’atelier monétaire de Perpignan et le trafic des piastres à la fin du XVIII siècle”, AN **17/18** (1988), p. 263-268.

COSTA MAGRO, F.; GUERRA, M. F., “Vinténs de esfera. Sua atribuição”, AN **28** (1998), p. 185-202.

CRUSAFONT, M., “Troballa de Ventalló”, AN **39** (2009), p. 238-240.

CRUSAFONT, M., “Tresoret de la Franja”, AN **46** (2016), p. 244-258.

DATZIRA, S., “La troballa de Castellbell i Vilar”, AN **11** (1981), p. 282-289.

DATZIRA, S., “El monetari del Museu del Patronat de la Vall de Lord a S. Llorenç de Morunys”, AN **14** (1984), p. 227-236.

DATZIRA, S., “Troballa del Berguedà”, AN **15** (1985), p. 278-285.

DHENIN, M.; NONY, D., “Un atelier de faux monnayeurs du XVIIe siècle a Despeñaperros (Jaen)”, AN **VIII** (1978), p. 207-212.

GODHINO MIRANDA, J. A.; SÁEZ SALGADO, J.; CRUSAFONT, M., “Excepcional pieza de cinco ducatonos de Amberes de 1653”, AN **46** (2016), p. 185-189.

GOIG, E., “Un real de a 8 inédito, de las acuñaciones limeñas de Felipe IV”, AN **VIII** (1978), p. 251-258.

GOMES MARQUES, M.; ALBUQUERQUE, F., “On overseas expansion, sugar intake and human hybridation”, AN **21/23** (1993), p. 437-454.

FORTEA, V., “Els escuts valencians

de Felip IV, el primer Borbó com a rei foral de València”, AN **46** (2016), p. 191-200.

IRIGOYEN, D., “Reales de a ocho y de a cuatro de interés numismático”, AN **V** (1975), p. 157-162.

LLOBET, J. M., “Moneda falsa a la vegueria de Cervera (1479-1634)”, AN **39** (2009), p. 99-120.

LORENZO ARROCHA, J. M., “Resellos monetarios realizados en la ciudad de la Laguna en el siglo XVI”, AN **29** (1999), p. 97-104.

MATEU y LLOPIS, F., “Fuentes monetarias y metrológicas de la *Novísima Recopilación de las leyes de España*”, AN **III** (1973), p. 201-208.

PÉREZ SINDREU, F. de P., “Alonso Turrillo de Yebra. Fundador y primer tesoro de las casas de moneda de Cartagena y Santa Fe, en el Nuevo Reino de Granada. Primeras labores (1620-1634)”, AN **25** (1995), p. 143-156.

PÉREZ SINDREU, F. de P., “Los tla-cos o clacos de Méjico”, AN **30** (2000), p. 131-136.

PIRAS, E., “La moneta da 3 cagliaresi e la sua falsificazione ai tempi di Fiippo III di Spagna”, AN **21/23** (1993), p. 475-482.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, AN **50** (2020), p. 17-30.

SAINZ VARONA, F. A.; BAIXAULÍ, M. M., “El tesoro de la calle Miranda (Burgos)”, AN **28** (1998), p. 203-224.

SANAHUJA, X., “La moneda imperial barcelonina de Carles I (V) i l’expedició a Tunis (1535). Estat de la qüestió i noves perspectives”, AN **44** (2014), p. 179-208.

SAVIO, A., “Monete celebrative spagnole nella Milano del XVII secolo”, AN **X** (1980), p. 141-146.

THIERRY, F., “Les réaux espagnols et les contremarques chinoises”, AN **16** (1986), p. 175-190.

VALL-LLOSERA, J., “Noves varietats inèdites”, AN **33** (2003), p. 115-122.

VIDAL i PELLICER, J., “Acuñaçions de tipo macuquino columnario de ceca problemàtica”, AN **X** (1980), p. 165-170.

VILLARONGA, G., “Troballa de Montmany”, AN **X** (1980), p. 222-224 i 226.

VITAL, N. F. “A Guerra dos Segadores Catalaes e a restaruração da independencia de Portugal. Historia e Numismática”, AN **16** (1986), p. 279-290.

Tresors, troballes i circulació monetària

BÉNÉZET, J.; LENTILLON, J. P.; PEZIN, A., “Nouvelles données sur la circulation monétaire en Roussillon vers la fin du XV^e siècle: les monnaies d’un dépotoir de Perpignan”, AN **33** (2003), p. 101-114.

BÉNÉZET, J.; LENTILLON, J-P.; SCANZI, M., “Unne monnaie médiévale inédite en rapport avec le comté d’Empúries découvert dans l’Hérault (France)”, AN **34** (2004), p. 103-108.

CEBREIRO, F., “El conjunto monetar de Cueva Santa (Enguera, València) (s. XI-II-XVI)”, AN **41/42** (2012), p. 195-209.

CRUSAFONT, M., “Troballa a Sabadell de sisens de la Guerra dels Segadors (1640-1652)”, AN **VIII** (1978), p. 213-220.

CRUSAFONT, M., “Troballa dels Cingles del Bertí”, AN **30** (2000), p. 168-170.

CRUSAFONT, M., “Troballa del Bruc”, AN **30** (2000), p. 171-174.

CRUSAFONT, M., “Troballa de Palau-Sator, II”, AN **32** (2002), p. 236-240.

CRUSAFONT, M., “Troballes de Sentmenat”, AN **40** (2010), p. 241-243.

CRUSAFONT, M., “Tresoret de la Franja”, AN **46** (2016), p. 244-258.

CRUSAFONT, M. de, “Troballa de Galtelli”, AN **47** (2017), p. 275-276.

CRUSAFONT, M.; SANCHO, Omar, “Tresor de la Franja (addenda)”, AN **47** (2017), p. 269-271.

DATZIRA, S., “La troballa de Sta. Perpètua de Mogoda”, AN **X** (1980), p. 214-218.

DHÉNIN, M.; NONY, D., “Un atelier de faux monnayeurs du XVII^e siècle a Despeñaperros (Jaén)”, AN **VIII** (1978), p. 207-212.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, AN **50** (2020), p. 17-30.

SAINZ VARONA, F. A.; BAIXAULÍ, M. M., “El tesoro de la calle Miranda (Burgos)”, AN **28** (1998), p. 203-224.

SENDRA, J. A.; RODRIGO, J. A., “Un nou taller de falsificació de billó valencià. Monte Zamora a la Vall d’Uixó (Castelló)”, AN **41/42** (2012), p. 225-235.

VILLARONGA, G., “La troballa de Montmany”, AN **X** (1980), p. 222-224.

Documentació monetària

BOADA, J., “Intent fallit de batre moneda a Mallorca el 1769”, AN **47** (2017), p. 169-193.

COLLIN, B., “L’atelier monétaire de Perpignan et le trafic des piastres à la fin du XVIII^e siècle”, AN **17/18** (1988), p. 263-268.

COMAS, R., “Els pactes per a la fabricació de moneda de plata a Terrassa (1641)”, AN **25** (1995), p. 157-160.

CRUSAFONT, M., “Les monedes catalanes segons les *Rúbriques de Bruniquer*. Qüestions relatives a la moneda d’or”. AN **X** (1980), p. 117-128.

CRUSAFONT, M., “Els diners aragonesos de Carles I i de Felip I (II)”, AN **36** (2006), p. 123-154.

CRUSAFONT, M., “Possible marca dels pesals de Puigcerdà”, *AN* **44** (2014), p. 209-212.

CRUSAFONT, “Notícia sobre les *Notes de numismàtica sarda* de Joaquim Botet i Sisó”, *AN* **47** (2017), p. 47-60.

CRUSAFONT, “Encuny de revers d’una peça de cinc rals de Vic de la Guerra dels Segadors (1640-1652)”, *AN* **47** (2017), p. 161-163.

CRUSAFONT, M.; VIDAL, A., “Monedes-medalles de proclamació de Mallorca. Dades inèdites 1747, 1759, 1789”, *AN* **17/18** (1988), p. 269-294.

DATZIRA, S., “Les encunyacions a Manresa durant la Guerra de Separació. Fonts documentals”, *AN* **16** (1986), p. 379-384.

FÖRSTER, Georg H., “The Siege of Frankenthal and the Notklippen of 1623”, *AN* **33** (2003), p. 169-176.

GUADÁN, A. M., “Comentario numismático al *Manual Mallorquin de Mercaderia* (1ª parte)”, *AN* **X** (1980), p. 97-116. *Ibid.*, (2ª parte), *AN* **XI** (1981), p. 197-212.

JORBA, X., “Els ploms de carnisseria igualadins: una varietat de moneda eclesiàstica o municipal dels segles XVI i XVII”, *AN* **32** (2002), p. 123-134.

LLOBET, J. M., “Les monedes de Bellpuig d’Urgell”, *AN* **VII** (1977), p. 224-238.

LLOBET, J. M., “El procés judicial per la fabricació de moneda a Cervera durant la Guerra dels Segadors, encara una incògnita”, *AN* **15** (1985), p. 225-228.

LLOBET, J. M., “L’expedient de l’autorització d’encunyació de moneda a Cervera durant la Guerra dels Segadors”, *AN* **16** (1986), p. 367-374.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626)”, *AN* **24** (1994), p. 111-140.

LLOBET, J. M., “Documents per a la

història de la moneda municipal de Cervera (1463-1626) (addenda)”, *AN* **26** (1996), p. 165-170.

LLOBET, J. M., “Documents per a la història del contrast de la moneda municipal de Cervera (1497-1716) (primera part)”, *AN* **28** (1998), p. 157-184.

LLOBET, J. M., “Documents per a la història del contrast de la moneda municipal de Cervera (1497-1716) (segona part)”, *AN* **29** (1999), p. 135-142.

LLOBET, J. M., “Documents per a la història de la moneda municipal de Cervera (1463-1626) (addenda segona)”, *AN* **30** (2000), p. 93-94.

LLOBET, J. M., “Moneda falsa a la vegueria de Cervera (1479-1634)”, *AN* **39** (2009), p. 99-120.

LLOBET, J. M., “Documents del segle XVI sobre la recollida i el contramarcatge dels diners de Barcelona”, *AN* **43** (2013), p. 167-178.

LORENZO ARROCHA, J. M., “Re sellos monetarios realizados en la ciudad de la Laguna en el siglo XVI”, *AN* **29** (1999), p. 97-104.

MATEU y LLOPIS, F., “Fuentes monetarias y metrológicas de la *Novísima Recopilación de las leyes de España*”, *AN* **III** (1973), p. 201-207.

PÉREZ SINDREU, F. de P., “Alonso Turrillo de Yebra. Fundador y primer tesorero de las casas de moneda de Cartagena y Santa Fe, en el Nuevo Reino de Granada. Primeras labores (1620-1634)”, *AN* **25** (1995), p. 143-156.

PERFETTO, S., “Leonardo de Zochis, numismatico, e la sua *Lista del valor y cuños de las monedas que se han labrado en la cecha de Nápoles*”, *AN* **47** (2017), p. 143-159.

PERFETTO, Simonluca, ““Ad tutti li officiali di essa zecca che si havesse ad obedire lo nobile Leonardo de Zochis’: il

‘discurso del fraudo comesso in lo fondere de li argenti’ e la ‘zecca’ di Torre dell’Oro”, AN **49** (2019), p. 197-218.

PLANES, R., “Notes sobre les monedes de Solsona (1599-1615)”, AN **15** (1985), p. 219-222.

PLANES, R., “L’encunyació de moneda a Solsona durant la Guerra de Separació (1640-1652)”, AN **16** (1986), p. 385-392.

PUIG, I.; CRUSAFONT, M., “Les pugeses de Lleida. Classificació paleogràfica i catalogació”, AN **11** (1981), p. 143-163.

SANAHUJA, X., “Actuacions monetàries a Tortosa (s. XV-XVII)”, AN **28** (1998), p. 141-156.

SANAHUJA, X., “Ducats i principats de l’època dels Àustries (1481-1602)”, AN **29** (1999), p. 105-134.

SANAHUJA, X., “Rals i croats catalans del segle XVI”, AN **30** (2000), p. 95-130.

SANAHUJA, X., “Les malles barcelonines de Joana i Carles”, AN **31** (2001), p. 105-110.

SANAHUJA, X., “La moneda de Lleida al segle XVII”, AN **31** (2001), p. 111-148.

SANAHUJA, X., “La moneda municipal de Bagà als segles XV, XVI i XVII”, AN **32** (2002), p. 101-116.

SANAHUJA, X., “Els escuts d’or de Barcelona de Felip II, identificats”, AN **33** (2003), p. 157-166.

SANAHUJA, X., “La moneda municipal de Reus als segles XVI-XVIII”, AN **34** (2004), p. 119-192.

SANAHUJA, X., “Les monedes de Puigcerdà de 1513 a 1525”, AN **35** (2005), p. 73-88.

SANAHUJA, X., “El problema de la llei i la talla de la moneda de plata catalana del segle XVII”, AN **37** (2007), p. 129-154.

SANAHUJA, X., “La moneda muni-

cipal a la Seu d’Urgell, segles XV-XVII. Primera aproximació”, AN **40** (2010), p. 105-158.

SANAHUJA, X., “La moneda imperial barcelonina de Carles I (V) i l’expedició a Tunis (1535). Estat de la qüestió i noves perspectives”, AN **44** (2014), p. 179-208.

SANAHUJA, X., “Les monedes de Puigcerdà dels segles XVI-XVII (1512-1648)”, AN **46** (2016), p. 159-184.

SANAHUJA, X.; NOGUERA, J., “Els menuts de Granollers del segle XVII. Catàleg corregit i ampliat”, AN **38** (2008), p. 171-192.

VENTURA, J., “Les regles per al còmput de la reducció de moneda a mitjan del segle XVI”, AN **20** (1990), p. 175-188.

5- CONTEMPORANI

Moneda dels Països Catalans

AGUILÓ, B., “Els sous falsos de Mallorca (1815-1838)”, AN **46** (2016), p. 201-211.

AGUILÓ, B., “El bust de perfil a la moneda de Mallorca (i II): de Felip II a Ferran VII”, AN **49** (2019), p. 219-258.

BADIA, A., “Numismàtica barcelonesa de la Ocupació Francesa (1808-1814)”, AN **I** (1971), p. 191-192.

BALAGUER, A. M., “Les emissions barcelonines de l’Ocupació Napoleònica segons els llibres de comptabilitat de la seca”, AN **X** (1980), p. 171-188.

BALAGUER, A. M., “Troballes de S. Pere Sacama”, AN **11** (1981), p. 266-269.

BALAGUER, A. M., “La seca isabelina de Barcelona. L’inventari de l’any 1841”, AN **27** (1997), p. 121-154.

BENAGES, J., “Les monedes de Tarragona (addenda primera)”, AN **27** (1997), p. 13-26.

BENAGES, J., “Sis bitllets inèdits de la Guerra Civil 1936-1939”, AN **28** (1998), p. 227-234.

BENAGES, J., “Les monedes de Tarragona (addenda segona)”, AN **29** (1999), p. 25-38.

BENAGES, J., “Les monedes de Tarragona (addenda tercera)”, AN **31** (2001), p. 17-30.

BENAGES, J., “Les monedes de Tarragona (addenda quarta)”, AN **32** (2002), p. 15-28.

BENAGES, J., “Les monedes de Tarragona (addenda cinquena)”, AN **34** (2004), p. 41-58.

BENAGES, J., “Les monedes de Tarragona (addenda sisena)”, AN **36** (2006), p. 19-30.

BENAGES, J., “Les monedes de Tarragona (addenda setena)”, AN **38** (2008), p. 21-30.

BOADA, J., “La moneda a Mallorca durant la Guerra del Francès i tres tresors catedralicis”, AN **44** (2014), p. 221-241.

BOADA, J., “Els vals de la Comissió d’Abastiments d’Eivissa emesos el 1936 durant la Guerra contra el Feixisme”, AN **48** (2018), p. 207-225.

BRUNA, D.; BRUNA, J. A., “El sistema monetari de la Vall d’Aran”, AN **45** (2015), p. 145-151.

CARBONELL, Marià, “Els orígens del col·leccionisme numismàtic i antiquari a Mallorca: Gabriel Flor i altres contertulians de Bonaventura Serra”, AN **45** (2015), p. 154-184.

CRUSAFONT, M., “Introducció: La col·lecció numismàtica Carles-Tolrà, una altra gran pèrdua que s’hauria pogut evitar”, AN **34** (2004), p. 7-36.

CRUSAFONT, M., “Els bitllets de Sant Sadurní d’Anoia de la Guerra 1936-1939”, AN **47** (2017), p. 237-242.

CRUSAFONT, M.; BALAGUER, A.

M., “En el darrer any de la pesseta... o peteta”, AN **31** (2001), p. 155-188.

FELIU, Gaspar, “Introducció: El llibre de Jaume Boada sobre els trenta sous mallorquins de 1821”, AN **38** (2008), p. 7-14.

GARCIA MARTÍN, J. M., “L’emissió de moneda del Consell Municipal d’Ibi el 1937”, AN **45** (2015), p. 185-206.

GOIG, E., “Aportación al estudio del duro de Tortosa y de las cinco pesetas de Lérida, año 1809, tipo punzones”, AN **I** (1971), p. 165-180.

GOIG, E., “La peseta antes del 1869”, AN **III** (1973), p. 261-268.

JORBA, X., “El paper moneda municipal anoïenc (1937-1938)”, AN **49** (2019), p. 250-272.

LLOBET, J. M., “Documents per a la història del paper moneda de la Segarra (1937-1939)”, AN **21/23** (1993), p. 523-532.

OROL, A., “Nueva moneda mallorquina de doce dineros”, AN **II** (1981), p. 219-222.

PADRÓ, F., “El coure de la sèrie regional catalana del segle XIX”, AN **V** (1975), p. 163-182.

PADRÓ, F., “Estudi de la moneda de 6 quartos del s. XIX”, AN **13** (1983), p. 183-186.

PADRÓ, F., “El monetari de peces napoleòniques *EN BARCELONA*”, AN **14** (1984), p. 249-256.

PADRÓ, F., “Els ramets de l’anvers en la moneda de 4 quartos *EN BARCELONA*”, AN **15** (1985), p. 229-238.

PADRÓ, F., “Unitat entre les diverses monedes de coure *EN BARCELONA*”, AN **21/23** (1993), p. 509-514.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, AN **50** (2020), p. 17-30.

RUEDA RODRÍGUEZ-VILA, Pa-

blo, “La pila de pesos de Salvador Paradaltas, ensayador de la casa de la moneda de Barcelona”, AN **50** (2020), p. 143-148.

SANAHUJA, X., “La seca del Principat de Catalunya establerta a Reus, Tarragona i Ciutat de Mallorca (1809-1814)”, AN **26** (1996), p. 171-182.

SANAHUJA, X., “La seca constitucional de Barcelona (1822-1823)”, AN **27** (1997), p. 111-122.

SANAHUJA, X., “Producció de la seca isabelina de Barcelona al període 1836-1854”, AN **32** (2002), p. 135-148.

SANAHUJA, X., “La fabricació de monedes i fitxes de cel·luloide a Reus l’any 1937. Les primeres monedes oficials del món fetes en material plàstic”, AN **47** (2017), p. 222-236.

SENDRA, J. A., “Una moneda valenciana inèdita: els 5 cèntims de Polinyà de Xúquer”, AN **30** (2000), p. 137-138.

TURRÓ, A., “Els bitllets de Reus”, AN **I** (1971), p. 213-219.

TURRÓ, A., “Curiositats, extravagàncies, particularitats i errors en els bitllets locals catalans de la Guerra 1936-1939”, AN **IX** (1979), p. 241-254.

TURRÓ, A., “Les fonts legals de les emissions monetàries de la Guerra 1936-1939”, AN **X** (1980), p. 189-198.

TURRÓ, A., “Les monedes i xapes catalanes de necessitat”, AN **11** (1981), p. 223-224.

TURRÓ, A., “Les monedes i xapes catalanes de necessitat, II. Les monedes d’Olot”, AN **12** (1982), p. 211-213.

TURRÓ, A., “Les monedes i xapes catalanes de necessitat, III”, AN **13** (1983), p. 187-188.

TURRÓ, A., “Les monedes i xapes catalanes de necessitat, IV”, AN **14** (1984), p. 257-260.

TURRÓ, A., “Les monedes i xapes catalanes de necessitat, V”, AN **15** (1985), p. 261-263.

TURRÓ, A., “Les monedes i xapes catalanes de necessitat VI”, AN **16** (1986), p. 191-194.

TURRÓ, A., “Les monedes i xapes catalanes de necessitat, VII”, AN **17/18** (1988), p. 295-298.

TURRÓ, A., “El cinquantenari del paper-moneda català”, AN **16** (1986), p. 195-198.

TURRÓ, A., “La moneda de les premses catalanes durant la guerra 1936-1939”, AN **19** (1989), p. 157-166.

TURRÓ, A., “Els bitllets militars republicans de la Guerra 1936-1939”, AN **20** (1990), p. 189-210.

TURRÓ, A., “Els bitllets republicans de la guerra 1936-1939 (II)”, AN **21/23** (1993), p. 533-550.

TURRÓ, A., “Es vals monetaris dels transports públics urbans de Barcelona, 1936-1938”, AN **24** (1994), p. 175-190.

TURRÓ, A., “Els signes monetaris de les illes Balears durant la guerra 1936-1939”, AN **26** (1996), p. 183-204.

TURRÓ, A., “Els vals monetaris dels serveis públics de Barcelona durant la guerra de 1936-1939”, AN **27** (1997), p. 177-184.

TURRÓ, A., “Desfent errors. Les monedes CUPC de Cardona”, AN **28** (1998), p. 225-226.

TURRÓ, A., “Els dibuixants del paper moneda català del 1936-1939”, AN **30** (2000), p. 139-142.

TURRÓ, A., “Els vals monetaris emesos pels sindicats locals CNT i UGT de Catalunya durant la guerra del 1936-1939”, AN **31** (2001), p. 189-200.

TURRÓ, A., “La moneda fraccionària de necessitat a la postguerra a Barcelona”, AN **32** (2002), p. 149-158.

TURRÓ, A., “Els personatges en els bitllets municipals dels Països Catalans 1936-1939”, AN **33** (2003), p. 177-194.

TURRÓ, A., “Els bitllets locals paisatgístics (1)”, AN **35** (2005), p. 129-170.

TURRÓ, A., “Els bitllets locals paisatgístics (2)”, AN **36** (2006), p. 191-216.

TURRÓ, A., “Els bitllets locals paisatgístics (3)”, AN **37** (2007), p. 185-200.

TURRÓ, A., “Els bitllets locals paisatgístics (4)”, AN **38** (2008), p. 211-236.

VEGUÉ, P., “Un punxó inèdit a les emissions mallorquines del 1808 i comentaris sobre el valor de les variants a les monedes de necessitat”, AN **III** (1973), p. 251-260.

Moneda de Navarra, Castella i Ultramar

BALAGUER, A. M., “La seca isabelina de Barcelona. L’inventari de l’any 1841”, AN **27** (1997), p. 121-154.

BLANCO, Santiago; DEMUCHO, Patricio, “Algunos comentarios acerca de los supuestos 10 céntimos del 1938 emitidos por la II República Espanyola”, AN **49** (2019), p. 273-280.

COLLIN, B., “L’atelier monétaire de Perpignan et le trafic des piastres à la fin du XVIII siècle”, AN **17/18** (1988), p. 263-268.

DATZIRA, S., “Trobada de Castellvell i Vilar”, AN **11** (1981), p. 282-289.

GOIG, E., “El resello de Yuriripundaro”, AN **II** (1972), p. 231-234.

GOIG, E., “La peseta antes del 1869”, AN **III** (1973), p. 261-268.

GOIG, E., “Posible testimonio numismático de un hecho histórico insólito”, AN **VI** (1976), p. 231-236.

GOIG, E., “Un real de a ocho con grabado incuso en las dos caras”, AN **VII** (1977), p. 247-250.

GOIG, E., “Un real de a 8 con dos variantes inéditas, una sobre la moneda y otro en resello”, AN **IX** (1979), p. 205-208.

LÓPEZ de los MOZOS, J. R., “Datos acerca de la existencia de un cuño para monedar plata por las Juntas de Molina y Guadalajara durante la guerra de la Independencia”, AN **21/23** (1993), p. 497-508.

PERMANYER, F., “Identificación de los duros *sevillanos* coincidentes”, AN **I** (1971), p. 185-190.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, AN **50** (2020), p. 17-30.

SAINZ VARONA, F. A.; BAIXAULÍ, M. M., “El tesoro de la calle Miranda (Burgos)”, AN **28** (1998), p. 203-224.

SANAHUJA, X., “La seca del Principat de Catalunya establerta a Reus, Tarragona i Ciutat de Mallorca (1809-1814)”, AN **26** (1996), p. 171-182.

SANAHUJA, X., “La seca constitucional de Barcelona (1822-1823)”, AN **27** (1997), p. 111-122.

THIERRY, F., “Les réaux espagnols et les contremarques chinoises”, AN **16** (1986), p. 175-190.

VERDEJO SIGES, J., “Colección de resellos y curiosidades carlistas”, AN **21/23** (1993), p. 111-122.

VIDAL i PELLICER, J., “Significado de una contramarca hispanoamericana”, AN **III** (1973), p. 269-270.

VIDAL i PELLICER, J., “Una moneda inédita de la ceca de Talpujahua”, AN **III** (1973), p. 271-280.

VIDAL i PELLICER, J., “Dos cuestionables monedas de Fernando VII, III de Navarra”, AN **VIII** (1978), p. 259-263.

VIDAL i PELLICER, J., “Una moneda inédita de Fernando VII”, AN **13** (1983), p. 181-182.

Moneda d'altres països

BALAGUER, A. M., “Troballa d'Alcoletge”, AN **12** (1982), p. 255-284.

COLLIN, B., “Monnaies de fouilles provenant de l'Abbaye St. Felix de Montceau, a Gigean (Hérault)”, AN **12** (1982), p. 177-186.

COLLIN, B., “L'atelier monétaire de Perpignan et le trafic des piastres à la fin du XVIII siècle”, AN **17/18** (1988), p. 263-268.

COLLANTES VIDAL, E., “Pequeña historia de una moneda portuguesa y de su dueño”, AN **I** (1971), p. 181-184.

THIERRY, F., “Les réaux espagnols et les contremarques chinoises”, AN **16** (1986), p. 175-190.

VIDAL i PELLICER, J., “Compendio histórico y geográfico de Luisiana y Nueva Orleans”, AN **11** (1981), p. 237-243.

Tresors, troballes i circulació monetària

BALAGUER, A. M., “Troballes del castell de Voltterra”, AN **11** (1981), p. 262-265.

BALAGUER, A. M., “Troballes de S. Pere Sacama”, AN **11** (1981), p. 266-269.

BALAGUER, A. M., “Troballa d'Alcoletge”, AN **11** (1981), p. 255-264.

COLLIN, B., “Monnaies de fouilles provenant de l'Abbaye St. Felix de Montceau, a Gigean (Hérault)”, AN **12** (1982), p. 177-186.

COLLIN, B., “L'atelier monétaire de Perpignan et le trafic des piastres à la fin du XVIII siècle”, AN **17/18** (1988), p. 263-268.

DATZIRA, S., “La troballa de Sta. Perpètua de Mogoda”, AN **X** (1980), p. 214-218.

DATZIRA, S., “Troballa de Castellvell i Vilar”, AN **11** (1981), p. 282-289.

DATZIRA, S., “Troballa del Berguedà”, AN **15** (1985), p. 278-285.

PONT, Joaquim, “Les 401 monedes trobades al passeig de la Plaça Major de Sabadell”, AN **50** (2020), p. 17-30.

SAINZ VARONA, F. A.; **BAIXAULÍ**, M. M., “El tesoro de la calle Miranda (Burgos)”, AN **28** (1998), p. 203-224.

VILLARONGA, G., “La troballa de Montmany”, AN **X** (1980), p. 222-224.

Documentació monetària

AGUILÓ, B., “Els sous falsos de Mallorca (1815-1838)”, AN **46** (2016), p. 201-211.

BALAGUER, A. M., “Les emissions barcelonines de l'Ocupació Napoleònica segons els llibres de comptabilitat de la seca”, AN **X** (1980), p. 171-188.

BALAGUER, A. M., “La seca isabelina de Barcelona. L'inventari de l'any 1841”, AN **27** (1997), p. 121-154.

BOADA, J., “La moneda a Mallorca durant la Guerra del Francès i tres tresors catedralicis”, AN **44** (2014), p. 221-241.

CARBONELL, Marià, “Els orígens del col·leccionisme numismàtic i antiquari a Mallorca: Gabriel Flor i altres contertulians de Bonaventura Serra”, AN **45** (2015), p. 154-184.

COLLIN, B., “L'atelier monétaire de Perpignan et le trafic des piastres à la fin du XVIII siècle”, AN **17/18** (1988), p. 263-268.

CRUSAFONT, M., “Introducció: La col·lecció numismàtica Carles-Tolrà, una altra gran pèrdua que s'hauria pogut evitar”, AN **34** (2004), p. 7-36.

CRUSAFONT, M., “Els bitllets de Sant Sadurní d'Anoia de la Guerra 1936-1939”, AN **47** (2017), p. 237-242.

CRUSAFONT, M.; **BALAGUER**, A. M., “En el darrer any de la pesseta... o peceta”, AN **31** (2001), p. 155-188.

GARCIA MARTÍN, J. M., “L’emissió de moneda del Consell Municipal d’Ibi el 1937”, AN **45** (2015), p. 185-206.

GOIG, E., “Aportación al estudio del duro de Tortosa y de las cinco pesetas de Lérida, año 1809, tipo punzones”, AN **I** (1971), p. 165-180.

JORBA, X., “El paper moneda municipal anoienc (1937-1938)”, AN **49** (2019), p. 250-272.

LLOBET, J. M., “Documents per a la història del paper moneda de la Segarra (1937-1939)”, AN **21/23** (1993), p. 523-532.

LÓPEZ de los MOZOS, J. R., “Datos acerca de la existencia de un cuño para monedar plata por las Juntas de Molina y Guadalajara durante la guerra de la Independencia”, AN **21/23** (1993), p. 497-508.

MATEU y LLOPIS, F., “Fuentes monetarias y metrológicas de la *Novísima*

Recopilación de las leyes de España”, AN **III** (1973), p. 201-207.

RUEDA RODRÍGUEZ-VILA, Pablo, “La pila de pesos de Salvador Paradaltas, ensayador de la casa de la moneda de Barcelona”, AN **50** (2020), p. 143-148.

SANAHUJA, X., “La seca del Principat de Catalunya establerta a Reus, Tarragona i Ciutat de Mallorca (1809-1814)”, AN **26** (1996), p. 171-182.

SANAHUJA, X., “La seca constitucional de Barcelona (1822-1823)”, AN **27** (1997), p. 111-122.

SANAHUJA, X., “Producció de la seca isabelina de Barcelona al període 1836-1854”, AN **32** (2002), p. 135-148.

SANAHUJA, X., “La fabricació de monedes i fitxes de cel·luloide a Reus l’any 1937. Les primeres monedes oficials del món fetes en material plàstic”, AN **47** (2017), p. 222-236.

GRUP COMPLEMENTARI

1- GITONS, PELLOFES I PLOMS

Països Catalans i Corona Catalano-Aragonesa

BALAGUER, A. M., “Troballa de Cervera”, AN **24** (1994), p. 216-217.

BALSACH, L.; CRUSAFONT, M., “Pellofes no publicades de la col·lecció Balsach”, AN **27** (1997), p. 155-176.

BENAGES, J., “Les monedes de Tarragona (addenda primera)”, AN **27** (1997), p. 13-26.

BENAGES, J., “Les monedes de Tarragona (addenda cinquena)”, AN **34** (2004), p. 41-58.

BÉNÉZET, J., “À propos de quelques

pallofes inedites ou peu connues du diocèse d’Elna-Perpinyà”, AN **35** (2005), p. 111-120.

BOADA, J., “Les pelloferes de Felanitx”, AN **36** (2005), p. 121-128.

BOADA, J., “Introducció als gitons porto-riquenys de propietaris procedents de terres de parla catalana”, AN **41/42** (2012), p. 293-320.

BOADA, J., “La disputa per Menorca del s. XVIII en medalles i gitons”, AN **49** (219), p. 281-310.

BOADA, J.; ORELL, J. J., “La descoberta de Sòller: enigmes i aclariments”, AN **39** (2009), p. 173-186.

- BONET, J. A.; CRUSAFONT, M.**, “Els ploms de Mallorca”, *AN IX* (1979), p. 217-240.
- BONET, J. A.; CRUSAFONT, M.**, “Una pellofa o getó hebreu d’Elna”, *AN 11* (1981), p. 225-227.
- BONET, J.; CRUSAFONT, M.**, “El fons de pallofes catalanes del Gabinet Numismàtic de Catalunya”, *AN 25* (1995), p. 161-214.
- BOTET i SISÓ, J.** (ed. M. Crusafont), “Les pellofes de Girona: la Seu i S. Feliu”, *AN 12* (1982), p. 215-228.
- CRUSAFONT, M.**, “Pellofes catalanes segons el recull de J. A. Bonet i Bofill”, *AN 13* (1983), p. 189-224.
- CRUSAFONT, M.**, “Les pellofes de Barcelona segons el recull de J. A. Bonet i Bofill”, *AN 15* (1985), p. 239-260.
- CRUSAFONT, M.**, “Notícia sobre el manuscrit de J. Botet i Sisó titulat *Ploms i pallofes catalanes* i de l’àlbum d’empremtes de J. Busquets i Duran”, *AN 29* (1999), p. 143-214.
- CRUSAFONT, M.**, “De nou sobre les pellofes del Gabinet Numismàtic de Catalunya”, *AN 37* (2007), p. 175-184.
- CRUSAFONT, M.**, “El gitó sicilià d’Antoni Carusio, del temps d’Alfons IV”, *AN 46* (2016), p. 141-144.
- DATZIRA, S.**, “El monetari del Museu del Patronat de la Vall de Lord a S. Llorenç de Morunys”, *AN 14* (1984), p. 227-236.
- DÍEZ, Elvira**, “Les pellofes de la Seu Vella de Lleida, segles XVI-XVIII (I Part)”, *AN 41/42* (2012), p. 255-273.
- DÍEZ, Elvira**, “Les pellofes de la Seu Vella de Lleida, segles XVI-XVIII (II Part)”, *AN 41/42* (2012), p. 275-292.
- JORBA, X.**, “Els ploms de carniseria igualadins: una varietat de moneda eclesiàstica o municipal dels segles XVI i XVII”, *AN 32* (2002), p. 123-134.
- JORBA, X.**, “Els encunys de pellofes d’Olot”, *AN 38* (2008), p. 199-210.
- JORBA, X.**, “Les pellofes d’Olesa de Montserrat. Aportacions documentals”, *AN 34* (2004), p. 193-200.
- JORBA, X.**, “Les pellofes de Prats de Rei, Igualada i Calaf. Aportacions documentals i monetàries”, *AN 35* (2005), p. 89-110.
- JORBA, X.**, “Les pellofes de Sant Jaume de Calaf i Santa Maria del Pi. Noves aportacions documentals i monetàries”, *AN 36* (2006), p. 175-190.
- JORBA, X.**, “Les bosses de pellofes de Sabadell i Mataró”, *AN 37* (2007), p. 169-174.
- JORBA, X.**, “L’encuny i el fons de pellofes de Vilafranca del Penedès i dos encunys inèdits”, *AN 39* (2009), p. 173-186.
- JORBA, X.**, “Fitxes de prostitució a la Barcelona del segle XIX”, *AN 40* (2010), p. 195-200.
- JORBA, X.**, “Pellofes inèdites (1a part)”, *AN 43* (2013), p. 219-223.
- JORBA, X.**, “Les pellofes de la Seu de Vic a partir dels encunys conservats al Museu Episcopal i Arxiu i Biblioteca Episcopal de Vic”, *AN 46* (2016), p. 213-222.
- JORBA, X.**, “Pellofes inèdites (2a part)”, *AN 47* (2017), p. 203-212.
- JORBA, X.; PLANTALECH, S.**, “Les pellofes de Sant Pere de les Preses, un taller desconegut”, *AN 44* (2014), p. 213-219.
- JORBA, X.**, “Ploms igualadins del s. XVIII per a la carn i el pa”, *AN 50* (2020), p. 141-142.
- LLOBET, J. M.**, “Les monedes i pallofes de Cervera”, *AN III* (1973), p. 209-242.
- LLOBET, J. M.**, “Les monedes i pallofes de Tàrraga”, *AN V* (1975), p. 73-90.
- LLOBET, J. M.**, “Nova aportació sobre les monedes i pallofes de Cervera”, *AN VI* (1976), p. 221-230.

LLOBET, J. M., “Les pellofes de Santa Coloma de Queralt”, AN **IX** (1979), p. 209-216.

LLOBET, J. M., “Un nou document relacionat amb els ploms de veremes de Cervera (1381)”, AN **26** (1996), p. 161-164.

LLOBET, J. M., “Un encuny de pallofes de Verdú”, AN **48** (2018), p. 205-206.

PORTA, M., “Nova moneda d’Oliana, probablement eclesiàstica”, AN **31** (2001), p. 149-154.

S(ANAHUA), X., “Aportació de monedes catalanes inèdites al Fòrum Numismatic (3)”, AN **41/42** (2012), p. 39-46.

TRILLA, E.; CALERO, A., “Los plomos monetiformes de época romana en la isla de Mallorca”, AN **38** (2008), p. 55-86.

TURRÓ, A., “Els vals monetaris emesos pels sindicats locals CNT i UGT de Catalunya durant la guerra 1936-1939”, AN **31** (2001), p. 189-200.

TURRÓ, A., “La moneda fraccionària de necessitat de la postguerra a Barcelona”. AN **32** (2002), p. 149-158.

VIADER, J., “Dos valors inèdits i set noves variants de les monedes de les Mines d’Aran i un nou valor de les Mines d’Uretz”, AN **40**, (2010), p. 201-212.

Documentació monetària

BÉNÉZET, J., “À propos de quelques pallofes inedites ou peu connues du diocèse d’Elna-Perpinyà”, AN **35** (2005), p. 111-120.

BOADA, J., “Les pelloferes de Felanitx”, AN **35** (2005), p. 121-128.

CRUSAFONT, M., “Notícia sobre el manuscrit de J. Botet i Sisó titulat Ploms i pallofes catalanes i de l’àlbum d’empremtes de J. Busquets i Duran”, AN **29** (1999), p. 143-214.

JORBA, X., “Els ploms de carnisseria

igualadins: una varietat de moneda eclesiàstica dels segles XVI i XVII”, AN **32** (2002), p. 123-134.

JORBA, X., “Les pellofes d’Olesa de Montserrat. Aportacions documentals”, AN **34** (2004), p. 193-200.

JORBA, X., “Les pellofes de Prats de Rei, Igualada i Calaf. Aportacions documentals i monetàries”, AN **35** (2005), p. 89-110.

JORBA, X., “Les pellofes de Sant Jaume de Calaf i Santa Maria del Pi. Noves aportacions documentals i monetàries”, AN **36** (2006), p. 175-190.

JORBA, X., “Les bosses de pellofes de Sabadell i Mataró”, AN **37** (2007), p. 169-174.

JORBA, X., “Fitxes de prostitució a la Barcelona del segle XIX”, AN **40** (2010), p. 195-200.

JORBA, X., “Les pellofes de la Seu de Vic a partir dels encunys conservats al Museu Episcopal i Arxiu i Biblioteca Episcopal de Vic”, AN **46** (2016), p. 213-222.

JORBA, X.; PLANTALECH, S., “Les pellofes de Sant Pere de les Preses, un taller desconegut”, AN **44** (2014), p. 213-219.

JORBA, X., “Ploms igualadins del s. XVIII per a la carn i el pa”, AN **50** (2020), p. 141-142.

LLOBET, J. M., “Les monedes i pallofes de Cervera”, AN **III** (1973), p. 209-242.

LLOBET, J. M., “Les monedes i pallofes de Tàrrrega”, AN **V** (1975), p. 73-90.

LLOBET, J. M., “Nova aportació sobre les monedes i pallofes de Cervera”, AN **VI** (1976), p. 221-230.

LLOBET, J. M., “Les pallofes de Santa Coloma de Queralt”, AN **IX** (1979), p. 209-216.

LLOBET, J. M., “Un nou document relacionat amb els ploms de veremes de Cervera (1381)”, AN **26** (1996), p. 161-164.

PORTA, M., “Nova moneda d’Oliana, probablement eclesiàstica”, *AN 31* (2001), p. 149-154.

2- MEDALLÍSTICA

Països Catalans i Corona Catalano-Aragonesa

ALMIRALL, J., “Consideracions entorn de la medalla del cinquantenari dels Jocs Florals de Barcelona (1859-1908)”, *AN I* (1971), p. 193-198.

ALMIRALL, J., “Medallas conmemorativas de la Exposición Universal de Barcelona 1888”, *AN II* (1972), p. 235-271.

ALMIRALL, J., “Medalles dels catalans d’Amèrica”, *AN III* (1973), p. 281-288.

ALMIRALL, J., “Addenda a la medallística barcelonesa de la Exposición Universal de Barcelona 1888”, *AN III* (1973), p. 289-294.

ALMIRALL, J., “Dues medalles amb enigmes”, *AN IV* (1974), p. 297-300.

ALMIRALL, J., “Solució al cas de la medalla de Trotula Mendoza”, *AN V* (1975), p. 187-190.

ALMIRALL, J., “Altres medalles commemoratives barcelonines encunyades en 1888”, *AN VI* (1976), p. 237-240.

BALAGUER, A. M., “Les medalles montserratines del segle XV”, *AN 19* (1989), p. 167-174.

BALAGUER, A. M., “Medalla de distinció referent al còlera de 1855”, *AN 19* (1989), p. 183-184.

BALAGUER, A. M., “La medallística montserratina dels segles XV, XVI i XVII. Catalogació i justificació cronològica”, *AN 27* (1997), p. 185-226.

BALAGUER, A. M., “Les medalles de

Sant Magí de la Brufaganya del segle XVI al XX”, *AN 29* (1999), p. 215-246.

BALAGUER, A. M., “Noves dades sobre la medallística montserratina dels segles XV-XVII”, *AN 30* (2000), p. 145-162.

BALAGUER, A. M., “Medalla del cinquantenari de l’Institut d’Estudis Catalans (1907-1957)”, *AN 31* (2001), p. 201-206.

BALAGUER, A. M., “La medallística montserratina dels segles XVIII-XIX. Catalogació i justificació cronològica.”, *AN 32* (2002), p. 159-220.

BALAGUER, A. M., “La medallística de l’Institut d’Estudis Catalans”, *AN 33* (2003), p. 195-202.

BALAGUER, A. M., “Estudi i catalogació de les ensenyes, senyals de peregrinació o esporelles (s. XV-XVI)”, *AN 34* (2004), p. 201-222.

BALAGUER, A. M., “Nova evidència de medalles editades per l’Institut d’Estudis Catalans”, *AN 35* (2005), p. 185-190.

BALAGUER, A. M., “Les epidèmies de còlera a la nostra medallística. A propòsit d’una medalla mallorquina del còlera del 1865”, *AN 45* (2015), p. 207-213.

BALAGUER, A. M., “Medalles d’or de l’Ajuntament de Barcelona i de la Generalitat de Catalunya per a Miss Barcelona i per a Miss Catalunya, dins de les Festes del III Aniversari de la República (1934)”, *AN 41/42* (2012), p. 347-358.

BALAGUER, A. M., “Medalles de la ciutat de Marsella (1933) a M. Ribó i una mirada a la medallística barcelonina a través de les seves memòries (1909-1934)”, *AN 50* (2020), p. 155-162.

BOADA, J., “La medalla de l’Exposició Balear de 1903”, *AN 46* (2016), p. 227-234.

BOADA, J., “La disputa per Menorca del s. XVIII en medalles i gitons”, *AN 49* (2019), p. 281-310.

BORRÀS, R., “Una medalla fuera de lo usual”, AN I (1971), p. 209-211.

BORRÀS, R., “La medalla com a manifestació artística, Josep Maria Subirachs”, AN 11 (1981), p. 245-257.

BORRÀS, R., “Medalles commemoratives del Carril de Mataró”, AN 14 (1984), p. 279-286.

BORRÀS, R., “Medalles i guitons de la Guerra de Separació i de la Pau dels Pirineus”, AN 16 (1986), p. 415-431.

BOTET i SISÓ, J., “Les medalles de Girona (s. XVIII-XIX)”, AN IX (1979), p. 255-268.

BUCH, J., “Els senyals montserratins. Segles XV-XVI”, AN 19 (1989), p. 175-182.

CALESTROUPAT, O., “Notes sur l’Academie des Jeux Floraux de Toulouse”, AN V (1975), p. 183-186.

CALVÓ, J. M., “Condecoraciones militares en los Países Catalanes durante la primera mitad del siglo XIX (I)”, AN X (1980), p. 199-212.

CALVÓ, J. M., “Condecoraciones militares en los Países Catalanes durante la primera mitad del siglo XIX (II)”, AN 11 (1981), p. 229-236.

CALVÓ, J. M., “Medallas italianas relativas a la Guerra Civil española (1936-1939)”, AN 12 (1982), p. 229-237.

CASANOVA, R., “Les medalles publicitàries de Gaspar Quintana i de Moratona Genís i Bureau. La comparació de dos models de l’Exposició Universal de 1888”, AN 40 (2010), p. 213-218.

CASANOVA, R., “Dues medalles d’Eusebi Arnau copiades a Sud-amèrica”, AN 40 (2010), p. 227-238.

CASANOVA, R., “Una visita al Gabinet de Medalles de la Biblioteca Reial de Bèlgica”, AN 41/42, (2012), p. 31-38.

CASANOVA, R., “Quatre medalles a Francesc Ferrer i Guàrdia: Devreese, Le

Roux, CP i Murányi”, AN 41/42 (2012), p. 321-330.

CASANOVA, R., “El medaller Lorigu, un testimoni de l’empremta empresarial a Badalona”, AN 41/42 (2012), p. 331-346.

CASANOVA, R., “Medalles i targetes postals: el record dins del record”, AN 41/42 (2012), p. 365-373.

CASANOVA, R., “Una visita al Museu Numismàtic d’Atenes”, AN 43 (2013), p. 21-28.

CASANOVA, R., “Les medalles miniatura. Una aproximació”, AN 43 (2013), p. 226-233.

CASANOVA, R., “*Au creux de la main*. França celebra la medalla amb sis grans exposicions”, AN 44 (2014), p. 243-250.

CASANOVA, R., “La medalla és una festa! Cinc casos de medalles modernistes festives”, AN 44 (2014), p. 251-259.

CASANOVA, R., “*Forma*, una medalla catalana al París del 1900”, AN 46 (2016), p. 235-239.

CASANOVA, R., “Les medalles de l’*Sportsmen’s Club*. Un concurs, dos vencedors, tres premis”, AN 47 (2017), p. 243-250.

CASANOVA, R., “Les dues medalles de la Ciutat de Barcelona”, AN 48 (2018), p. 255-273.

CASANOVA, R., “Una medalla inèdita d’Eusebi Arnau de la Junta Provincial de Sanitat”, AN 49 (2019), p. 311-314.

CASANOVA, R., “Antonio Bagué prefranquista: el carnet dels Jocs Florals de Montevideo del 1913”, AN 49 (2019), p. 215-220.

CASANOVA, R., “La medalla de la Ciutat de Girona (1940-1995)”, AN 50 (2020), p. 169-176.

CASAS i PLA, J., “Segona reunió de medallistes: Medalles catalanes 1892-1893”, AN 17/18 (1988), p. 307-316.

CASAS i PLA, J.; SUÑÉ, J. M., “Medalles que honoren metges i farmacèutics catalans”, AN **15** (1985), p. 265-274.

CRUSAFONT, M., “La primera reunió de medallistes: Medalles catalanes 1888-1891”, AN **16** (1986), p. 199-217.

CRUSAFONT, M., “Clemència Isaura i la medalla tolosana dels Jocs Florals”, AN **19** (1989), p. 211-216.

CRUSAFONT, M., “Documentació de medalles (I). Homenatge de la Solidaritat Catalana”, AN **25** (1995), p. 215-218.

CRUSAFONT, M., “Documentació de medalles (II). D’ Il·lustració Catalana”, AN **26** (1996), p. 205-212.

CRUSAFONT, M., “Documentació de medalles (III): Pi i Margall”, AN **32** (2002), p. 221-226.

CRUSAFONT, M., “Documentació de medalles (IV): Unió Catalanista i altres”, AN **38** (2008), p. 237-246.

CRUSAFONT, M., “Eusebi Arnau: medalla inèdita i algunes precisions”, AN **39** (2009), p. 187-194.

CRUSAFONT, M., “Novetats i precisions sobre les medalles commemoratives dels Països Catalans”, AN **39**, (2009), p. 195-234.

CRUSAFONT, M., “L’Orde de l’Hospital de S. Joan de Jerusalem, de Rodes o de Malta. Emissions monetàries i medalles dels Grans Mestres originaris de la Corona Catalano-Aragonesa”, AN **40** (2010), p. 67-103.

CRUSAFONT, M., “Documentació de medalles (V): L’obra i la figura de Francesc Cuixart”, AN **40** (2010), p. 219-225.

CRUSAFONT, M., “Medalles escolars de premi dels jesuïtes”, AN **43** (2013), p. 235-244.

CRUSAFONT, M., “Tres novetats medallístiques”, AN **76** (2016), p. 223-226.

CRUSAFONT, M., “Documentació

de medalles (VI): la Festa de l’Arbre”, AN **47** (2017), p. 251-261.

CRUSAFONT, M., “Documentació de medalles (VII): les medalles republicanes de la firma Martini Rossi a Catalunya”, AN **47** (2017), p. 263-268.

CRUSAFONT, M., “Documentació de medalles (VIII): Les medalles gracienses 1854-1950 segons Joan Culler”, AN **48** (2018), p. 243-253.

CRUSAFONT, M., “Documentació de medalles (IX): les medalles de Gorina S. A. de Sabadell”, AN **48** (2018), p. 275-279.

CRUSAFONT, M. de, “*Les medalles de proclamació de les terres de parla catalana*, de Jaume Boada”, AN **49** (2019), p. 339-342.

CRUSAFONT, M.; VIDAL, A., “Monedes-medalles de proclamació de Mallorca, dades inèdites 1747, 1759, 1789”, AN **17/18** (1988), p. 269-294.

DATZIRA, S., “Medalles commemoratives de numismàtics il·lustres editades pel C. F. N. de Barcelona”, AN **I** (1971), p. 199-208.

DATZIRA, S., “Medalles de la sèrie Compendi del Numerari Hispànic, editades pel Cercle Filatèlic i Numismàtic de Barcelona”, AN **12** (1982), p. 239-253.

DHÉNIN, M., “La Guerre des Segadors et la numismatique française/étuders et collections”, AN **16** (1986), p. 335-358.

FORASTÉ, M., “Les primeres medalles de Montserrat”, AN **17/18** (1988), p. 299-306.

FORASTÉ, M., “Les condecoracions montserratines de Sometent”, AN **19** (1989), p. 185-192.

FORASTÉ, M., “Montserrat a Cuba”, AN **20** (1990), p. 217-220.

FORASTÉ, M., “El terç de requetés de N. Sra. de Montserrat”, AN **21** (1991), p. 551-554.

FORASTÉ, M., “Una medalla inè-

dita del mil·lenari de Montserrat”, AN **24** (1994), p. 191-194.

FORTEA, Vicent, “Presentació de la medalla de l’Alta Distinció de la Generalitat Valenciana. Sis-cents anys d’una estructura d’estat”, AN **49** (2019), p. 321-326.

FORTEA, Vicent, “Medalla Presidencial de la Generalitat de Catalunya”, AN **50** (2020), p. 177-188.

LLOBET, J. M., “Documentació sobre la medalla de la defensa de Cervera de l’any 1875”, AN **48** (2018), p. 227-242.

LLOBET, J. M., “Documentació sobre la medalla de la Societat Econòmica d’Amics del País de Cervera”, AN **50** (2020), p. 149-154.

MARTÍNEZ FAUSTE, M.; **CRUSAFONT**, M. de, “Canvi de símbols a la II República. Les medalles columbòfiles”, AN **50** (2020), p. 163-168.

OLANO, J., “Medalló d’Ismael Smith”, AN **37** (2007), p. 201-204.

OLANO, J., “Medalles de Josep Maria Barnadas”, AN **41/42** (2012), p. 359-363.

OLANO, J., “Dues medalles sobre la “Nova Cançó” (en el cinquantè aniversari de Raimon com a cantant)”, AN **43** (2013), p. 245-247.

SAINZ VARONA, F. A., “Las medallas de proclamación de Burgos”, AN **14** (1984), p. 263-277.

SANAHUJA, X., “Producció de la seca isabelina de Barcelona al període 1836-1834”, AN **32** (2002), p. 135-148.

SANAHUJA, X., “Medalla de la sèrie Numismàtics Il·lustres dedicada a M. Crusafont i Sabater”, AN **33** (2003), p. 203-206.

SUBIRACHS, Judit, “Medalles i plaquetes de l’escultor Subirachs (1997-2005)”, AN **35** (2005), p. 191-222.

VIDAL i PELLICER, “Compendio histórico geográfico de Luisiana i N. Orleans”, AN **11** (1981), p. 237-243.

VILLARONGA, L., “Medalla en record de F. X. Calicó i Rebull”, AN **13** (1983), p. 225-226.

Altres països

BALAGUER, A. M., “Estudi i catalogació de les ensenyes, senyals de pelegrinació o esportelles (s. XV-XVI)”, AN **34** (2004), p. 201-222.

BALAGUER, A. M., “El Quixot, els pelegrinatges i una escena bíblica. Nova esportella dels segles XVI-XVII”, AN **35** (2005), p. 171-184.

CRUSAFONT, M., “Una interessant medalla aragonesa del segle XVII”, AN **36** (2006), p. 217-220.

CRUSAFONT, M., “Eusebi Arnau: medalla inèdita i algunes precisions”, AN **39** (2009), p. 187-194.

CRUSAFONT, M., “Novetats i precisions sobre les medalles commemoratives dels Països Catalans”, AN **39**, (2009), p. 195-234.

SUBIRACHS, Judit, “Medalles i plaquetes de l’escultor Subirachs (1997-2005)”, AN **35** (2005), p. 191-222.

VERDEJO, J., “Repertorio medallístico sobre los sucesos de Vigo en 1702 según *La historia de Inglaterra* de Rapin de Thoyras y Tindal”, AN **34** (2004), p. 223-232.

Documentació medallística

ALMIRALL, J., “Consideracions entorn de la medalla del cinquentenari dels Jocs Florals de Barcelona (1859-1908)”, AN **I** (1971), p. 193-198.

ALMIRALL, J., “Medallas conmemorativas de la Exposición Universal de Barcelona 1888”, AN **II** (1972), p. 235-271.

ALMIRALL, J., “Medalles dels catalans d’Amèrica”, AN **III** (1973), p. 281-288.

ALMIRALL, J., “Addenda a la meda-

llística barcelonesa de la Exposició Universal de Barcelona 1888”, AN **III** (1973), p. 289-294.

ALMIRALL, J., “Dues medalles amb enigmes”, AN **IV** (1974), p. 297-300.

ALMIRALL, J., “Solució al cas de la medalla de Trotula Mendoza”, AN **V** (1975), p. 187-190.

ALMIRALL, J., “Altres medalles commemoratives barcelonines encunyades en 1888”, AN **VI** (1976), p. 237-240.

BALAGUER, A. M., “Les medalles montserratines del segle XV”, AN **19** (1989), p. 167-174.

BALAGUER, A. M., “Medalla de distinció referent al còlera de 1855”, AN **19** (1989), p. 183-184.

BALAGUER, A. M., “Medalla del cinquantenari de l’Institut d’Estudis Catalans”, AN **31** (2001), p. 201-206.

BALAGUER, A. M., “La medallística montserratina dels segles XVIII-XIX. Catalogació i justificació cronològica”, AN **32** (2002), p. 159-220.

BALAGUER, A. M., “Medalles d’or de l’Ajuntament de Barcelona i de la Generalitat de Catalunya per a Miss Barcelona i per a Miss Catalunya, dins de les Festes del III Aniversari de la República (1934)”, AN **41/42** (2012), p. 347-358.

BALAGUER, A. M., “Les epidèmies de còlera a la nostra medallística. A propòsit d’una medalla mallorquina del còlera del 1865”, AN **45** (2015), p. 207-213.

BALAGUER, A. M., “Medalles de la ciutat de Marsella (1933) a M. Ribó i una mirada a la medallística barcelonina a través de les seves memòries (1909-1934)”, AN **50** (2020), p. 155-162.

BOADA, J., “La medalla de l’Exposició Balear de 1903”, AN **46** (2016), p. 227-234.

BORRÀS, R., “La medalla com manifestació artística, Josep Maria Subirachs”, AN **11** (1981), p. 245-257.

BORRÀS, R., “Medalles commemoratives del Carril de Mataró”, AN **14** (1984), p. 279-286.

BORRÀS, R., “Medalles i guitons de la Guerra de Separació i de la Pau dels Pirineus”, AN **16** (1986), p. 415-431.

BORRÀS, R., “Una medalla fuera de lo usual”, AN **I** (1971), p. 209-211.

BOTET i SISÓ, J., “Les medalles de Girona (s. XVIII-XIX)”, AN **IX** (1979), p. 255-268.

CALESTROUPAT, O., “Notes sur l’Academie des Jeux Floraux de Toulouse”, AN **V** (1975), p. 183-186.

CALVÓ, J. L., “Condecoraciones militares en los Países Catalanes en la primera mitad del siglo XIX (I)”, AN **X** (1980), p. 199-212.

CALVÓ, J. M., “Condecoraciones militares en los Países Catalanes durante la primera mitad del siglo XIX (II)”, AN **11** (1981), p. 229-236.

CALVÓ, J. M., “Medallas italianas relativas a la Guerra Civil española (1936-1939)”, AN **12** (1982), p. 229-237.

CASANOVA, R., “Les medalles publicitàries de Gaspar Quintana i de Moratona Genís i Bureau. La comparació de dos models de l’Exposició Universal del 1888”, AN **40** (2010), p. 213-218.

CASANOVA, R., “Dues medalles d’Eusebi Arnau copiades a Sud-amèrica”, AN **40** (2010), p. 227-238.

CASANOVA, R., “Quatre medalles a Francesc Ferrer i Guàrdia: Devreese, Le Roux, CP i Murányi”, AN **41/42** (2012), p. 321-330.

CASANOVA, R., “El medaller Lorieux, un testimoni de l’empremta empresarial a Badalona”, AN **41/42** (2012), p. 331-346.

CASANOVA, R., “Medalles i targetes postals: el record dins el record”, AN **41/42** (2012), p. 365-373.

CASANOVA, R., “*Retrats de medalla, crònica de l'exposició gironina*”, AN **45** (2015), p. 215-225.

CASANOVA, R., “Les dues medalles de la Ciutat de Barcelona”, AN **48** (2018), p. 255-273.

CASANOVA, R., “Una medalla inèdita d'Eusebi Arnau de la Junta Provincial de Sanitat”, AN **49** (2019), p. 311-314.

CASANOVA, R., “Antonio Bagué prefranquista: el carnet dels Jocs Florals de Montevideo del 1913”, AN **49** (2019), p. 215-220.

CASANOVA, R., “La medalla de la Ciutat de Girona (1940-1995)”, AN **50** (2020), p. 169-176.

CASA i PLA, J.; SUÑÉ, J. M., “Medalles que honoren metges i farmacèutics catalans”, AN **15** (1985), p. 265-274.

CRUSAFONT, M., “Clemència Isaura i a medalla tolosana dels Jocs Florals”, AN **19** (1989), p. 211-216.

CRUSAFONT, M., “Documentació de medalles (I). Homenatge de la Solidaritat Catalana”, AN **25** (1995), p. 215-218.

CRUSAFONT, M., “Documentació de medalles (II). D'Il·lustració Catalana”, AN **26** (1996), p. 205-212.

CRUSAFONT, M., “Documentació de medalles (III): Pi i Margall”, AN **32** (2002), p. 221-226.

CRUSAFONT, M., “Documentació de medalles (IV): Unió Catalanista i altres”. AN **38** (2008), p. 237-246.

CRUSAFONT, M., “Documentació de medalles (V): L'obra i la figura de Francesc Cuixart (1875-1931)”, AN **40** (2010), p. 219-225.

CRUSAFONT, M., “Documentació de medalles (VI): la Festa de l'Arbre”, AN **47** (2017), p. 251-261.

CRUSAFONT, M., “Documentació de medalles (VII): les medalles republica-

nes de la firma Martini Rossi a Catalunya”, AN **47** (2017), p. 263-268.

CRUSAFONT, M., “Documentació de medalles (VIII): Les medalles gracienses 1854-1950 segons Joan Cullell”, AN **48** (2018), p. 243-253.

CRUSAFONT, M., “Documentació de medalles (IX): les medalles de Girona S. A. de Sabadell”, AN **48** (2018), p. 275-279.

CRUSAFONT, M.; VIDAL, A., “Monedes-medalles de proclamació de Mallorca, dades inèdites 1747, 1759, 1789”, AN **17/18** (1988), p. 269-294.

DATZIRA, S., “Medalles commemoratives de numismàtics il·lustres editades pel C. F. N. de Barcelona”, AN **I** (1971), p. 199-208.

DATZIRA, S., “Medalles de la sèrie *Compendi del Numerari Hispànic*, editades pel Cercle Filatèlic i Numismàtic de Barcelona”, AN **12** (1982), p. 239-253.

DHÉNIN, M., “La Guerre des Segadors et la numismatique française/étuders et collections”, AN **16** (1986), p. 335-358.

FORASTÉ, M., “Montserrat a Cuba”, AN **20** (1990), p. 217-220.

FORTEA, Vicent, “Presentació de la medalla de l'Alta Distinció de la Generalitat Valenciana. Sis-cents anys d'una estructura d'estat”, AN **49** (2019), p. 321-326.

FORTEA, Vicent, “Medalla Presidencial de la Generalitat de Catalunya”, AN **50** (2020), p. 177-188.

LLOBET, J. M., “Documentació sobre la medalla de la defensa de Cervera de l'any 1875”, AN **48** (2018), p. 227-242.

LLOBET, J. M., “Documentació sobre la medalla de la Societat Econòmica d'Amics del País de Cervera”, AN **50** (2020), p. 149-154.

SAINZ VARONA, F. A., “Las medallas de proclamación de Burgos”, AN **14** (1984), p. 263-277.

SANAHUJA, X., “Producció de la seca isabelina de Barcelona al període 1836-1854”, AN **32** (2002), p. 135-148.

VERDEJO, J., “Repertorio medallístico sobre los sucesos de Vigo en 1702 según *La historia de Inglaterra* de Rapin de Thoyras y Tindal”, AN **34** (2004), p. 223-232.

3- SIGIL·LOGRAFIA

LLOBET i PORTELLA, J. M., “Segells de placa amb empremtes monetàries”, AN **11** (1981), p. 213-216.

CRUSAFONT, M. de, “Dos segells inèdits d’ànbit català”, AN **49** (2019), p. 189-192.

CRUSAFONT, M.; TRILLA, E., “Assaig d’identificació d’una matriu de segell inèdita al·lusiva a un pariatge”, AN **43** (2013), p. 103-109.

VALL-LLOSERÀ, J., “Contribució al corpus dels segells catalans, I. Matriu de segell de lacre inèdit de Sibila d’Anglesola”, AN **48** (2018), p. 135-143.

ÍNDIX DELS AUTORS DELS ARTICLES

Criteris emprats

1- Els autors s'han disposat per ordre alfabètic, i les obres de cada autor, per ordre cronològic i numerades.

2- S'han classificat com articles tant els considerats usualment com les introduccions, les troballes monetàries, les presentacions de llibres i les cròniques. No s'hi han inclòs, en canvi, ni les memòries ni les recensions.

3- Quan un article és obra de diferents autors, les seves dades completes s'han indicat en la llista del primer autor signant. Els altres autors han estat igualment inclosos en els llistats generals, però en lloc de repetir la descripció i les dades completes de l'article, s'ha fet una remissió al primer signant i al número que correspon a aquell article en el llistat d'aquest.

4- Si l'article ha estat signat amb inicials, però podem interpretar la identitat de l'autor, s'ha inclòs dins dels treballs de l'autor corresponent, tot indicant, però, com ha estat signat l'article. També hem suplert alguna mancança, com ara la indicació (I) per al primer d'una sèrie d'articles, tot i que no s'hagués emprat en el seu moment. També s'han corregit alguns petits errors, així com les errades ortogràfiques.

5- Donem en negreta els cognoms de tots els autors en el lloc de la descripció i en la seva entrada, si són segons o tercers autors. Posem, en canvi, en lletra normal els noms. En les remissions, hi simplifiquem la identificació dels primers autors, sempre que no s'hi pugui produir confusió.

6- Hi ha autors que empen un sol cognom i d'altres tots dos. Generalment adoptem el criteri emprat per l'autor en el seu primer article, llevat que hi pugui haver confusió amb un altre autor del mateix cognom primer; llavors, hi afegim el segon, si el sabem. En un camp especialitzat com el nostre, en general és suficient el primer cognom, però sovint cal afegir-hi el segon quan es tracta de cognoms molt comuns i dels quals hi pot haver més d'un autor.

ABASCAL, J. M. (1); **RIPOLLÈS, P.** P.; **GOZALBES, M.**, “*Varia metallica* (I): anàlisi de monedes antigues, medievals i modernes”, AN 26 (1996), p. 17-52.

--- (2) Vegeu **RIPOLLÈS** (9).

--- (3) Vegeu **RIPOLLÈS** (10).

AGUILERA ARAGÓN, I., “Un tesorillo de denarios indígenas en Trasobares”, AN 12 (1982), p. 75-77.

AGUILERA HERNÁNDEZ, Alberto (1), “Las acuñaciones ibéricas de la colec-

ción numismática del *CCEIP Campo de Borja* (Borja, Zaragoza)”, AN 39 (2009), p. 37-46.

--- (2) Vegeu **DOMÍNGUEZ, A.** (3).

--- (3) “Propuestas de interpretación para un plomo monetiforme inédito de Bursau”, AN 45 (2015), p. 55-62.

AGUILÓ, Bernat (1), “De Felip I a Felip III de Mallorca. Tres canvis d'atribució monetària”, AN 44 (2014), p. 201-208.

--- (2) “El diner inèdit de Joan II de la

seca de Mallorca, marques cavall-ca”, AN 45 (2015), p. 105-112.

--- (3) “Els sous falsos de Mallorca (1815-1838)”, AN 46 (2016), p. 201-212.

--- (4) - **PERETÓ**, Òscar, “DOMINVS MIHI ADIUT a la moneda d’Eivissa i un dobler contramarcad, inèdit”, AN 47 (2017), p. 213-220.

--- (5) “Els diners de Mallorca de Ferran el Catòlic d’encunyats mixtes”, AN-50 (2020), p. 115-120.

--- (6) “El bust de perfil a la moneda de Mallorca (1): de Ferran II a Felip I”, AN 48 (2018), p. 177-198.

--- (7) “El bust de perfil a la moneda de Mallorca (i 2): De Felip II a Ferran VII”, AN 49 (2019), p. 219-258.

--- (8) “Els diners de Mallorca de Ferran el Catòlic d’encunyats mixtos”, AN-50 (2020), p. 115-120.

AINAUD de LASARTE, Joan, “Introducció”, AN X (1980), p. 7.

ALBUQUERQUE, Fernao. **Vegeu GOMES MARQUES, M.**

ALFARO ASINS, C., “Tagilit, nueva ceca púnica en la provincia de Almería”, AN 21/23 (1993), p. 133-146.

ALMIRALL, Joan (1), “Introducció”, AN I (1971), p. 5-7.

--- (2) “Acuñaiones greco-hispanas de Rhode e imitaciones bárbaras”, AN I (1971), p. 25-39.

--- (3) “Diez sextercios de Nerón”, AN I (1971), p. 107-114.

--- (4) “Consideracions entorn de la medalla del cinquantenari dels Jocs Florals de Barcelona, 1859-1908”, AN I (1971), p. 193-198.

--- (5) “Contribución al estudio de los denarios forrados de Nerón”, AN II (1972), p. 149-164.

--- (6) “Medallas conmemorativas de la Exposición Universal de Barcelona 1888”,

AN II (1972), p. 235-271.

--- (7) “Medalles dels catalans d’Amèrica”, AN III (1973), p. 281-288.

--- (8) “Addenda a la medallística barcelonesa de la Exposición Universal de Barcelona 1888”, AN III (1973), p. 289-294.

--- (9) “Dues medalles catalanes amb enigmes”, AN IV (1974), p. 297-300.

--- (10) “Solució al cas de la medalla de ‘Trótula Mendoza’”, AN V (1975), p. 187-190.

--- (11) “Altres medalles commemoratives barcelonines encunyades el 1888”, AN VI, 1976, p. 237-240.

--- (12) “II Addenda a la Medallística de la Exposición Universal de Barcelona, 1988”, AN VII (1977), p. 251-254.

ALTURO i PERUCHO, Jesús (1), “Notes numismàtiques de l’Arxiu de Santa Anna de Barcelona (fons de Santa Anna i de Santa Eulàlia del Camp) del 992 al 1200”, AN 11 (1981), p. 121-142.

--- (2) “Introducció”, AN 32 (2002), p. 7-9.

--- (3) Introducció: “Presentació del llibre *La moneda de Sardenya medieval i moderna. Bases documentals*, de Vincenzo Dessì”, AN 47 (2017), p. 5-10.

AMANDRY, Michel, “Bilan des recherches récentes sur le monnayage ‘romain’ de Maurétanie”, AN 21/23 (1993), p. 239-246.

AMELA VALVERDE, L. (1), “Sobre la reciente aparición de las piezas RRC 477/1b de Sexto Pompeyo acuñadas en Hispania”, AN 41/42 (2012), p. 85-90.

--- (2) “Sobre unos bronceos massaliotas y su relación con Sexto Pompeyo”, AN 41/42 (2012), p. 91-96.

--- (3) “Sobre el cuño de A. Hircio encontrado en Extremadura y otros cuños de época sertoriana”, AN 41/42 (2012), p. 97-114.

--- (4) “Sobre una moneda gala tardía de la Galia meridional (RPC 1 507)”, AN 43 (2013), p. 49-52.

--- (5) “Una representación de Cleopatra en la ciudad aquea de Patras (GC 5 57)”, AN 43 (2013), p. 53-64.

--- (6) “El denario de CN.DOMICIO CALVINO (RRC 523/1)”, AN 43 (2013), p. 65-70.

--- (7) “La emisión de Bilbilis Itálica”, AN 44 (2014), p. 47-56.

--- (8) “Sobre amonedaciones en tiempos de guerra. El caso de Carteia”, AN 44 (2014), p. 61-72.

--- (9) “La emisión denominada *Tipo Sacerdos*”, AN 44 (2014), p. 149-158.

--- (10) “Los raros bronce de Natounia con camello”, AN 45 (2015), p. 63-70.

--- (11) “Aristarco de Cólquide (HGC 7 207)”, AN 46 (2016), p. 71-76.

--- (12) “El taller de Toletum, una amonedación tardía de la Carpetania”, AN 46 (2016), p. 81-96.

--- (13) “(Dertosa) Hibera Iulia Ilercavonia en época de Augusto”, AN 47 (2017), p. 81-92.

--- (14) “RRC 423/1, de C. Servil C. f’”, AN 47 (2017), p. 93-98.

--- (15) “Dos tesoros de bronce catalans: Balsareny i Cànoves. Una breu nota”, AN 48 (2018), p. 87-100.

--- (16) “Beterra”, AN 48 (2018), p. 101-108.

--- (17) “Les seques ausetanes”, AN 49 (2019), p. 51-94.

--- (18) “Una seca pirenaica. Eso”, AN 50 (2020), p. 61-72.

ARGELLIÉS, R., “Contribution à l'étude des monnaies féodales du Roussillon”, AN IV (1974), p. 205-226.

ARROYO ILERA, Rafael (1), “Las acuñaciones de Magnencio y su presencia en tierras valencianas”, AN X

(1980), p. 67-76.

--- (2) - **SANCHIZ SOLER, A.**, “Consideraciones sobre el as bilingüe de Ikalonscen”, AN 11 (1981), p. 77-80.

--- (3) “Análisis de dos reacuñaciones de moneda romana del siglo IV dC”, AN 14 (1984), p. 131-134.

--- (4) “El tesoro de monedas tardoromanas de Monforte (Alacant)”, AN 15 (1985), p. 139-156.

--- (5) “Estudio numismático del yacimiento tardoromano del Albir (Altea-Alacant)”, AN 17/18 (1988), p. 153-172.

ARSLAN, Ermanno A., “La monetazione di Ratchis, re dei longobardi: Dubbi e problemi”, AN 21/23 (1993), p. 337-346.

BADIA i TORRES, A. (1), “Noves aportacions al *Catàleg dels croats de Barcelona 1285-1706* (I)”, AN I (1971), p. 139-140.

--- (2) “Numismática barcelonesa de la Ocupación Francesa, 1808-1814”, AN I (1971), p. 191-192.

--- (3) “Noves aportacions al *Catàleg dels Croats de Barcelona 1285-1706* (II)”, AN II (1972), p. 215-222.

--- (4) “Felipe II: Un real de a 8 del año 1610, Sevilla”, AN II (1972), p. 229-230.

--- (5) “Noves aportacions al *Catàleg dels Croats de Barcelona 1285-1706* (III)”, AN III (1973), p. 243-246.

--- (6) “Noves aportacions al *Catàleg dels croats de Barcelona, 1285-1706* (IV)”, AN IV (1974), p. 283-289.

--- (7) “Noves aportacions al *Catàleg dels croats de Barcelona, 1285-1706* (V)”, AN V (1975), p. 151-156.

--- (8) “Noves aportacions al *Catàleg dels croats de Barcelona 1285-1706* (VI)”, AN VI (1976), p. 187-190.

BAIXAULÍ MERINO, M. del Mar. Vegeu SAINZ VARONA (2).

BALAGUER, A. M. (1), “Constitució

de la Societat Catalana d'Estudis Numismàtics" (signat A. M. B.), AN IX (1979), p. 9-10.

--- (2) "Descoberta d'un encuny monetari, probablement per a batre millareses", AN IX (1979), p. 137-150.

--- (3) "La disgregación del monedaje en la crisis castellana del siglo XV. Enrique IV y la ceca de Ávila, según los documentos del Archivo de Simancas", AN IX (1979), p. 155-190.

--- (4) - **GURT**, J. M^a., "Notícia del Symposium Numismàtic de Barcelona" (signat A. M. B. i J. M. G.), AN IX (1979), p. 275-278.

--- (5) "Les emissions barcelonines de l'ocupació napoleònica segons els llibres de la comptabilitat de la seca (1808-1814)", AN X (1980), p. 171-188.

--- (6) Troballes, AN-2, "Santa Maria de Lluçà", AN X (1980), p. 219-222 i làmina p. 226.

--- (7) "Notícia del II Symposium Numismàtic de Barcelona", AN X (1980), p. 227-230.

--- (8) "Índex d'Acta Numismàtica, núm. 1-10", AN X, 1980, p. 267-278.

--- (9) "En torno a los reinados de Juan II y Enrique IV de Castilla. Tipos monetarios inéditos y comentario documental", AN 11 (1981), p. 183-196.

--- (10) Troballes, AN-5, "Troballa del Castell de Voltrera", AN 11 (1981), p. 262-265.

--- (11) Troballes, AN-6, "Troballa de S. Pere Sacama", AN 11 (1981), p. 266-269.

--- (12) "Leandre Villaronga i Garriga investit Doctor Honoris Causa per la Universitat de Colònia", AN 11 (1981), p. 297-299.

--- (13) "Redescoberta del diner comtal urgellès de Pere el Catòlic", AN 12 (1982), p. 167-172.

--- (14) Troballes, AN-9, "Troballa d'Alcoletge", AN 12 (1982), p. 255-264.

--- (15) Introducció: "L'estudi de les troballes monetàries", AN 13 (1983), p. 13-15.

--- (16) - **CRUSAFONT**, M., "El Gabinet numismàtic de Catalunya. Estudi crític i propostes alternatives", AN 13 (1983), p. 21-46.

--- (17) "El problema de la localització de la Roda visigoda", AN 13 (1983), p. 109-118.

--- (18) "La moneda de oro del Reino de Aragón en las edades media y moderna", AN 13 (1983), p. 137-166.

--- (19) Troballes, AN-10, "Troballa en els límits del Barcelonès i el Maresme", AN 13 (1983), p. 227-228.

--- (20) Troballes, AN-11, "Troballa d'Andalusia", AN 13 (1983), p. 229-230.

--- (21) Troballes, AN-12, "Troballa de York", AN 13 (1983), p. 231.

--- (22) "Reconsideració de l'amonedatge del comtat d'Empúries en base a un nou tipus inèdit atribuït a Ponç Hug III (1230-1269)", AN 14 (1984), p. 191-214.

--- (23) "El diner heràldic del comtat d'Empúries", AN 15 (1985), p. 197-202.

--- (24) "Un altre tipus inèdit de Cervera de la Guerra dels Segadors", AN 16 (1986), p. 359-366.

--- (25) Introducció: "Catalunya, més d'un mil·leni?", AN 17/18 (1988), p. 15-16.

--- (26) "Encuny monetari almohade", AN 17/18 (1988), p. 207-218.

--- (27) "Diner inèdit del comtat de Besalú", AN 17/18 (1988), p. 219-224.

--- (28) Troballes, AN-20, "Troballa de Llívia" AN 17/18 (1988), p. 317-318.

--- (29) Troballes, AN-21, "Troballa de Vinçà", AN 17/18 (1988), p. 318-319.

--- (30) Troballes, AN-22, "Troballa de Girona", AN 17/18 (1988), p. 319-320.

- (31) Troballes, AN-23, “Troballa del Pantà de S. Ponç”, AN 17/18 (1988), p. 320-321.
- (32) Troballes, AN-25, “Troballa a la zona de Sevilla”, AN 17/18 (1988), p. 322-323.
- (33) Troballes, “Les troballes de moneda carolíngia a l'àmbit peninsular”, AN-17/18 (1988), p. 324-330.
- (34) “La medallística montserratina del segle XV”, AN 19 (1989), p. 167-174.
- (35) “Medalla de distinció referent al còlera del 1885”, AN 19 (1989), p. 183-184.
- (36) “Troballes i circulació monetària: Corpus de les troballes de moneda àrab a Catalunya (s. VIII-XIII)”, AN 20 (1990), p. 83-110.
- (37) Troballes, AN-31, “Troballa de Cubells”, AN 20 (1990), p. 222.
- (38) “Índex Acta Numismàtica, vols. 11-20”, AN 20 (1990), p. 247-271.
- (39) “Perfil biogràfic de Leandre Villaronga i Garriga”, AN 21/23 (1993), p. 13-17.
- (40) “Bibliografia” (recopilació que apareix sense signar), AN 21/23 (1993), p. 19-30.
- (41) “Les primeres amonedacions episcopals i comtals del comtat d'Urgell”, AN 21/23 (1993), p. 395-406.
- (42) - **BOFARULL**, A., “Monedes de les taifes de Saragossa, Lleida, Calataiud i Dénia-Tortosa”, AN 24 (1994), p. 63-74.
- (43) Troballes, AN-32, “Troballa d'Agramunt”, AN 24 (1994), p. 195-196.
- (44) Troballes, AN-33, “Troballa de la zona de Camarasa”, AN 24 (1994), p. 197-198.
- (45) Troballes, AN-34, “Troballa de la Conca de Tremp”, AN 24 (1994), p. 198-200.
- (46) Troballes, AN-35, “Troballa d'Anglesola”, AN 24 (1994), p. 201-202.
- (47) Troballes, AN-36, “Troballa de Llorenç de Montgai”, AN 24 (1994), p. 202-203.
- (48) Troballes, AN-37, “Troballa de Llorenç de Montgai”, AN 24 (1994), p. 203-205.
- (49) Troballes, AN-38, “Troballa d'Agramunt”, AN 24 (1994), p. 205-206.
- (50) Troballes, AN-39, “Troballa de Torroella de Montgr”, AN 24 (1994), p. 206-207.
- (51) Troballes, AN-40, “Troballa del Solsonès”, AN 24 (1994), p. 207-208.
- (52) Troballes, AN-41, “Troballa d'Agramunt”, AN 24 (1994), p. 208-210.
- (53) Troballes, AN-42, “Troballa de Llorenç de Montgai i comentari AN-39 a AN-42”, AN 24 (1994), p. 210-212.
- (54) Troballes, AN-43, “Troballa d'Agramunt”, AN 24 (1994), p. 212-214.
- (55) Troballes, AN-44, “Troballa de Sureda (Vallespir)”, AN 24 (1994), p. 215.
- (56) Troballes, AN-45, “Troballa de Cervera i bibliografia”, AN 24 (1994), p. 216-217.
- (57) - **PUIG i FERRETÉ**, Ignasi, “El fons de monedes medievals d'Aragó i Navarra de la dinastia aragonesa del Gabinet Numismàtic de Catalunya”, AN 25 (1995), p. 101-120.
- (58) Troballes, AN-46, “Troballa a Pomas”, AN 25 (1995), p. 219-220.
- (59) Troballes, AN-47, “Troballa a la comarca del Bierzo (León)”, AN 25 (1995), p. 220-221.
- (60) Troballes, AN-48, “Troballa a l'Alt Aragó”, AN 25 (1995), p. 222-223.
- (61) Troballes, AN-49, “Troballa a la comarca d'Urgell”, AN 25 (1995), p. 223-224.
- (62) Vegeu CRUSAFONT (50).
- (63) “La seca isabelina de Barce-

- lona. L'inventari de l'any 1841", AN 27 (1997), p. 121-154.
- (64) "La medallística montserratina dels segles XV, XVI i XVII. Catalogació i justificació cronològica", AN 27 (1997), p. 185-226.
- (65) Troballes, AN-52, "Troballes individuals diverses a Navarra", AN 27 (1997), p. 227-229.
- (66) Troballes, AN-53, "Troballa de l'ermita del Perdón (Navarra)", AN 27 (1997), p. 229-231.
- (67) Troballes, AN-54, "Troballa d'Ibero (Navarra)", AN 27 (1997), p. 232-233.
- (68) - **CRUSAFONT**, M., "Diner inèdit urgellès d'Ermengol V que copia tipus de Bolskan", AN 28 (1998), p. 133-140.
- (69) Troballes, AN-55, "Troballa entre Tàrraga i Bellpuig I", AN 28 (1998), p. 235-236.
- (70) Troballes, AN-56, "Troballa entre Tàrraga i Bellpuig II", AN 28 (1998), p. 236-237.
- (71) Troballes, AN-57, "Troballa entre Tàrraga i Bellpuig III", AN 28 (1998), p. 238.
- (72) Introducció: "Els vint-i-cinc anys de la Societat Catalana d'Estudis Numismàtics", AN 29 (1999), p. 7-18.
- (73) "Les medalles de Sant Magí de la Brufaganya des del segle XVI al XX", AN 29 (1999), p. 215-246.
- (74) Troballes, AN-58, "Troballa de les Borges Blanques", AN 29 (1999), p. 247-248.
- (75) "Nova evidència del felús amb cap de guerrer (segle II H/VIII dC)", AN 30 (2000), p. 37-46.
- (76) "Noves dades sobre la medallística montserratina dels segles XV-XVII", AN 30 (2000), p. 145-162.
- (77) Troballes, AN-60, "Troballa de Gavet de la Conca", AN 30 (2000), p. 163-165.
- (78) "Índex Acta Numismàtica 11-30", AN 30 (2000), p. 209-228.
- (79) - **SISÓ**, M. Teresa, "Dos tipus monetaris inèdits de Barcelona de Berenguer Ramon I (1018-1035)", AN 31 (2001), p. 79-84.
- (80) Vegeu **CRUSAFONT** (64).
- (81) "Medalla del cinquantenari de l'Institut d'Estudis Catalans", AN 31 (2001), p. 201-206.
- (82) "La medallística montserratina dels segles XVIII-XIX. Catalogació i justificació cronològica", AN 32 (2002), p. 159-220.
- (83) Introducció: "Un projecte en curs de consolidació: el Banc de Dades", AN 33 (2003), p. 7-10.
- (84) - **CRUSAFONT**, M., "Una possible matriu amb els tipus de les primeres pugeses de la comtessa Teresa d'Entença (1314-1327)", AN 33 (2003), p. 65-68.
- (85) "La medallística de l'Institut d'Estudis Catalans", AN 33 (2003), p. 195-202.
- (86) "Estudi i catalogació de les ensenyes de peregrinació o esportelles (s. XV-XVI)", AN 34 (2004), p. 201-222.
- (87) "El Quixot, els pelegrinatges i una escena bíblica. Nova esportella dels segles XVI-XVII", AN 35 (2005), p. 171-184.
- (88) "Nova evidència de medalles editades per l'Institut d'Estudis Catalans", AN 35 (2005), p. 185-190.
- (89) "Medalles d'or de l'Ajuntament de Barcelona i de la Generalitat de Catalunya per a Miss Barcelona i per a Miss Catalunya dins de les Festes del III Aniversari de la República (1934)", AN 41/42 (2012), p. 347-358.
- (90) "Les epidèmies de còlera a la

nostra medallística. A propòsit d'una medalla mallorquina del còlera de 1865", AN 45 (2015), p. 207-214.

--- (91) "Medalles de la ciutat de Marsella (1933) a M. Ribó i una mirada a la medallística barcelonina a través de les seves memòries (1909-1934), AN 50 (2020), p. 155-162.

BALIL, A. (1), "Sobre un tesoro de Antoninianos de Altafulla (Tarragona)", AN IX (1979), p. 97-100.

--- (2) "Un supuesto 'Medallón' neroniano en el Museo Arqueológico Nacional", AN 14 (1984), p. 123-130.

BALLADA i SERRA, J., "Fons bibliogràfic sobre la moneda de la Guerra de Separació (1640-1652) al Gabinet Numismàtic de Catalunya", AN 16 (1986), p. 253-262.

BALSACH, Llorenç; **CRUSAFONT**, M., "Pallofes no publicades de la col·lecció Balsach", AN 27 (1997), p. 155-176.

BARBIERI, Gionata, "Alcune considerazioni sulle iniziali del Maestro di Zecca Gian Carlo Tramontano", AN 40 (2010), p. 45-58.

BARCELÓ, M. (1), "Las monedas suevas del British Museum", AN IV (1974), p. 165-172.

--- (2) "La cuestión del 'limes hispanus': los datos numismáticos", AN V (1975), p. 31-46.

--- (3) "Un fals de yihad encunyat a Tanya, probablement abans de 92/711", AN VII (1977), p. 187-190.

--- (4) "Dos dirhems encunyats a Madinat Mayurqa el 480/1087-1088 i 494-1100-01", AN VIII (1988), p. 135-139.

--- (5) - **COL·LABORADORS** (signat en text; Seminari d'Història Econòmica Medieval de la Universitat Autònoma de Barcelona), "De moneta", AN 12 (1982), p. 19-29.

BARRAL, Marc. Vegeu **ROUSSET**.

BARRAL i ALTET, X., "Un tremisis de Recared encunyat a Petra", AN V (1975), p. 47-48.

BARRANDON, J. N.; **CRUSAFONT**, M.; **JOUSSEMET**, J., "Identificació amb anàlisi per mètodes nuclears d'alguns florins de Perpinyà. Altres qüestions referents als florins catalans", AN 25 (1995), p. 121-138.

BELTRAN LLORÍS, Francisco (1), "Crónica del III Congreso Nacional de Numismática", AN IX (1979), p. 169-174.

--- (2) "Crónica del IV Congreso Nacional de Numismática", AN 11 (1981), p. 291-296.

BELTRAN, Antonio, "Nota sobre el *Vogelreiter* de las monedas de Segaisa: planteamiento histórico" AN 21/23 (1993), p. 185-199.

BENAGES i OLIVÉ, J., (1) "Tres interessants variants de monedes ibèriques catalanes", AN 14 (1984), p. 71-74.

--- (2) - **VILLARONGA**, L., "Trobada d'Oristà (Osona, Barcelona)", AN 17/18 (1988), p. 41-58.

--- (3) "Les monedes de Tarragona (addenda primera)", AN 27 (1997), p. 13-26.

--- (4) "Sis bitllets inèdits de la Guerra Civil 1936-1939", AN 28 (1998), p. 227-234.

--- (5) "Les monedes de Tarragona (addenda segona)", AN 29 (1999), p. 25-38.

--- (6) "Probables emissions monetàries a Prades en temps de Joan II", AN 29 (1999), p. 93-96.

--- (7) "Les monedes de Tarragona (addenda tercera)", AN 31 (2001), p. 17-30.

--- (8) "Les monedes de Tarragona (addenda quarta)", AN 32 (2002), p. 15-28.

--- (9) "Les monedes de Tarragona (addenda cinquena)", AN 35 (2005), p. 41-59.

--- (10) "Les monedes de Tarragona (addenda sisena)", AN 36 (2006), p. 19-30.

--- (11) “Les monedes de Tarragona (addenda setena)”, AN 38 (2008), p. 21-30.

--- (12) “Les monedes de Tarragona (addenda vuitena)” AN 40 (2010), p. 21-32.

--- (13) “As inèdit de Vespasià de la seca de Tàrraco”, AN 40 (2010), p. 37-38.

--- (14) Vegeu CRUSAFONT (131).

--- (15) “Sindila, un nou rei visigot”, AN 46 (2016), p. 97-106.

--- (16) “La pretesa dracma ibèrica amb llegenda KESE”, AN 50 (2020), p. 57-60.

BÉNÉZET, Jérôme (1); **DONÉS**, Christian; **LENTILLON**, Jean-Pierre, “L’obole inedite de Girard Ier, comte du Roussillon (1102-1115)”, AN 32 (2002), p. 71-74.

--- (2) - **LENTILLON**, Jean-Pierre (2); **PEZIN**, Annie, “Nouvelles données sur la circulation monétaire en Roussillon vers la fins du XVe siècle: les monnaies d’un dépôt de Perpignan”, AN 33 (2003), p. 101-114.

--- (3) - **LENTILLON**, Jean-Pierre (3); **SCANZI**, Michel, “Unna monnaie médiévale inédite en rapport avec le comté d’Empuries découverte dans l’Hérault (France)”, AN 34 (2004), p. 103-108.

--- (4) “À propos de quelques pallofes inedites ou peu connues du diocèse d’Elna-Perpignan”, AN 35 (2005), p. 111-120.

--- (5) “Un nouveau type de revers pour les monnaies à l’*hypocampe*”, AN 36 (2006), p. 31-34.

--- (6) “Trésors roussillonnais de la fins de XIIe-debut du XIIIe siècle”, AN 39 (2009), p. 83-92.

--- (7) - **LETHO-DUCLOS**, Jean-François; **SCHIESSER**, Philippe, “Les monnaies ROD/DA de Louis le Pieux”, AN 41/42 (2012), p. 163-168.

BERDUN, Montserrat, “Per decret del decurió. Bronzes monetiformes inè-

dits en la Barcelona romana”, AN 50 (2020), p. 79-84.

BISTUER, F. (1), “Una moneda inédita de Lauro”, AN 13 (1983), p. 59-60.

--- (2) “Estudi sobre un tresoret de sílques dels emperadors Honori, Gracià i Màxim Tirà”, AN 14 (1984), p. 135-138.

BLANCO, Santiago; **DEMUCHO**, Patricio, “Algunos comentarios acerca de los supuestos 10 céntimos de 1938 emitidos por la II República Española”, AN 49 (2019), p. 273-280.

BLÁZQUEZ, Cruces (1). Vegeu **GARCIA BELLIDO** (3).

--- (2) “Tesorillos de moneda republicana en la península ibérica. Addenda a *Roman Republic Coin Hoards*”, AN 17/18 (1988), p. 105-142.

BLE, E. Vegeu **CRUSAFONT** (131).

BOADA i SALOM, J. (1), “Les pellofes de Felanitx”, AN 35 (2005), p. 121-128.

--- (2) - **ORELL**, Jeroni, “La descoberta de Sòller: enigmes i aclariments”, AN 39 (2009), p. 173-186.

--- (3) “Els encunys mallorquins del Museo Casa de la Moneda”, AN 40 (2010), p. 165-194.

--- (4) “Reflexions i conclusions a partir de monedes mallorquines modernes de dues col·leccions privades”, AN 41/42 (2012), p. 215-224.

--- (5) “Introducció als gitons porto-riquenys de propietaris procedents de terres de parla catalana”, AN 41/42 (2012), p. 293-320.

--- (6) Vegeu **ORELL** (2).

--- (7) - **TRILLA PARDO**, E., Una moneda inèdita del tipus de l’escut encunyada a Barcelona sota Felip III (IV). Anotacions sobre anomalies”, AN 43 (2013), p. 179-184.

--- (8) “La moneda de Mallorca durant la Guerra del Francès i tres tresors catedralicis”, AN 44 (2014), p. 221-242.

--- (9) “Aclariments sobre les emissions d’origen català als territoris grecs”, AN 45 (2015), p. 113-126.

--- (10) “La medalla de l’Exposició Balear de J. Pons”, AN 46 (2016), p. 227-234.

--- (11) “Intent fallit de batre mone-da a Mallorca el 1769”, AN 47 (2017), p. 169-194.

--- (12) “Miquel de Crusafont, Creu de Sant Jordi 2017”, AN 48 (2018), p. 5-8.

--- (13) “Els vals de la Comissió d’Abastiments d’Eivissa el 1936, durant la Guerra contra el Feixisme”, AN 48 (2018), p. 207-226.

--- (14) “La disputa per Menorca del segle XVIII en medalles i gitons”, AN 49 (2019), p. 281-310.

--- (15) Troballes, AN-97, “Troballa de la Real (Mallorca, occità)”, AN 49 (2019), p. 328-330.

--- (16) Troballes, AN-98, “Troballa de Pollença (portuguès)”, AN 49 (2019), p. 330-332.

--- (17) Troballes, AN-100, “Troballa de Santa Margalida, Mallorca (reial mallorquí)”, AN 49 (2019), p. 333-334.

--- (18) “Reflexions entorn de les quatre úniques malles conegudes de Jaume III de Mallorca”, AN 50 (2020), p. 107-114.

BOFARULL i COMENGE, Artur (1).
Vegeu **CRUSAFONT** (3).

--- (2) “Nou fulus de Guadix”, AN 14 (1984), p. 167-168.

--- (3) “Una troballa de monedes àrabs a Lorca”, AN 15 (1985), p. 183-190.

--- (4) “Una doble del rei de Granada Mohamed I. ibn Yusuf 630-672 AH (1237-1273 AD) encunyada a Murcia” AN 16 (1986), p. 141-142.

--- (5) “Troballa de fragments de dirhem de les Taifes”, AN 17/18 (1988), p. 197-206.

--- (6) “Els dirhems perforats”, AN 19

(1989), p. 115-126.

--- (7) Troballes, AN-26, “Troballa de S. Llorenç de Montgai”, AN 19 (1989), p. 193-194.

--- (8) Troballes, AN-27, “Troballa de Vilajuïga a l’Alt Empordà”, AN 19 (1989), p. 194-195.

--- (9) Troballes, AN-28, “Troballa de Sanauja”, AN 19 (1989), p. 195-196.

--- (10) Troballes, AN-29, “Troballa de la Noguera”, AN 19 (1989), p. 196-197.

--- (11) “Tresoret de fraccions de dinar dels regnes de Taifes (s. XI)”, AN 20 (1990), p. 111-122.

--- (12) “Nou tresoret de fraccions de dinar dels regnes de Taifes (segle XI)”, AN 21/23 (1993), p. 355-364.

--- (13) Vegeu **BALAGUER** (42).

--- (14) “El dirhen d’al-Àndalus de l’any 135 aH, una varietat inèdita d’una data extraordinàriament rara”, AN 29 (1999), p. 89-92.

--- (15) Troballes, AN-59, “Troballa de les Borges Blanques S. O.”, AN 29 (1999), p. 248-249.

--- (16) “Un dirhem inèdit de Yahyà al-Mansur de la taifa de Badajoz”, AN 30 (2000), p. 47-48.

--- (17) Troballes, AN-61, “Troballa a la zona de Lleida”, AN 30 (2000), p. 166-167.

--- (18) “Una moneda de plata nasri inèdita”, AN 31 (2001), p. 77-78.

--- (19) Troballes, AN-65, “Troballa al municipi d’Artés”, AN 32 (2002), p. 227-228.

BONET i BOFILL, J. A. (1); **CRUSAFONT**, M., “Els ploms de Mallorca”, AN IX, 1979, p. 217-240.

--- (2) - **CRUSAFONT**, M., “Una pellofa o gitó hebreu d’Elna”, AN 11 (1981), p. 225-228.

--- (3) - **CRUSAFONT**, M., “El fons de

pallofes catalanes del Gabinet Numismàtic de Catalunya”, AN 25 (1995), p. 161-214.

BORRÀS i COSTA, Ramon (1), “Una medalla fuera de lo usual”, AN I (1971), p. 209-212.

--- (2) “La medalla com a manifestació artística: Josep Maria Subirachs”, AN 11 (1981), p. 245-257.

--- (3) “Medalles commemoratives del ‘Carril de Mataró’”, AN 14 (1984), p. 279-286.

--- (4) “Medalles i guitons de la Guerra de Separació i de la Pau dels Pirineus”, AN 16 (1986), p. 415-431.

BOTET i SISÓ, J. (Ed. M. Crusafont) (1), “Les medalles de Girona (s. XVII-XIX)”, AN IX (1979), p. 255-268.

--- (2) “Les pellofes de Girona. La Seu i S, Feliu”, AN 12 (1982), p. 215-228.

BRUNA, David; **BRUNA**, José Antonio, “El sistema monetari de la Vall d’Aran”, AN 45 (2015), p. 145-152.

BRUNA, José Antonio. Vegeu **BRUNA**, David.

BUCH, J. (1), “Les medalles antigues de Montserrat”, AN IV (1974), p. 301-321.

--- (2) “Els senyals montserratins. Segles XV-XVI”, AN 19 (1989), p. 175-182.

CALERO GELABERT, A. Vegeu **TRILLA** (2).

CALESTROUPAT, R., “Notes sur l’Academie des Jeux Floraux de Toulouse”, AN V (1975), p. 183-186.

CALLATAY, François de (1), “L’estimation du nombre originel de coins: en augmentant l’échantillon”, AN 21/23 (1993), p. 31-48.

CALVÓ PASCUAL, J. L. (1), “Condecoraciones militares en los Países Catalanes durante la primera mitad del siglo XIX (I)”, AN X (1980), p. 199-211.

--- (2) “Condecoraciones militares en los Países Catalanes durante la primera

mitad del siglo XIX (II), AN 11 (1981), p. 229-236.

--- (3) “Medallas italianas relativas a la Guerra Civil española (1936-1939), AN 12 (1982), p. 229-238.

CAMPO, Marta (1), “Los divisores de dracma ampuritana”, AN II (1972), p. 19-48.

--- (2) “Los denarios romanos acuñados en Hispania”, AN III (1973), p. 53-64.

--- (3) “El problema de las monedas de imitación de Claudio I en Hispania”, AN IV (1974), p. 155-164.

--- (4) “Contribución al estudio de la circulación monetaria en Menorca, durante el Imperio Romano”, AN VI (1976), p. 61-72.

--- (5) - **FERNÁNDEZ**, J. H., “El tesoro de Talamanca (Ibiza): sextercios de Tito a Gordiano”, AN VII (1977), p. 89-102.

CANCIO, Leopoldo, “Los duros de la ceca de Sevilla”, AN X (1980), p. 157-160.

CARBONELL i BUADES, Marià, “Els orígens del col·leccionisme numismàtic i antiquari a Mallorca: Gabriel Flor i altres contertulians de Bonaventura Serra”, AN 45 (2015), p. 153-184.

CARTES, T. Vegeu **CRUSAFONT** (131).

CASA MARTÍNEZ, Carlos de la. Vegeu **VIDAL BARDÁN** (5).

CASADO, Pilar (1), “El I Congreso Nacional de Numismática”, AN III (1973), p. 296-304.

--- (2) “El II Congreso Nacional de Numismática”, AN V (1975), p. 191-198.

CASANOVA, Rossend (1), “Les medalles publicitàries de Gaspar Quintana”, AN 40 (2010), p. 213-218.

--- (2) “Dues medalles d’Eusebi Arnau copiades a Sud-amèrica”, AN 40 (2010), p. 227-238.

--- (3) “Una visita al Gabinet de Medai-

lles de la Biblioteca Reial de Bèlgica”, AN 41/42 (2012), p. 31-38.

--- (4) “Quatre medalles a Francesc Ferrer i Guàrdia: Devreese, Le Roux, CP i Murányi. AN 41/42 (2012), p. 321-330.

--- (5) “El medaller Lorilleux, un testimoni de l’empremta empresarial de Badalona”, AN 41/42 (2012), p. 331-346.

--- (6) “Medalles i targetes postals: el record dins el record”, AN 41/42 (2012), p. 365-374.

--- (7) “Una visita al Museu Numismàtic d’Atenes”, AN 43 (2013), p. 21-28.

--- (8) “Les medalles miniatura. Una aproximació”, AN 43 (2013), p. 225-234.

--- (9) “*Au creux de la main*. França celebra la medalla amb sis grans exposicions”, AN 44 (2014), p. 243-250.

--- (10) “La medalla és una festa. Cinc casos de medalles modernistes franceses”, AN 44 (2014), p. 251-260.

--- (11) “*Retrats de medalla*, crònica de l’exposició”, AN 45 (2015), p. 215-226.

--- (12) “Textos introductoris: Ramon Ferran i Pagès”, AN 46 (2016), p. 37-41.

--- (13) “*Forma*, una medalla catalana al París del 1900”, AN 46 (2016), p. 235-240.

--- (14) “Les medalles de l’*Sportsmen’s Club*. Un concurs, dos vencedors, tres premis”, AN 47 (2017), p. 237-242.

--- (15) “Les dues medalles de la Ciutat de Barcelona”, AN 48 (2018), p. 255-274.

--- (16) “Una medalla inèdita d’Eusebi Arnau per a la Junta Provincial de Sanidad”, AN 49 (2019), p. 311-314.

--- (17) “Antoni Bagué prefranquista: el carnet dels Jocs Florals de Montevideo de 1913”, AN 49 (2019), p. 315-320.

--- (18) Introducció: “Salutació del president”, AN 50 (2020), p. 7-8.

--- (19) “La medalla de la ciutat de Girona (1940-1995)”, AN 50 (2020), p. 169-176.

CASAS i PLÀ, J (1); **SUÑÉ**, J. M., “Medalles que honoren metges i farmacèutics catalans”, AN 15 (1985), p. 265-274.

--- (2) “Segona reunió de medallistes: Medalles catalanes 1892-1893”, AN 17/18 (1988), p. 307-316.

CEBREIRO Ares, F., “El conjunto monetar de Cueva Santa (Enguera, València)”, AN 41/42 (2012), p. 195-210.

CENTENO, Rui M. S., “A Numismática Antiga: un balanço da investigação em Portugal”, AN 21/23 (1993), p. 63-76.

CHABOT, L. (1); **DEPEYROT**, G.; **RICHARD**, J-C., “La grotte de la Grande Baume (Pennes-Mirabeau, Bouches-du-Rhone): offrandes monétaires du IV siècle Ap. J. C.” AN VI (1976), p. 73-106.

--- (2) “Un tétraobole massaliète surfrappé sur un denier de Caius Aburius Geminus”, AN 11 (1981), p. 85-94.

--- (3) Vegeu **RICHARD** (9).

CHAVES TRISTÁN, F. (1), “Livia como Venus en la amonedación de Colonia Rómula”, AN VIII (1978), p. 89-97.

--- (2) “Contramarcas en las amonedaciones de Colonia Patricia, Colonia Rómula, Itálica, Julia Traducta y Evora”, AN IX (1979), p. 41-52.

--- (3) “Consideraciones sobre los tesorillos de monedas de bronce en Hispania. República e inicios del Imperio Romano, II”, AN 21/23 (1993), p. 267-284.

CHAVES, Maria José (1) Vegeu **CHAVES**, R. (1).

--- (2) Vegeu **CHAVES**, R. (2).

--- (3) Vegeu **CHAVES**, R. (3).

--- (4) Vegeu **CHAVES**, R. (4).

--- (5) - **CHAVES**, R., “Nueva aportación al corpus de la moneda visigoda”, AN 19 (1989), p. 109-114.

--- (6) - **CHAVES**, R., “La moneda visigoda”, AN 21/23 (1993), p. 331-336.

--- (7) - **CHAVES, R.**, “Una ceca inédita, Gades y nuevas aportaciones al corpus de la moneda visigoda”, AN 26 (1996), p. 77-80.

--- (8) - **CHAVES, R.**, “Las monedas visigodas (nuevas aportaciones)”, AN 28 (1998), p. 127-132.

CHAVES, Rafael (1); **CHAVES, M. J.**, “Aportación al Corpus de la moneda visigoda”, AN 13 (1983), p. 119-122.

--- (2) “Triente inédito de ceca Georres a nombre de Gundemaro (609-612)”, AN 14 (1984), p. 139-142.

--- (3) “Nuevas aportaciones al Corpus de la moneda visigoda”, AN 16 (1986), p. 105-112.

--- (4) “Aportaciones al Corpus de la moneda visigoda”, AN 17/18 (1988), p. 173-176.

--- (5) Vegeu **CHAVES, María José** (5).

--- (6) Vegeu **CHAVES, María José** (6).

--- (7) Vegeu **CHAVES, María José** (7).

CHEVILLON, Jean-Albert (1). Vegeu **MELMOUX**.

--- (2) - **BERTAUD, Olivier**, “Une nouvelle evolution du revers-type d’Emporion pour le début de la periode postarchaïque”, AN 46 (2016), p. 67-70.

--- (3) - **VILLARONGA, Gabriel**, “Emporion: Dièbol arcaic amb pròtome de Pegàs amb el cap girat”, AN 47 (2017), p. 61-64.

CHINCHILLA, J., “Tesorillo de denarios romano-republicanos de Fuente de Cantos (Badajoz)”, AN 12 (1982), p. 97-126.

COLBERT de BEAULIEU, J. B., “Le signe du denier au droit des monnaies d’argent gauloises dites “à la croix””, AN II (1972), p. 113-120.

COL·LABORADORS (participants anònims a un Seminari d’Història Econòmica Medieval). Vegeu **BARCELÓ** (5).

COLLANTES, Esteban (1), “Dineros de vellón de Fernando III (1230-1252)”, AN I (1971), p. 129-138.

--- (2) “Pequeña historia de una moneda portuguesa y de su dueño”, AN I (1971), p. 181-184.

--- (3) “Anotaciones sobre las monedas de Abra”, AN II (1972), p. 139-148.

--- (4) “Intento de ordenación de las acuñaciones de Alfonso VII”, AN II (1972), p. 167-214.

--- (5) “Monedas de Alfonso VIII y sus problemas”, AN III (1973), p. 113-136.

--- (6) “Seisenes de Sancho IV en un tesorillo de Melgar de Fernamental”, AN III (1973), p. 137-140.

--- (7) “Variantes de dineros con leyendas FREGIS y FREX en los tesorillos de San Salvador del Páramo y Valdunquillo”, AN IV (1974), p. 181-204.

--- (8) “Notas sobre las acuñaciones de Alfonso X”, AN VI (1976), p. 141-166.

COLLANTES PÉREZ-ARDA, E. (1); **MERINO NAVARRO, J. P.**, “Política monetaria de Carlos II: alteraciones en el sistema castellano”, AN VIII (1978), p. 221-250.

--- (2) “Muestra de divisores hispano-cartagineses hallados en Montemolín (Sevilla)”, AN X (1980), p. 29-40.

COLLIN, Bruno, (1) “Monnaies de fouilles provenant de l’Abbaye St. Felix de Montceau, a Gigean (Herault)”, AN 12 (1982), p. 177-186.

--- (2) “L’atelier monétaire de Perpignan et le trafic des piastres à la fin du XVIII siècle”, AN 17/18 (1988), p. 263-268.

COMES, Rafael (1), “L’emissió de sisens a Terrassa a la Guerra dels Segadors”, AN 16 (1986), p. 393-402.

--- (2) “Algunes novetats de la moneda cerverina”, AN 19 (1989), p. 147-156.

--- (3) “Els diners agramuntesos de la

Guerra de Separació”, AN 20 (1990), p. 165-174.

--- (4) “Les monedes de cinc rals de Terrassa de data 1641”, AN 21/23 (1993), p. 491-496.

--- (5) “Els pactes per a la fabricació de la moneda de plata a Terrassa (1541)”, AN 25 (1995), p. 157-160.

--- (6) - **CRUSAFONT**, M., “Noves aportacions al recull dels florins catalans (I)”, AN 32 (2002), p. 79-90.

--- (7) “Les emissions rosselloneses de billó d’Alfons el Magnànim (1416-1458)”, AN 38 (2008), p. 123-130.

CONDE y DELGADO de MOLINA, R., “Valor intrínseco y valor de curso en la moneda medieval: conversión de doblas castellanas en florines de Florencia en 1376”, AN 11 (1981), p. 165-182.

COSTA, Frederic (1), Troballes, AN-51, “Troballa d’Ombria (Alacant)”, AN 26 (1996), p. 213-220.

--- (2) “A propòsit del diner marsellès de Ramon Berenguer V”, AN 30 (2000), p. 49-56.

COSTA, Salvador. Vegeu **GARCIA GARRIDO** (5).

COSTA MAGRO, Francisco; **GUEARRA**, Maria Filomena, “Vinténs de esfera. Sua atribuição”, AN 28 (1998), p. 185-202.

CRAWFORD, Michael, “Selection and rejection in the Fuente de Cantos hoard”, AN 15 (1985), p. 75-76.

CRUSAFONT, M. (1), “Encunyacions a la Sicília catalana”, AN IV (1974), p. 273-282.

--- (2) “Nou diner de Barcelona. Atribució a Ramon Berenguer I”, AN VI (1976), p. 131-140.

--- (3) - **BOFARULL**, A., “Identificació del diner valencià de Felip I i de la primera encunyació de Felip I”, AN VI (1976), p. 215-220.

--- (4) “Diner inèdit de l’Arxiduc Carles (1705-14) i altres novetats de la numismàtica valenciana dels segles XVII i XVIII”, AN VII (1977), p. 239-246.

--- (5) “Troballa a Sabadell de sisens de la Guerra dels Segadors (1640-1652)”, AN VIII (1978), p. 213-220.

--- (6) “Els senyals de Vic del 1470”, AN IX (1979), p. 195-204.

--- (7) Vegeu **BONET** (1).

--- (8) Ed. Vegeu **BOTET** (1).

--- (9) “Les monedes catalanes segons les *Rúbriques de Bruniquer*. Qüestions relatives a la moneda d’or”, AN X (1980), p. 117-128.

--- (10) “Noves monedes de Carles I a nom de Ferran II; mig croat del 1545 i reatribució d’un “cornado” navarrès”, AN X (1980), p. 129-140.

--- (11) Introducció: “Els primers deu anys d’Acta Numismàtica”, AN 11 (1981), p. 9-14.

--- (12) Vegeu **BONET** (2).

--- (13) Troballes, AN-6, “Troballa de València (or)”, AN 11 (1981), p. 270-276.

--- (14) Troballes, AN-7, “Troballa de València (plata)”, AN 11 (1981), p. 277-281.

--- (15) “Monedas navarras inéditas de Francisco Febus (1479-1483) y de Catalina y Juan de Labrit (1483-1512)”, AN 12 (1982), p. 187-194.

--- (16) Ed. Vegeu **BOTET** (2).

--- (17) Vegeu **BALAGUER** (15).

--- (18) “Tipo inédito de Carlomagno de la ceca de Roda”, AN 13 (1983), p. 125-136.

--- (19) - **SOLER i BALAGUERÓ**, M., “Nova moneda del comtat d’Urgell, probable pugesa de Balaguer”, AN 13 (1983), p. 167-176.

--- (20) “Pallofes catalanes segons el recull de J. A. Bonet i Bofill”, AN 13 (1983), p. 189-224.

- (21) Troballes, AN-13, "Troballa de Prats de Rei", AN 13 (1983), p. 232-233.
- (22) - **MONTAÑÉS**, J., "Moneda inèdita de Cubells (s. XIII)", AN 14 (1984), p. 215-222.
- (23) "Monedes *impossibles* de la Guerra de Successió", AN 14 (1984), p. 237-248.
- (24) "Jaume III de Mallorca (1324-1343), veritable creador del florí català", AN 15 (1985), p. 203-218.
- (25) "Les pallofes de Barcelona segons el recull de J. A. Bonet", AN 15 (1985), p. 239-260.
- (26) Troballes, AN-18, "Troballa d'Esporles", AN 15 (1985), p. 275-277.
- (27) Introducció: "Sebastià Datzira i Soler", AN 16 (1986), p. 13-15.
- (28) - **ESCUADERO**, J., "Camprodon, Granollers, Puicerdà i Valls: tres tipus inèdits i una rectificació", AN 16 (1986), p. 159-174.
- (29) "La primera reunió de medallistes: medalles 1881/1891", AN 16 (1986), p. 199-217.
- (30) "Notícia del III Simposi Numismàtic de Barcelona" (signat MCS), AN 16 (1986), p. 239-246.
- (31) "Les emissions monetàries. Estat de la qüestió", AN 16 (1986), p. 247-252.
- (32) "Simó de Montfort i la moneda de Carcassona", AN 17/18 (1988), p. 225-256.
- (33) - **VIDAL**, Andreu, "Monedes-medalles de proclamació de Mallorca. Dades inèdites 1747, 1759, 1780", AN 17/18 (1988), p. 269-294.
- (34) Troballes, AN-24, "Troballa d'Andalusia", AN 17/18 (1988), p. 321-322.
- (35) Introducció: "Crisi de creixement", AN 19 (1989), p. 9-10.
- (36) "Dos hemiòbols inèdits de la zona del Segre", AN 19 (1989), p. 53-58.
- (37) "El florí d'or català. La marca de Barcelona", AN 19 (1989), p. 127-142.
- (38) "Pesals catalans senzills i múltiples", AN 20 (1990), p. 141-164.
- (39) "Clemència Isaura i la medalla tolosana dels Jocs Florals", AN 20 (1990), p. 211-216.
- (40) Troballes, AN-30, "Troballa d'Agramunt", AN 20 (1980), p. 221-222.
- (41) Introducció: "Exemplaritat de Leandre Villaronga", AN 21/23 (1993), p. 11/12.
- (42) "Novetats a la numària tardana del comtat d'Urgell (s. XIII-XIV)" AN-21/23 (1993), p. 407-414.
- (43) Introducció: "El pols de la investigació numismàtica segons Callatay", AN 24 (1994), p. 9-14.
- (44) "Acreixements a la moneda catalana local", AN 24 (1994), p. 141-174.
- (45) Vegeu BARRANDON.
- (46) Vegeu BONET (3).
- (47) "Documentació de medalles. I Homenatge de la Solidaritat Catalana", AN 25 (1995), p. 215-218.
- (48) Troballes, AN-50, "Troballa de Menorca-Rafalet", AN 25 (1995), p. 224-226.
- (49) Introducció: "Celebació dels 25 anys d'*Acta Numismàtica*", AN 26 (1996), p. 9-12.
- (50) - **BALAGUER**, A. M., "Diner vescomtal de Cardona del segle XI, inèdit", AN 26 (1996), p. 130-146.
- (51) "Documentació de medalles. II d'*Il·lustració Catalana*" AN 26 (1996), p. 205-212.
- (52) "Segona addició de monedes catalanes locals", AN 27 (1997), p. 71-110.
- (53) Vegeu BALSACH.
- (54) Introducció: "Noves dades so-

bre Botet i Sisó i el seu entorn”, AN 28 (1998), p. 1-28.

--- (55) Vegeu BALAGUER (68).

--- (56) “En el comiat de Jordi Ventura i Subirats (1932-1999)”, AN 29 (1999), p. 19-20.

--- (57) “Notícia sobre el manuscrit de J. Botet i Sisó titulat *Ploms i pallofes catalanes* i de l'àlbum d'empremtes de J. Busquets i Duran”, AN 29 (1999), p. 143-214.

--- (58) - **RICHARD**, J-C., “El trient de Barcelona de Sisebut, trobat a Magalona”, AN 30 (2000), p. 33-36.

--- (59) - **VIDAL**, Andreu, “Els rals d'or de Mallorca de Pere III (I de Mallorca) del fons de *Sa Nostra*, Caixa de Balears”, AN 30 (2000), p. 57-92.

--- (60) Troballes, AN-62, “Troballa dels Cingles del Bertí”, AN 30 (2000), p. 168-179.

--- (61) Troballes, AN-63, “Troballa del Bruc”, AN 30 (2000), p. 171-174.

--- (62) Introducció. “Tres dècades d'Acta Numismàtica”, AN 31 (2001), p. 7-10.

--- (63) “Mancús d'Urgell o mancús de Foix?”, AN 31 (2001), p. 85-96.

--- (64) - **BALAGUER**, A. M., “En el darrer any de la pesseta... o peceta”, AN 31 (2001), p. 155-188.

--- (65) Vegeu COMES (6).

--- (66) “La moneda albanesa d'Alfons el Magnànim”, AN 32 (2002), p. 91-100.

--- (67) “Documentació de medalles (III): Pi i Margall”, AN 32 (2002), p. 221-226.

--- (68) Troballes, AN-66, “Troballa de Palau-Sator I”, AN 32 (2002), p. 228-236.

--- (69) Troballes, AN-67, “Troballa de Palau-Sator II”, AN 32 (2002), p. 236-239.

--- (70) Vegeu BALAGUER (83).

--- (71) - **VIDAL**, Andreu, “Els rals d'or de Mallorca a nom de Jaume: Jaume

II o Jaume III?”, AN 33 (2003), p. 69-80.

--- (72) “Tercera addició de monedes catalanes locals”, AN 33 (2003), p. 123-156.

--- (73) Troballes, AN-68, “Troballa de Moià”, AN 33 (2003), p. 207-210.

--- (74) Troballes, AN-69, “Troballa de Solsona”, AN 33 (2003), p. 211-213.

--- (75) Introducció: “La col·lecció numismàtica Carles-Tolrà, una altra gran pèrdua que s'hauria pogut evitar”, AN 34 (2004), p. 7-36.

--- (76) “Inèdites de Mallorca: mig i quart de ral d'or de Pere III, marca tres roses”, AN 34 (2004), p. 109-118.

--- (77) Troballes, AN-70, “Troballa de Lleida ciutat”, AN 34 (2004), p. 233-234.

--- (78) “Dos diners inèdits del comtat d'Urgell”, AN 35 (2005), p. 51-56.

--- (79) - **TRILLA**, E., “Emissió monetària de Pere, senyor de Mallorca (c. 1233)”, AN 35 (2005), p. 57-66.

--- (80) Troballes, AN-71, “Troballa d'Olbia i contramarca S de Sardenya”, AN 35 (2005), p. 225-240.

--- (81) Introducció: “Philip Grierson”, AN 36 (2006), p. 7-12.

--- (82) “Dracmes i divisors ibèrics en una troballa de la Ribera d'Ebre”, AN 36 (2006), p. 39-54.

--- (83) “Els diners aragonesos de Carles I i de Felip I (II)”, AN 36 (2006), p. 123-154.

--- (84) “Una interessant medalla aragonesa del segle XVII”, AN 36 (2006), p. 217-220.

--- (85) Troballes, AN-72, “Troballa del Segrià”, AN 36 (2006), p. 221-224.

--- (86) “AUSESKEN o AUSE?. Sobre els topònims monetaris ibèrics”, AN 37 (2007), p. 75-78.

--- (87) - **DOMINGO SELLART**, F., “Diner inèdit de Gelabert II del Rosselló”, AN 37 (2007), p. 79-82.

- (88) “Més novetats sobre la moneda catalana local”, AN 37 (2007), p. 93-128.
- (89) “De nou sobre les pel·lofes del Gabinet Numismàtic de Catalunya”, AN 37 (2007), p. 175-184.
- (90) - **MALBRUNOT**, Jean, Troballes, AN-73, “Troballes de Còrsega”, AN 37 (2007), p. 205-210.
- (91) “La lectura de les dracmes ibèriques”, AN 38 (2008), p. 39-54.
- (92) “La moneda barcelonina del segle X. Altres novetats comtals”, AN 38 (2008), p. 91-122.
- (93) “Els diners jaquesos de Ferran II”, AN 38 (2008), p. 131-148.
- (94) “Documentació de medalles (IV): Unió Catalanista i altres”, AN 38 (2008), p. 237-246.
- (95) “Antoni Turró i Martínez, en el record”, AN 39 (2009), p. 11-16.
- (96) “La plata i el billó mallorquí dels tres primers reis de nom Felip”, AN 39 (2009), p. 137-162.
- (97) “Eusebi Arnau: medalla inèdita i algunes precisions”, AN 39 (2009), p. 187-194.
- (98) “Novetats i precisions sobre les medalles commemoratives dels Països Catalans (I)”, AN 39 (2009), p. 195-234.
- (99) - **JANOT**, Antoni, Troballes, AN-75, “Troballa d’Anserall”, AN 39 (2009), p. 235-236.
- (100) Troballes, AN-76, “Troballa de Puigverd d’Agramunt”, AN 39 (2009), p. 237-238.
- (101) Troballes, AN-77, “Troballa de Ventalló”, AN 39 (2009), p. 238-240.
- (102) “L’Orde de l’Hospital de S. Joan de Jerusalem, de Rodes o de Malta. Emissions monetàries i medalles dels Grans Mestres originaris de la Corona Catalano-Aragonesa”, AN 40 (2010), p. 67-104.
- (103) “El sisè d’Olot (1642), una moneda inèdita i sorprenent”, AN 40 (2010), p. 159-164.
- (104) “Documentació de medalles (V): l’obra i la figura de Francesc Cuixart (1875-1931)”, AN 40 (2010), p. 227-238.
- (105) Troballes, AN-78, “Troballa de Segovia”, AN 40 (2010), p. 239-241.
- (106) Troballes, AN-79, “Troballes de Sentmenat”, AN 40 (2010), p. 241-243.
- (107) Troballes, AN-80, “Troballa de l’àrea de Lleida”, AN 40 (2010), p. 243-245.
- (108) “Índex Acta Numismàtica 31-40”, AN 40 (2010), p. 263-287.
- (109) “Comtat d’Urgell: tipus inèdit de les primeres emissions”, AN 41/42 (2012), p. 169-174.
- (110) “La numismàtica i la datació dels Usatges”, AN 41/42 (2012), p. 175-180.
- (111) “Rodenosos, caorceny i raimondencs: denominacions i dades de circulació monetària entre 1150 i 1256”, AN 41/42 (2012), p. 187-194.
- (112) Vegeu **GODHINO MIRANDA** (2).
- (113) “Els sisens barcelonins falsos de la Guerra dels Segadors”, AN 41/42 (2012), p. 237-254.
- (114) Troballes, AN-81, “Troballa del castell de Juslibol (Saragossa)”, AN 41/42 (2012), p. 375-377.
- (115) Troballes, AN-82, “Troballa de Balsareny”, AN 41/42 (2012), p. 377-378.
- (116) Troballes, AN-83, “Troballa del sud peninsular”, AN 41/42 (2012), p. 378-379.
- (117) “El florí perpinyanès de Pere III amb marca V. Altres dades sobre els florins i els croats catalans”, AN 43 (2013), p. 79-84.

--- (118) - **TRILLA PARDO**, Emili, “És aquest el doblor de Menorca de Pere de Portugal (1464-1466)?”, AN 43 (2013), p. 95-98.

--- (119) - **TRILLA PARDO**, Emili, “Assaig d’identificació d’una matriu de segell inèdita al·lusiva a un pariatge”, AN 43 (2013), p. 103-110.

--- (120) “Medalles escolars de premi dels jesuïtes”, AN 43 (2013), p. 235-244.

--- (121) Troballes, AN-84, “Troballa de la Cerdanya” AN 43 (2013), p. 249-254.

--- (122) Troballes, AN-85, “Troballa del Castell d’Orcau”, AN 43 (2013), p. 255-260.

--- (123) “Primera dracma d’Empúries”, AN 44 (2014), p. 15-18.

--- (124) “Noves dades sobre els divisors de Rhode”, AN 44 (2014), p. 37-42.

--- (125) - **GELIS**, Joan, “Girona: tipus i seca inèdits de Lluís el Pietós”, AN 44 (2014), p. 167-170.

--- (126) “Possible marca dels pesals de Puigcerdà”, AN 44 (2014), p. 209-212.

--- (127) Troballes, AN-86, “Troballes de florins”, AN 44 (2014), p. 261-262.

--- (128) Troballes, AN-87, “Troballa prop de Puigcerdà”, AN 44 (2014), p. 263-264.

--- (129) “Mario Gomes Marques”, AN 45 (2015), p. 9-12.

--- (130) - **BENAGES**, J.; **NOGUEIRA**, J.; **VALDÉS**, P.; **BLE**, E.; **CARTES**, T.; **SICART**, X.; **VILA**, J. E., “La sèrie de plata de la monarquia visigoda”, AN 45 (2015), p. 71-80.

--- (131) “El croat inèdit de Tarragona de Joan II”, AN 45 (2015), p. 101-104.

--- (132) Troballes, AN-88, “Troballa del centre peninsular”, AN 45 (2015), p. 227-237.

--- (133) Troballes, AN-89, “Troballa de Conca”, AN 45 (2015), p. 238-257.

--- (134) “Textos introductoris: Celebració de la vida de Leandre Villaronga” i també “Amics i col·legues opinen sobre L. Villaronga” i “Breu recull sobre el pensament científic de L. Villaronga”, aquests dos darrers sense signar, AN 46 (2016), p. 7-9 i 14-20.

--- (135) “Un grup monetari singular dins la sèrie del comtat d’Urgell”, AN 46 (2016), p. 123-126.

--- (136) “Florí inèdit de Perpinyà amb marca S”, AN 46 (2016), p. 127-132.

--- (137) “El gitó sicilià d’Antoni Carusio, del temps d’Alfons el Magnànim”, AN 46 (2016), p. 141-144.

--- (138) Vegeu **GODINHO MIRANDA** (3).

--- (139) “Tres novetats medallístiques”, AN 46 (2016), p. 223-226.

--- (140) Troballes, AN-90 (diu erròniament 89), “Troballa de Campos (Mallorca)”, AN 46 (2016), p. 241-243.

--- (141) Troballes, AN-91 (diu erròniament 90), “Troballa de la Franja. Castellnització del circulant monetari català al s. XVII”, AN 46 (2016), p. 244-264.

--- (142) “Notícia d’unes notes numismàtiques sobre Sardenya de Joaquim Botet i Sisó”, AN 47 (2017), p. 47-60.

--- (143) “Encunys de revers d’una peça de cinc rals de Vic de la Guerra dels Segadors (1640-1652)”, AN 47 (2017), p. 161-164.

--- (144) “Els bitllets de Sant Sadurní d’Anoia de la guerra 1936-1939”, AN 47 (2017), p. 237-242.

--- (145) “Documentació de medalles (VII): la Festa de l’Arbre”, AN 47 (2017), p. 243-250.

--- (146) “Documentació de medalles (VIII): les medalles republicanes de la firma Martini Rossi a Catalunya”, AN 47 (2017), p. 263-268.

--- (147) - **SANCHO**, Omar, Troballes,

AN-91, “Troballa de la Franja (addenda)”, AN 47 (2017), p. 269-271.

--- (148) Troballes, AN-93, “Troballa de Galtelli (Sardenya)”, AN 47 (2017), p. 275-276.

--- (149) “Un guardó a la Numismàtica”, AN 48 (2018), p. 11-14.

--- (150) “Els diners de Folc I de Cardona”, AN 48 (2018), p. 129-134.

--- (151) “Noves dades sobre les marques dels florins catalans del temps de Pere III”, AN 48 (2018), p. 145-152.

--- (152) “Documentació de medalles (VIII): Les medalles graciennes (1854-1950) segons Joan Cullèl”, AN 48 (2018), p. 243-254.

--- (153) “Documentació de medalles (IX): Les medalles de Gorina S. A. de Sabadell”, AN 48 (2018), p. 275-280.

--- (154) Troballes, AN-94, “Troballa de Figueres”, AN 48 (2008), p. 281-283.

--- (155) Troballes, AN-95, “Troballa de l’Alt Empordà/Gironès”, AN 48 (2018), p. 283-285.

--- (156) Introducció: “La Societat Catalana d’Estudis Numismàtics, un model d’èxit. A mode de comiat”, AN 49 (2019), p. 5-22.

--- (157) “Josep Fontana i Eva Serra, en recordança”, AN 49 (2019), p. 35-38.

--- (158) “Dues novetats importants de la numismàtica catalana. Els òbols inèdits: 1) a nom de Lluís, de transició carolíngia; 2) del comtat del Rosselló, de Gelabert II (1074-1102)”, AN 49 (2019), p. 149-152.

--- (159) “Dos segells inèdits d’àmbit català”, AN 49 (2019), p. 189-192.

--- (160) “Carles I: dos tipus auris inèdits del Regne d’Aragó”, AN 49 (2019), p. 193-196.

--- (161) Troballes, AN-96, “Troballa de Vallcorb (comtal)”, AN 49 (2009), p. 327-328.

--- (162) Troballes, AN-99, “Troballa de Bages (comtal)”, AN 49 (2019), p. 332-333.

--- (163) Troballes, AN-101, “Troballes del castell de Ponts”, AN 49 (2019), p. 334-336.

--- (164) Troballes, AN-102, “Troballa d’Agramunt (6)”, AN 49 (2019), p. 236-238.

--- (165) “*Les medalles de proclamació de les terres de parla catalana* de Jaume Boada Salom”, AN 49 (2019), p. 339-342.

--- (166) “Belcaire, nova seca catalano-occitana”, AN 50 (2020), p. 101-106.

--- (167). Vegeu MARTÍNEZ FAUSTE.

--- (168) “Cinquanta anys d’*Acta Numismàtica*. Índex 1-50”, AN 50 (2020), p. 189-380.

DATZIRA, Sebastià (1), “Medalles commemoratives de Numismàtics Il·lustres, editades pel C. F. N. de Barcelona”, AN I (1971), p. 199-208.

--- (2) “Noves aportacions al *Catàleg dels croats de Barcelona, 1285-1706* (VII)”, AN IX (1979), p. 191-194.

--- (3) Troballes, AN-1, “Santa Perpètua de Mogoda”, AN X (1980), p. 214-219 i làmina p. 225.

--- (4) Troballes, AN-1 (II), “Addenda a la troballa de Sta. Perpètua de Mogoda”, AN 11 (1981), p. 261.

--- (4) Troballes, AN-8, “Troballa de Castellbell i Vilar”, AN 11 (1981), p. 282-289.

--- (5) “Medalles de la sèrie Compendi del Numerari Hispànic editades pel Cercle Filatèlic i Numismàtic de Barcelona”, AN 12 (1982), p. 239-253.

--- (6) “La moneda de la República Romana del Museu Comarcal de Manresa”, AN 13 (1983), p. 105-108.

--- (7) “El monetari del Museu del Patronat de la Vall de Lord a Sant Llorenç de

Morunys”, AN 14 (1984), p. 227-236.

--- (8) Troballes, AN-19, “Troballa del Berguedà”, AN 15 (1985), p. 278-285.

--- (9) “Les encunyacions de Manresa durant la Guerra dels Segadors. Fons documentals”, AN 16 (1986), p. 379-384.

DEBERNARDI, Pierluigi di, “Tivissa 1, Drieves, Valera, Armuña de Tajuña e X.4, un aggiornamento dei tesoretti romani repubblicano sul fronto ispanico”, AN 49 (2019), p. 95-128.

DEPEYROT, G. (1), “L’émissions PV/ PARL, (341-346/8)”, AN V (1975), p. 27-30.

--- (2) Vegeu **CHABOT** (1).

--- (3) “La problème des representations analytiques des émissions monétaires”, AN VII (1977), p. 29-32.

--- (4) “L’émission AR et ses imitations (circa 321-322)”, AN IX (1979), p. 101-104.

--- (5) “Les émissions wisigothiques de Toulouse (Vè siècle)”, AN 16 (1986), p. 79-104.

--- (6) Vegeu **RICHARD** (7).

--- (7) “Les monnaies des lois barbares”, AN 21/23 (1993), p. 315-328.

DEROC, A.; **RICHARD**, J.-C., “Unne monnaie d’argent a légende ibérique inédite I-BI-N-KI”, AN 12 (1982), p. 127-130.

DHÉNIN, M.(1); **NONY**, D., “Un atelier de faux monnayeurs du XVIIe siècle à Despeñaperros (Jaén)”, AN VIII (1978), p. 207-212.

--- (1) “La Guerre des Segadors et la numismatique française/études et collections”, AN 16 (1986), p. 335-358.

DÍEZ ALVAREZ, Elvira (1), “Les pellofes de la Seu Vella de Lleida, segles XVI-XVIII (I part)”, AN 41/42 (2012), p. 255-274.

--- (2) “Les pellofes de la Seu Vella de Lleida, segles XVI-XVIII (II part)”, AN 41/42 (2012), p. 275-292.

DOMÈNECH, F. (1), “Moneda inédita de Arse-Saguntum”, AN IV (1974), p. 13-14.

DOMINGO FIGUEROLA, L. (1), “Privilegios otorgados por Alfonso VII, relacionados con las cecas del Reino de Castilla y las acuñaciones de la campaña de las Navas de Tolosa”, AN VII (1977), p. 203-223.

--- (2) “Projecció hispànica de Ramon Berenguer IV: *Gloriossimi Nitoris Hispaniae*”, AN IX (1979), p. 105-110.

--- (3) “Croats de Jaume II. Emissions. Tipus. La seva ordenació”, AN IX (1979), p. 111-126.

DOMINGO SELLART, F. (1), “Noves aportacions al *Catàleg dels croats de Barcelona 1285-1706* (VIII)”, AN 19 (1989), p. 143-146.

--- (2) “Els òbols de Girona del temps de Ferran II”, AN 21/23 (1993), p. 415-416.

--- (3) “Noves aportacions al *Catàleg dels croats de Barcelona 1285-1706* (IX)”, AN 24 (1994), p. 197-110.

--- (4) “Noves aportacions al *Catàleg dels croats de Barcelona 1285-1706* (X)”, AN 25 (1995), p. 139-142.

--- (5) “Noves aportacions al *Catàleg dels croats de Barcelona 1285-1706* (XI)”, AN 27 (1997), p. 67-70.

--- (6) “La malla coronada, tipus inèdit, probablement de Joan I”, AN 32 (2002), p. 75-78.

--- (7) Vegeu **CRUSAFONT** (88).

DOMINGO SORIANO, Agustín (1), “Tipo monetario visigodo inédito: triente de Suintila acuñado en Tude. Otras aportaciones a la serie visigoda”, AN 11 (1981), p. 103-108.

--- (2) “Sobre la autenticidad de los trientes visigodos”, AN 20 (1990), p. 79-82.

DOMÍNGUEZ ARRANZ, A.; **MI-**

ÑÓN QUEREJETA, A., “Contribución al estudio de los hallazgos monetarios en el Mont Beauvais, Borgonya, Francia”, AN 33 (2003), p. 47-64.

--- (2) - **ROVIRA, Salvador; MONTERO, Ignacio**, “Aportación a la composición metalográfica de las monedas hispanas. Anàlisis cuantitativo de monedas de la ceca de Bolskan/Osca”, AN 34 (2004), p. 79-102.

--- (3) - **AGUILERA HERNÁNDEZ, A.**, “Caesar Augusta en imágenes: la colección de monedas del Museo de Zaragoza”, AN 41/42 (2012), p. 63-84.

--- (4) Introducció: “Arqueología y moneda. Apuntes para la investigación”, AN 43 (2013), p. 5-14.

DONÉS, Cristian. Vegeu **BÉNÉZET (1)**.

ENRIC, Joan. Vegeu **SALES**.

ENRIC, Jordi. Vegeu **SALES**.

FABRIZI, Davide (1), “Un inedito cavallo a nome di Ferdinando II d’Aragona”, AN 43 (2013), p. 111-146.

--- (2) Vegeu **GIULIANI (2)**.

FAUR, J. C., “Monedas de Calígula del Museo Arqueológico Provincial de Tarragona”, AN IX (1979), p. 53-60.

FELIU, Gaspar (1), “L’equivalent metàl·lic d’algunes monedes de compte a l’Edat Moderna”, AN 21/23 (1993), p. 455-474.

--- (2) Introducció: “El llibre de Jaume Boada sobre els trenta sous mallorquins de 1821”, AN 38 (2008), p. 7-14.

FERNÁNDEZ, J. N. Vegeu **CAMPO (5)**.

FERRAN, Ramon, “Textos introductoris: Motivacions sobre la medalla i la meva obra”, AN 46 (2016), p. 42-64.

FERRER i JANÉ, J. (1), “Sistemes de marques de valor lèxiques en monedes ibèriques”, AN 37 (2007), p. 53-74.

--- (2) “A propòsit d’un sisè de bronze de Baitolo amb la llegenda *be II*”, AN 44 (2014), p. 57-70.

FLECHTER VALLS, D.; SILGO GAUCHE, L., “Notas sobre un plomo ibérico de procedencia desconocida”, AN 21/23 (1993), p. 89-93.

FONTENLA BALLESTA, S., “Tesoro de denarios republicanos de Ruidera”, AN 24 (1994), p. 49-62.

FORASTÉ, Manuel (1), “Les primeres medalles de Montserrat”, AN 17/18 (1988), p. 299-306.

--- (2) “Les condecoracions montserratines del Somatent”, AN 19 (1989), p. 185-191.

--- (3) “Montserrat a Cuba”, AN 20 (1990), p. 217-220.

--- (4) “El terç de Requetés de Ntra. Sra. de Montserrat”, AN 21/23 (1993), p. 551-554.

--- (5) “Una medalla inèdita del mil·lenni de Montserrat”, AN 24 (1994), p. 191-194.

FORSTER, Georg H., “The siege of Frankenthal and the notklippen of 1623”, AN 33 (2003), p. 169-176.

FORTEA, Vicent (1), “Els escuts valencians de Felip IV, el primer Borbó com a rei foral a València” AN 46 (2016), p. 191-200.

--- (2) - **CRUSAFONT**, “L’esmunyedis mig flori de Martí amb B ajaguda”, AN 47 (2017), p. 117-120.

--- (3) “Descoberta del dobló o dobleta valenciana de Carles II”, AN 47 (2017), p. 165-168.

--- (4) “El compromís de Miquel de Crusafont”, AN 48 (2018), p. 8-10.

--- (5) - **SENDRA i IBÁÑEZ, Joan Antoni**, “Caracterització dels escuts d’or valencians de Carles II”, AN 48 (2018), p. 199-204.

--- (6) “Presentació de la medalla de l’Alta Distinció de la Generalitat Valenciana. Sis-cents anys d’una estructura d’estat”, AN 49 (2019), p. 321-326.

--- (7) “Medalla Presidencial de la Generalitat de Catalunya”, AN 50 (2020), p. 177-188.

FRANCÈS VAÑÓ, D. (1), “Un felús inèdit cordovès de l’any 230 AH (845 dC)”, AN 38 (2008), p. 87-90.

--- (2) “Unes fraccions de dirhems inèdites de Muhammad Sa’d, el rei Llop (542-567 H)”, AN 39 (2009), p. 55-62.

--- (3) “Un mig dirhem inèdit de Sa’d Hassan B. Muyahid de Denia (430-432 AH, 1038-1041 dC)”, AN 40 (2010), p. 39-44.

--- (4) “Reconsideració de les atribucions d’un tresoret de la taifa d’Alpont”, AN 33 (2013), p. 71-78.

--- (5) “La taifa eslava de Tortosa (431-452 AH/1040-1061 dC) i la seva adscripció hudí. Assaig d’interpretació de la legitimitat a través de la numismàtica”, AN 46 (2016), p. 107-122.

--- (6) “Aportació numismàtica a la Taifa de València: ‘Abd-Al-‘Aziz i les emissions del 435-442 AH amb i sense el nom Nayaba”, AN 47 (2017), p. 107-116.

--- (7) “Contribució a la numismàtica de les taifes andalusines: Toledo, Dénia i València”, AN 48 (2018), p. 109-114.

--- (8) “El misteriós dirham andalusí de l’any 130 H”, AN 49 (2019), p. 129-134.

--- (9) “El dirham i un handusí de Múrcia a nom d’al-Mu’tamit, inèdits”, AN 49 (2019), p. 135-138.

--- (10) - **PÉREZ SÁNCHEZ**, J. “Possible encunyació de la taifa de Múrcia (Ibn Raixid, 1081-1088 dC)”, AN 50 (2020), p. 91-96.

GÁLVEZ, M^a. E. Vegeu VALENCIA, R.

GARCIA BELLIDO, M. P. (1), “Apostillas a *El Alfabeto Monetario de las cecas ‘libio-fenices’* de J. M. Solà-Solé”, AN 11 (1981), p. 41-56.

--- (2) “The half-victoriatus from the Mogente Hoard”, AN 15 (1985), p. 65-72.

--- (3) - **BLÁZQUEZ**, C., “Las monedas celtibéricas y sus contramarcas en el Instituto Valencia de Don Juan”, AN 17/18 (1988), p. 59-88.

--- (4) “El plomo de Pech-Maho”, AN 20 (1990), p. 15-18.

--- (5) “El ‘gôrâ, el sekel y su relación con las monedas de bronce: Gades y otras cecas hispano-púnicas”, AN 21/23 (1993), p. 167-184.

GARCIA GARRIDO, M. (1); **LALANA**, Luís, “Reacuñaciones en la Hispania Antigua (I)”, AN 11 (1981), p. 81-84.

--- (2) “Reacuñaciones en la Hispania Antigua (II)” AN 13 (1983), p. 61-74.

--- (3) Vegeu MONTAÑÉS (1).

--- (4) “Nuevas aportaciones al estudio de las monedas de Abra”, AN 14 (1984), p. 79-90.

--- (5) - **COSTA**, Salvador, “Divisores de plata con tipología helénico-púnica”, AN 16 (1986), p. 53-64.

--- (6) - **VILLARONGA**, L., “Estimación del volum de l’emissió de cinc rals a les seques de Barcelona i Girona”, AN 16 (1986), p. 327-334.

--- (7) “Divisores de plata de imitació emporitana”, AN 17/18 (1988), p. 29-40.

--- (8) - **MONTAÑÉS**, J., “Divisores de plata inéditos o poco conocidos de la Hispania antigua”, AN 19 (1989), p. 45-52.

--- (9) “El hallazgo de Villarubia de los Ojos”, AN 20 (1990), p. 37-78.

--- (10) - **LALANA**, Luís, “Algunos glandes de plomo con inscripciones latinas y púnicas hallados en Hispania”, AN 21/23 (1993), p. 101-108.

--- (11) “Acerca de unos divisores hispánicos relacionados con el victoriato”, AN 26 (1996), p. 67-76.

--- (13) “Un nuevo divisor de imitació massaliota”, AN 37 (2007), p. 29-32.

--- (14) - **MONTAÑÉS**, J., “La drac-

ma d'ILTIRKESALIR", AN 38 (2008), p. 41-52.

--- (15) - **MONTAÑÈS, J.**, "Tesorillo de monedas galas de Castelló de Farfanya (Lleida)", AN 39 (2009), p. 27-36.

--- (16) "Tesorillo de Siurana d'Empordà", AN 39 (2009), p. 27-36.

--- (17) "Un nuevo divisor ibérico de plata con leyenda BaN", AN 40 (2010), p. 33-36.

--- (18) "Sobre unos divisores inéditos de Emporion", AN 43 (2013), p. 29-32.

--- (19) "Hallazgos de dracmas emporitanas en Bellver de Cerdanya", AN 46 (2016), p. 77-80.

--- (20) "Divisor de imitación massaliota con leyenda BeLSETaR", AN 50 (2020), p. 43-44.

GARCIA MARTÍN, Josep Miquel, "L'emissió de monedes del Consell Municipal d'Ibi el 1937", AN 45 (2015), p. 185-206.

GELIS, Joan. Vegeu CRUSAFONT (126).

GENTRIC, Gisèle. Vegeu RICHARD (12).

GINER, M^a Asunción, "El hallazgo de dirhems taifas del Llobregat (Barcelona)", AN 11 (1981), p. 109-120.

GIRAL ROYO (1), "Sobre una posible moneda de plata inédita procedente de les Garrigues (Lleida)", AN 36 (2006), p. 35-38.

--- (2) Vegeu GRAELLS.

--- (3) "Notícia d'un dipòsit monetari fundacional trobat a Ilerda", AN 41/42 (2012), p. 49-56.

--- (4) "Redescobrint el tresor de Camarassa (la Noguera, Lleida)", AN 48 (2018), p. 47-68.

GIULIANI, Achille (1), "La 'ribattitura' del cavalli nel Regno di Napoli sotto Federico d'Aragona. Risultante archivistiche

per a un grande enigma numismatico", AN 44 (2014), p. 171-178.

--- (2) - **FABRIZI, Davide**, "L'introduzione del ducato e del coronato nel Regno di Napoli. Nuove evidenze storiografiche dal bando valutario *de carlenis regis Robertis*", AN 45 (2015), p. 127-144.

--- (3) "Alfonso II re de Nàpoli (1494-1495) e la zecca dell'Aquila. Gestioni, coniazioni e conformità poderali dei cavalli", AN 47 (2017), p. 121-142.

GODHINO MIRANDA, J. A. P. (1), "Moedas de Fernando I de Portugal (1367-1383) encontradas en Mallorca", AN 12 (1982), p. 173-176.

--- (2) - **SÁEZ SALGADO, J.; CRUSAFONT, M.**, "Escudo de oro valenciano inédito, muy singular y probablemente de Felipe I (II)", AN 41/42 (2012), p. 211-213.

--- (3) - **SÁEZ SALGADO, J.; CRUSAFONT, M.** de, "Excepcional pieza de cinco ducatos de Amberes del 1653", AN 46 (2016), p. 185-190.

GOIG, Enric (1), "Aportación al estudio del duro de Tortosa y de las cinco pesetas de Lérida, año 1809, tipo punzones", AN I (1971), p. 165-180.

--- (2) "El resello de Yuririapundaro", AN II (1972), p. 231-234.

--- (3) "La 'peseta' antes del 1869", AN III (1973), p. 261-268.

--- (4) "Introducción", AN V (1975), p. 7.

--- (5) "La determinación de los grados de rareza", AN V (1975), p. 11-14.

--- (6) "Posible testimonio numismático de un hecho histórico insólito", AN VI (1976), p. 231-236.

--- (7) "Un real de a ocho con grabado incuso en sus dos caras", AN VII (1977), p. 247-250.

--- (8) "Un real de a 8 inédito, de las acuñaciones limeñas de Felipe IV", AN VIII (1978), p. 251-258.

--- (9) “Un real de a 8 con dos variantes inéditas, una sobre la moneda y otra en resello”, AN IX (1979), p. 205-208.

GOMES MARQUES, M.; ALBUQUERQUE, Fernao, “On overseas expansion sugar intake and human hybridization”, AN 21/23 (1993), p. 437-454.

GOZALBES, Manuel (1); **ESCRIVÀ**, Carlos, “El tesoro de Jalance”, AN 25 (1995), p. 35-46.

--- (2) Vegeu **ABASCAL**.

--- (3) Introducció: “Comentario a los volúmenes 3º i 4º de la *Obra Numismàtica Esparsa* de Leandre Villaronga”, AN 44 (2014), p. 5-14.

GRAELLS i FABREGAT, R.; GIERAL ROYO, F., “Una didracma de Neàpolis trobada a Belianes (Lleida)”, AN 37 (2007), p. 17-28.

GRAU, Roger (1), “Sobre un motlle trobat a Elna (Rosselló)”, AN I (1971), p. 163-164.

--- (2). Vegeu **MOLINS**.

GRIERSON, Philip, (1) “A New Visigothic Mint: Carmona”, AN 21/23 (1993), p. 329-330.

--- (2) “An Acci triens of King Ervig (680-7)”, AN 25 (1995), p. 99-100.

GUADÁN, A. M. de (1), “Dracmas del Stefanóforo”, AN I (1971), p. 5-10.

--- (2) “La amonedación de los Ptolomeos y la romano-alejandrina”, AN I (1971), p. 15-24.

--- (3) “El *abaton* de Zeus Katalbátes en Zeugma de Commagene segun las representaciones monetarias”, AN II (1972), p. 7-10.

--- (4) “Las equivalencias monetarias del Mediterráneo oriental en el período 1436-1440”, AN III (1973), p. 149-162.

--- (5) “Un símbolo inédito en los “as-pers” de Juan II de Trebizonda”, AN IV (1974), p. 173-181.

--- (6) “El escudo personal de los Paleólogos y las amonedaciones de los Cattilusio de Modalin en los siglos XIV i XV”, AN V (1975), p. 137-150.

--- (7) “La amonedación de la Banca de San Jorge en el siglo XV, y los problemas del abastecimiento de la plata en la Baja Edad Media”, AN VI (1976), p. 197-214.

--- (8) “Peinados y marcas de taller celtibérico en los denarios íbero-romanos”, AN VII (1977), p. 33-56.

--- (9) “Comentarios sobre el hallazgo de monedas de plata bizantinas del siglo XV”, AN VIII (1978), p. 139-181.

--- (10) “Otra nueva leyenda ibérica del taller de Iltirta, en dracmas de imitación emporitana”, AN IX (1979), p. 25-36.

--- (11) “Comentario Numismático al Manual Mallorquín de Mercadería (1ª parte)”, AN X (1980), p. 97-116.

--- (12) “Comentario Numismático al Manual Mallorquín de Mercadería (último tercio del siglo XV) (2ª parte)”, AN 11 (1981), p. 197-212.

--- (13) “Algunos casos de monedas medievales del Mediterráneo Oriental sólo conocidas por fuentes literarias”, AN 14 (1984), p. 169-190.

GURT, J. Mª. (1), “Circulación monetaria en Rhode, durante el imperio romano”, AN VII (1977), p. 103-114.

--- (2) Vegeu **BALAGUER** (4).

HÉBERT, Jean-Claude, “La datation haute des monnaies aux types de Béziers, Moussan et Bridiers, d’après les monnaies de ces types trouvées dans quatre trésors espagnols”, AN 28 (1998), p. 79-126.

HIERNARD, J. (1), “Un trésor de monnaies romaines du troisième siècle trouvé à Melle (Deux-Sevres) en 1774”, AN VII (1977), p. 115-180.

--- (2) “Monedas del siglo III, en el Museo Arqueológico Provincial de Tarragona”, AN VIII (1978), p. 97-134.

HILDEBRANDT, H. J. (1), “Contribución al estudio de la cronología de los hallazgos de monedas ibéricas de bronce”, AN 11 (1981), p. 53-56.

--- (2) “Vergleichende Metrologie Spanischer und Römischer Münzen der Römischer Republik aufgrund einer neuen Theorie”, AN 21/23 (1993), p. 199-212.

HUVELIN, Hélène, “Une émission exceptionnelle en l’honneur de Claude II à Siscia”, AN 21/23 (1993), p. 247-258.

HYGOUNET, J. L., “Un exemple d’emploi d’un modele statistique multidimensionnel en matière de numismatique antique”, AN 12 (1982), p. 31-52.

IRIGOYEN, D., “Reales de a ocho y de a cuatro de interés numismático”, AN V (1975), p. 1975, 157-162.

JANOT, Antoni. Vegeu CRUSAFONT (100).

JARRET, Jonathan, “Parlament de Jonathan Jarret, curador del volum i professor a la Universitat de Birmingham”, en ocasió de la presentació a Barcelona del volum 6 del Medieval European Coinage, *The Iberian Península*, de CRUSAFONT, M.; BALAGUER, A. M.; GRIERSON, P., en la Introducció del volum AN 45 (2015), p. 7-8, juntament amb altre parlament d’Elina SCREEN.

JENSEN, Jörgen Steen. Vegeu KROMANN, Anne.

JORBA, Xavier (1), “Els ploms de carnisseria igualadins: una varietat de moneda eclesiàstica o municipal dels segles XVI i XVII”, AN 32 (2002), p. 123-134.

--- (2) “Les pellofes d’Olesa de Montserrat. Aportacions documentals”, AN 34 (2004), p. 193-200.

--- (3) “Les pellofes de Prats de Rei, Igualada i Calaf. Aportacions documentals i monetàries”, AN 35 (2005), p. 89-110.

--- (4) “Les pellofes de Sant Jaume de Calaf i Santa Maria del Pi. Noves aporta-

cions documentals i monetàries”, AN 36 (2006), p. 175-190.

--- (5) “Les bosses de pellofes de Sabadell i Mataró”, AN 37 (2007), p. 169-174.

--- (6) “Els encunyats de pellofes d’Olot”, AN 38 (2008), p. 199-210.

--- (7) “L’encuny i el fons de pellofes de Vilafranca del Penedès i dos encunyats inèdits”, AN 39 (2009), p. 167-172.

--- (8) “Fitxes de prostitució a la Barcelona del segle XIX”, AN 40 (2010), p. 195-200.

--- (9) “Pellofes inèdites (1a part)”, AN 43 (2013), p. 219-224.

--- (10) - **PLANTALECH i COLOMER**, S., “Les pellofes de Sant Pere de les Preses, un taller desconegut”, AN 44 (2014), p. 213-220.

--- (11) “Les pellofes de la Seu de Vic a partir dels encunyats conservats al Museu Episcopal i a l’Arxiu i Biblioteca Episcopal de Vic”, AN 46 (2016), p. 213-222.

--- (12) “Pellofes inèdites (2a part)”, AN 47 (2017), p. 203-212.

--- (13) “El paper moneda municipal anoienc”, AN 49 (2019), p. 239-272.

--- (14) “Ploms igualadins del s. XVIII per a la carn”, AN 50 (2020), p. 141-142.

JOUSSEMET, J. Vegeu BARRANDON.

JUNYENT MOLINS, P., “Fraus monetaris a la Catalunya del segle XV segons els comptes del receptor dels emoluments de la Governació de Catalunya”, AN 43 (2013), p. 155-166.

KENT, John, “The Milan coinage of Honorius”, AN 21/23 (1993), p. 285-302.

KROMANN, Anne; **JENSEN**, Jörgen Steen, “Numismatic relations between Denmark and Spain from the 18th to the 20th centuries”, AN 21/23, 1993, p. 49-56.

LABROUSSE, M., “Monnaies des Longostalètes à Ville-Toulouse et a Tou-

louse”, AN VII (1977), p. 57-70.

LAFONT, V. (1), “Les monnaies de la Peninsule Ibérique trouvées dans le Roussillon”, AN IV (1974), p. 265-273.

--- (2) “Contribution à un Corpus des florins d’Aragon. Les florins du Musée Puig de Perpignan”, AN V (1975), p. 55-72.

--- (3) “Croats frappées à Perpignana par Ferdinand II, porteurs de points secrets”, AN VI (1976), p. 191-196.

--- (4) “Les monnaies wisigothiques du Musée Puig de Perpignan”, AN VIII (1978), p. 181-190.

LALANA, Luís (1). Vegeu **GARCIA GARRIDO** (1).

--- (2) Vegeu **GARCIA GARRIDO** (10).

LECHUGA GALINDO, M. (1), “El tesorillo de victoriatos de Sta. Catalina del Monte (Verdolay, Murcia)”, AN 14 (1984), p. 91-122.

--- (2) “La presencia púnica en Cartagena. Testimonios numismáticos” AN 21/23 (1993), p. 155-166.

LENTILLON, Jean-Pierre (1). Vegeu **BÉNÉZET** (1).

--- (2) Vegeu **BÉNÉZET** (2).

LETHO-DUCLOS, J-F. Vegeu **BÉNÉZET** (6).

LEYDA i DAMIÀ, J. M. (1), “Un segle d’estudis numismàtics i sigil·logràfics a les pàgines de dues publicacions centenàries”, AN 19 (1989), p. 15-38.

--- (2) “Falsificació d’un ducat valencià dels Reis Catòlics”, AN 21/23 (1993), p. 435-436.

--- (3) “Index temàtic de la revista *Nu-mario Hispánico*”, AN 24 (1994), p. 21-30.

LLOBET i PORTELLA, Josep Maria (1), “Les monedes i pellofes de Cervera”, AN III (1973), p. 209-242.

--- (2) “Les monedes i pellofes de Tàrraga”, AN V (1975), p. 73-91.

--- (3) “Nova aportació sobre les monedes i pellofes de Cervera”, AN VI (1976), p. 221-230.

--- (4) “Les monedes de Bellpuig d’Urgell”, AN VII (1977), p. 225-238.

--- (5) “Les trameses cerverines de moneda retallada a la seca de Barcelona”, AN VIII (1978), p. 191-198.

--- (6) “Les pellofes de Santa Coloma de Queralt”, AN IX (1979), p. 209-216.

--- (7) “Registre de la moneda de plata encunyada a la seca de Cervera durant la Guerra dels Segadors”, AN 10 (1980), p. 147-156.

--- (8) “Segells de placa amb empremtes monetàries”, AN 11 (1981), p. 213-217.

--- (9) “El procés judicial per la fabricació de moneda a Cervera durant la Guerra dels Segadors, encara una incògnita”, AN 15 (1985), p. 225-228.

--- (10) “L’expedient d’autorització d’encunyació de moneda a Cervera durant la Guerra dels Segadors”, AN 16 (1986), p. 367-374.

--- (11) “El terç de croat de Pere de Portugal encunyat a Cervera l’any 1465 i la seva identificació: estat de la qüestió”, AN 17/18 (1988), p. 257-262.

--- (12) “Documents per a la història del paper moneda de la Segarra (1937-1939)”, AN 21/23 (1993), p. 523-532.

--- (13) “Documents per a la història de la moneda municipal de Cervera (1452-1626)”, AN 24 (1994), p. 111-140.

--- (14) “Un nou document relacionat amb els ploms de verema de Cervera (1381)”, AN 26 (1996), p. 161-164.

--- (15) “Documents per a la història de la moneda municipal de Cervera (1426-1626). Addenda” AN 26 (1996), p. 165-170.

--- (16) “Documents per a la història del contrast de la moneda de Cervera (1407-1716) (primera part)”, AN 28 (1998), p. 157-184.

--- (17) “Documents per a la història del contrast de la moneda a Cervera (1407-1716) (segona part)”, AN 29 (1999), p. 135-142.

--- (18) “Introducció”, AN 30 (2000), p. 7-8.

--- (19) “Documents per a la història de la moneda municipal de Cervera (1462-1626) (segona addenda)”, AN 30 (2000), p. 93-94.

--- (20) “Moneda falsa de la vegueria de Cervera (1479-1634)”, AN 39 (2009), p. 99-120.

--- (21) “Documents del segle XVI sobre la recollida i el contramarcats dels diners de Barcelona”, AN 43 (2013), p. 167-178.

--- (22) “Documents per a una biografia del numismàtic cerverí Josep Salat i Mora (1762-1834)”, AN 47 (2017), p. 19-46.

--- (23) “Els encunys de pel·lofes de Verdú”, AN 48 (2018), p. 205-206.

--- (24) “Documentació sobre la medalla de la defensa de Cervera de l’any 1875”, AN 48 (2018), p. 227-242.

--- (25) “Documentació sobre la medalla de la Societat Econòmica d’Amics del País de Cervera”, AN 50 (2020), p. 149-154.

LLORENS, M. del Mar, (1) Vegeu **RI-POLLÈS** (5).

--- (2) “L’emissió de Conduc.-Malleol. i els problemes de la seva atribució”, AN 21/23 (1993), p. 219-238.

LÓPEZ, Cédric, “Les monnaies gauloises à la croix languedociennes: une influence hispano-púnique?”, AN 45 (2015), p. 19-28.

LÓPEZ CASTRO, José Luís, “El inicio de la acuñación de moneda en la ciudad de Sexs”, AN 16 (1986), p. 65-72.

LÓPEZ de los MOZOS, J. R., “Datos acerca de la existencia de un cuño para monedar plata por las Juntas de Molina y Guadalajara durante la Guerra de la Inde-

pendencia”, AN 21/23 (1993), p. 497-508.

LÓPEZ VILAR, Jordi (1), “Aportació a la numismàtica visigoda: nous trients de Suintila i Khindasvint”, AN 32 (2002), p. 45-48.

--- (2) “Noves troballes numismàtiques a l’ager *Tarraconensis*”, AN 44 (2014), p. 71-92.

LORENZO ARROCHA, J. M., “Re-sellos monetarios realizados en la ciudad de la Laguna en el siglo XVI”, AN 29 (1999), p. 97-104.

MAC DOWALL, D. W., “The economic context of the Roman Imperial countermark NCAPR”, AN I (1971), p. 83-106.

MAGRO, Francisco. Vegeu **COSTA MAGRO**, Francisco.

MAJUREL, René (1), “Deux curiosités de la numismatique nimoise”, AN III (1973), p. 65-78.

--- (2) “Un monnayage de la Gaule meridionale: les potins arecomiques dits ‘aux croissants’”, AN IV (1974), p. 87-96.

--- (3) “Monnaies divisionnaires de fortune de la numismatique antique de Nîmes”, AN V (1975), p. 15-26.

--- (4) - **RIVIERE**, J.; **PRADES**, H., “Considerations sur le monnayage antique de Lattes”, AN VI (1976), p. 17-46.

--- (5) “Graffite et contremarque sur monnaies d’Obulco et d’Itálica”, AN X (1980), p. 61-66.

MALBRUNOT, Jean. Vegeu **CRUSAFONT** (91).

MARATA MARTÍNEZ, M. Vegeu **SANAHUJA** (28).

MARTIN BUENO, M. A., “Numismática antigua en el Museo Provincial de Logroño”, AN IV (1974), p. 65-86.

MARTÍNEZ, Asunción, “El tesoro califal de “Los Villares” (Caudete, Valencia)”, AN 17/18 (1988), p. 177-196.

MARTÍNEZ FAUSTE, Manuel;

CRUSAFONT, Miquel de, “Canvi de símbols a la II República. Les medalles columbòfiles”, AN 50 (2020), p. 163-168.

MARTÍNEZ CHICO, D. (1), “Notas sobre un peculiar numisma imitativo de Constancio II hallado cerca de la Vía de la Plata”, AN 44 (2014), p. 159-166.

--- (2) “Un shekel hispano-cartaginés hallado en las Vegas Altas del Guadiana (Badajoz) y su posible significado contextual”, AN 45 (2015), p. 29-32.

--- (3) “Dos divisores de Gadir y Ate-nea/Ateña procedentes de Cástulo como elementos cartagineses de preguerra”, AN 47 (2017), p. 65-72.

MARTÍNEZ HINOJOSA, B., “Moneda Hispano-cartaginesa de bronce inédita”, AN 19 (1989), p. 59-62.

MARTINI, Rodolfo, “Note sulla monetazione provinciale romana.I”, AN 21/23 (1993), p. 258-266.

MARQUÉS de FARIA, A., “Ipsos, una ceca hispano-romana do Sudoeste”, AN 17/18 (1988), p. 101-105.

MATEU y LLOPIS, F. (1), “‘Solidi’ y ‘denarii’ en los reinos cristianos occidentales del siglo XIII”, AN I (1971), p. 115-128.

--- (2) “Fuentes monetarias y metro-lógicas en la *Novísima Recopilación de las Leyes de España*”, AN III (1973), p. 201-208.

--- (3) “Introducción”, AN IV (1974), p. 7-8.

--- (4) “El ‘florí d’or d’Aragó’. La ceca de Tortosa”, AN IV (1974), p. 227-234.

--- (5) “El ‘florí d’or d’Aragó’. La ceca de Valencia”, AN VI (1976), p. 167-186.

--- (6) “El ‘florí d’or d’Aragó’. La ceca de Mallorca”, AN IX (1979), p. 127-136.

--- (7) “Del Comitatus Barchinone al Principatus Catalonie”, AN 16 (1986), p. 263-278.

MEDRANO MARQUÉS, M. M.,

“Sobre los pretendidos denarios de Caesar-augusta”, AN 15 (1985), p. 117-138.

MELMOUX, Pierre-Yves; **CHEVILLON**, Jean Albert, “Emporion: une nouvelle division au grain d’orgue et a chèvre”, AN 44 (2014), p. 31-36.

MENÉNDEZ FUEYO, José-Luís. Vegeu **SÁNCHEZ** i **SIGNES**.

MERINO NAVARRO, J. P. Vegeu **COLLANTES PEREZ-ARDA**.

MERINO VENTEO, A. (1), “Sobre el topónimo Iltirkesken”, AN 41/42 (2012), p. 57-62.

--- (2) “Hipótesis interpretativa de la inscripción monetaria LAURO”, AN 43 (2013), p. 37-48.

--- (3) “Una singularidad en la estructura morfológica íbera y celtíbera”, AN 47 (2017), p. 73-78.

MIÑÓN QUEREJETA, A. Vegeu **DOMÍNGUEZ** (1).

MOLINS, Jean; **GRAU**, Roger, “Notes sur la découverte d’un trésor d’époque Constantinienne (Luxeuil-les Bains, France)”, AN III (1973), p. 79-102.

MOLL, Bernat (1), “Un diner del comtat de Forcalquer (Provença), trobat a Menorca”, AN 20 (1990), p. 123-124.

--- (2) “Sobre les encunyacions almoràvits a les Balears”, AN 21/23 (1993), p. 365-378.

--- (3) “Contribució a l’estudi de la circulació monetària a la Menorca musulmana”, AN 26 (1996), p. 81-138.

--- (4) “Revisió d’una vella troballa: el tresoret fatimida d’es Mitjorn Gran (Menorca)”, AN 27 (1997), p. 43-52.

--- (5) “De nou sobre les encunyacions almoràvits de les Illes Balears (Illes Occidentals d’al-Andalus)”, AN 32 (2002), p. 49-70.

--- (6) “La moneda islàmica a Menorca: noves aportacions”, AN 35 (2005), p. 39-50.

--- (7) **MOLL ORFILA**, A. M. “Precinte almoràvit a nom de Alí ibn Yüsuf (500-537 H, 1106-1143), AN 50 (2020), p. 97-100.

MOLL ORFILA, Anna M., Vegeu Moll (7).

MONTAÑÉS ALTURA, Juan (1); **GARCIA GARRIDO**, Manuel, “Acerca de una rara moneda con leyenda AREIKo-RATIKoS”, AN 14 (1984), p. 75-78.

--- (2) Vegeu CRUSAFONT (22).

MONTAÑÈS i BONCOMPTE, J. (1), “Piedfort de diner, inèdit, de l’any 1610”, AN 21/23 (1993), p. 483-490.

--- (2) Vegeu GARCIA GARRIDO (14).

MORA SERRANO, Bartolomé (1), “Reacuñaciones en la ceca de Acinipo”, AN 17/18 (1988), p. 89-100.

--- (2) “A propósito de un divisor de plata con estrella en reverso”, AN 21/23 (1993), p. 147-154.

MORA, F.-J., “Estimación del número de cuños empleados en una acuñación según el número de cuños distintos aparecidos en los hallazgos de monedas antiguas, AN VII (1977), p. 13-28.

MORAWIECKI, Leslaw, “Las monedas antiguas de Hispania en Polonia”, AN 14 (1984), p. 43-58.

MORGENSTERN, R. (1), “Dos dirhems hispano-àrabes inéditos”, AN VII (1977), p. 223-224.

--- (2) “Acuñaciones de la dinastia Sasànida”, AN 11 (1981), p. 95-103.

--- (3) “Fragmentos de dirhems acuñados en Medina Mayurqa”, AN 14 (1984), p. 161-166.

--- (4) “Monedas àrabes de bronce del Museo de Menorca”, AN 15 (1985), p. 191-196.

MUNDÓ, Manuel (1), “Introducció”, AN 15 (1985), p. 13.

--- (2) “Presentació de llibre: *Història*

de la moneda dels comtats catalans, d’Anna M. Balaguer”, AN 30 (2000), p. 175-179.

NOGUERA, Jaume. Vegeu CRUSAFONT (131).

NOGUERA i MARTORELL, Joan (1), “Ampliació al catàleg dels diners barcelonins del segle XVII”, AN 32 (2002), p. 117-122.

--- (2) “Noves aportacions al Catàleg dels croats de Barcelona 1285-1706 (XIII)”, AN 36 (2006), p. 119-122.

--- (3) “Noves aportacions al Catàleg dels croats de Barcelona 1285-1706 (XIV)”, AN 37 (2007), p. 87-92.

--- (4) Vegeu SANAHUJA (20).

--- (5) “Varietats inèdites dels diners de Barcelona d’Alfons I (1162-1196)”, AN 39 (2009), p. 71-76.

--- (6) “Noves aportacions al Catàleg dels croats de Barcelona 1285-1706 (XVI)”, AN 39 (2009), p. 121-124.

--- (7) “Noves aportacions al Catàleg dels croats de Barcelona 1285-1706 (XVII)”, AN 40 (2010), p. 59-66.

NONY, D. (1). Vegeu DHÉNIN (1).

--- (2) “Monnaies ibero-romaines découvertes en Gironde (France), AN IX (1979), p. 85-92.

NOONAN, Thomas S., “Andalusian Umayyad dirhams found in Eastern Europe”, AN X (1980), p. 81-92.

OLANO, Jesús (1), “Un medalló d’Ismael Smith”, AN 37 (2007), p. 201-204.

--- (2) “Medalles de Josep Maria Barnadas”, AN 41/42 (2012), p. 359-364.

--- (3) “Dues medalles sobre la *Nova Canço*”, AN 43 (2013), p. 245-248.

OLIVA, D. Vegeu VALENCIA, R.

ORELL JAQUOTOT, Jeroni, (1) Vegeu BOADA (2).

--- (2) - **BOADA SALOM**, Jaume, “Apunts sobre les diverses ubicacions de

la seca de Mallorca (segles XIII-XV)", AN 43 (2013), p. 85-94.

OROL, Antonio (1), "Dos notas de numismática medieval: La ceca *tres puntos* y nueva acuñación de Enrique IV", AN III (1973), p. 141-148.

--- (2) "Nueva moneda mallorquina de doce dineros. 1809", AN 11 (1981), p. 219-222.

PADRINO FERNÁNDEZ, Santiago, "Las monedas nororientales del siglo II aC en el MAEF", AN 45 (2015), p. 33-54.

PADRÓ, F. (1), "El coure de la sèrie regional catalana del segle XIX" AN V (1975), p. 163-182.

--- (2) "Estudi de la moneda de '6 quartos' del s. XIX", AN 13 (1983), p. 183-186.

--- (3) "Monetari de peces menors napoleòniques 'EN BARCELONA'", AN 14 (1984), p. 249-256.

--- (4) "Els ramets de l'anvers en la moneda de 4 quartos 'EN BARCELONA'", AN 15 (1985), p. 229-238.

--- (5) "Unitat entre les diverses monedes de coure 'En Barcelona'", AN 21/23 (1993), p. 509-514.

PAGÉS, J., "Un second bronze de Calagurris trouvé au sud de l'Adour", AN IX (1979), p. 93-96.

PALOL, Pere de, "Introducció", AN 14 (1984), p. 13-14.

PEDRONI, L., "Monete pseudo-ebusitane di varia area vesubiana e pirati balearichi. Problemi e prospettive", AN 50 (2020), p. 45-56.

PELLICER, Josep (1), "La introducció del marc reial de Barcelona a Sardenya", AN I (1971), p. 141-156.

--- (2) "Anotacions a un senyal de Castelló de Farfanya sobre carregat amb la marca dels Montcada", AN III (1973), p. 163-166.

--- (3) "Sistema metrològic de les en-

cunacions d'en Cresus (561-546 a. C.)", AN VI (1976), p. 11-16.

--- (4) "Teoritzant ultra la metrologia antiga", AN VIII (1978), p. 9-18.

--- (5) "El 'Palmipes' romà i el peu egipci", AN IX (1979), p. 21-24.

--- (6) "Un dirhem de Madinat al-Zahra de l'any 343, variant de llegenda", AN X (1980), p. 77.

--- (7) "Anotacions als 'Usatges de Barcelona'", AN X (1980), p. 93-96.

--- (8) "Les interpolacions de paràmetres metrològics", AN 11 (1981), p. 19-28.

--- (9) "Metrologia antiga. I. Vuit pesals púnics de bronze inèdits", AN 12 (1982), p. 57-62.

--- (10) "Un tresor de dirhems àrabs a S. C. -J.", AN 12 (1982), p. 139-166.

--- (11) "Un dirhem inèdit del califa hamudí Al-Kasim Al-Ma-Mun b. Hammud (409-1018)", AN 13 (1983), p. 123-124.

--- (12) "Suleiman Al-Mostain (400-1010/401-1014)", AN 14 (1984), p. 143-160.

--- (13) "El tresoret de moneda àrab LR-P dels anys 331-418 A.H.", AN 15 (1985), p. 157-182.

--- (14) Vegeu SÁENZ DÍEZ.

--- (15) "Nou intent d'apropament a la metrologia de la Guerra de Separació (1640-1652)", AN 16 (1986), p. 291-318.

--- (16) Vegeu VEGUÉ (4).

--- (17) "'Solidus aureis' versus 'solidos platee'. Un document del 1064", AN-21/23 (1993), p. 379-384.

--- (18) "El marc de l'or de Barcelona i Montpeller (i també el de Mallorca, Perpinyà i València). Manual de mercaderia català del segle XIV", AN 24 (1994), p. 76-106.

PEREIRA, Isabel, "Tesouro do Monte do Cavaleiro. Algarve", AN 21/23 (1993), p. 303-315.

PERETÓ, Òscar. Vegeu AGUILÓ (3).

PÉREZ SÁNCHEZ, Jorge. Vegeu FRANCÈS (10).

PÉREZ-SINDREU, F. D. P. (1), "Alonso Turrillo de Yebra. Fundador y primer Tesorero de las Casas de Moneda de Cartagena y Santa Fe en Nuevo Reino de Granada. Primeras labores (1620-1634)", AN 25 (1995), p. 143-156.

--- (2) "Tesorillo de moneda islàmica en Los Rosales-Tocina (Sevilla)", AN 27 (1997), p. 53-66.

--- (3) "Los tlacos o clacos de México", AN 30 (2000), p. 131-136.

--- (4) "La salut i la medecina a Roma. El seu reflex en el sistema monetari de l'Imperi Romà", AN 31 (2001), p. 57-76.

--- (5) "La moneda hispano-àrabe como expresion del mundo islàmico en la Península", AN 41/42 (2012), p. 123-162.

PERFETTO, Simonluca (1), "Salvatore de Ponte, uno dei mastri di zecca che durante il regno di Ferrante batte sesquiducati a nome del Magnánimo e la zecca aragonesa de Fondi (1460-1461)", AN 46 (2016), p. 145-158.

--- (2) "Leonardo de Zecchis, numismático e la sua *Lista delo valor y cuños de las monedas que se han labrado en la cecha de Nápoles*", AN 47 (2017), p. 143-160.

--- (3) "Per una cronologia estrema del robertino: Gli ultimi momenti Angioini del regno di Nápoli (1485-1486)", AN 48 (2018), p. 153-170.

--- (4) "*Ad tutti li officiali di essa zecca, che si havesse ad obedire lo nobile Leonardo de Zochis: il discorso del fraudo commesso in lo fondere de li argento e la zecca di Torre dell'oro*", AN 49 (2019), p. 197-218.

PERMANYER, Francesc (1), "Identificación de los duros 'sevillanos' coincidentes", AN I (1971), p. 185-190.

PEZIN, Annie. Vegeu BÉNÉZET (2).

PINA MIRA, Joaquín. Vegeu SÁNCHEZ i SIGNES.

PIRAS, Enrico (1), "Un ripostiglio di monete d'oro bizantine. Nuove ipotesi sulla monetazione aurea sardo-bizantina", AN 19 (1989), p. 93-108.

--- (2) "La moneda da 3 cagliarese e la sua falsificazione ai tempi di Filippo III di Spagna", AN 21/23 (1993), p. 475-482.

--- (3) "Monete inédite sardo-bizantine", AN 41/42 (2012), p. 115-122.

--- (4) "Denario romano republicano con la lettera H", AN 47 (2017), p. 79-80.

PLANES i ALBETS, R. (1), "Notes sobre les monedes de Solsona (1599-1615)", AN 15 (1985), p. 219-222.

--- (2) "L'encunyació de moneda a Solsona durant la Guerra de Separació (1640-1952)", AN 16 (1986), p. 385-392.

PLANTALECH i COLOMER, S. Vegeu JORBA (10).

PLIEGO, Ruth, "Dertosa, ceca visigoda bajo el reinado de Recaredo I (586-601)" (1), AN 45 (2015), p. 81-90.

--- (2) "*Inceio*, ceca visigoda bajo los reinados de Gundemaro (609-612) i Sisebuto (612-621)", AN 49 (2019), p. 145-148.

--- (3) "*Unicum* visigodo: tremis de Leovigildo de Toledo con reverso Victoria-cigarras (Flórez, 1773, p. 175)", AN 50 (2020), p. 85-90.

PONT, Joaquim (1). "Diner carolingi de Soissons, identificat", AN 45 (2015), p. 91-94.

--- (2) "Variants del diner del Biarn a nom de Cèntul", AN 47 (2017), p. 99-106.

--- (3) "Dirhems quadrats almohades de la seca de València", AN 48 (2018), p. 115-120.

--- (4) "El dirham quadrat almohade de Menorca", AN 49 (2019), p. 139-144.

--- (5) "Les 401 monedes trobades al

passeig de la Plaça Major de Sabadell”, AN 50 (2020), p. 17-30.

PORTA i PARCERISSA, M., “Nova moneda d’Oliana, probablement eclesiàstica”, AN 31 (2001), p. 149-154.

PRADES, H. Vegeu MAJUREL (4).

PUIG i FERRETÉ, I.; **CRUSAFONT**, M., “Les pugeses de Lleida. Classificació paleogràfica i catalogació”, AN 11 (1981), p. 143-164.

PY, M., “Étude des trouvailles monétaires effectuées sur l’oppidum de Nages (Gard), de 1958 à 1968”, AN IV (1974), p. 97-154.

RANCOULE, Guy (1), “Imitations de drachmes et oboles de Rhode et Emporion en Vallée de l’Aude”, AN 31 (2001), p. 49-56.

--- (2) Vegeu RICHARD (12).

REECE, Richard, “Coins as minted and coins found”, AN 21/23 (1993), p. 57-62.

RICHARD, Jean-Claude (1), “Les imitations gauloises de la drachme de Rhodé (Rosas, Espagne) en Gaule du sud”, AN I (1971), p. 39-44.

--- (2) “Les monnaies ‘à la croix’: Corpus des illustrations”, AN II (1972), p. 97-112.

--- (3) Vegeu CHABOT (1).

--- (4) “Monedas de la Galia y Romano-republicanas del Museo Arqueológico de Tarragona”, AN VII (1977), p. 71-88.

--- (5) “Les monnaies trouvées en Lattes (Herauld)”, AN VIII (1978), p. 47-88.

--- (6) Vegeu DEROC.

--- (7) - **DEPEYROT**, G., “Unne imitation celtique de la drachme au pégase d’Empúries”, AN 17/18 (1988), p. 23-24.

--- (8) “Un oppidum de la Gaule méridionale: Ambrussum et ses monnaies”, AN 21/23 (1993), p. 213-218.

--- (9) - **CHABOT**, L., “Une drachme

lourde de Marseille découverte a Rognac (Bouches du Rhone) en 1992”, AN 30 (2000), p. 13-18.

--- (10) Vegeu CRUSAFONT (58).

--- (11) Introducció: “Acta Numismàtica 2010, 40è numero”, AN 40 (2010), p. 5-10.

--- (12) - **RANCOULE**, Guy; **GENTRIC**, Gisèle, “L’oppidum du Maynè à Bélesta (Ariège): découvertes et circulations monétaires” AN 48 (2018), p. 71-86.

RIPOLLÈS, P. P. (1), “El tesoro de ‘La plana de Utiel’ (València)”, AN X (1980), p. 13-28.

--- (2) - **VILLARONGA**, L., “La chronologie des monnaies a la croix de poids lourd d’après les trésors de l’Espagne”, AN 11 (1981), p. 29-40.

--- (3) “El hallazgo de monedas de Monforte (Alacant). Parte I. Monedas griegas”, AN 14 (1984), p. 59-70.

--- (4) “Las monedas del tesoro de Morella, conservadas en la B. N. de París”, AN 15 (1985), p. 47-64.

--- (5) - **LLORENS**, M. del Mar, “El tesoro de la Reina Mora: monedas de Jaime I”, AN 20 (1990), p. 125-140.

--- (6) “Bibliografia del Dr. Leandre Villaronga” (es tracta d’un comentari a aquesta bibliografia, que fou recopilada per A. M. Balaguer), AN 21/23 (1993), p. 17-19.

--- (7) “Les Dracmes d’Arse amb anvers Atenea”, AN 21/23 (1993), p. 117-132.

--- (8) Vegeu ABASCAL (1).

--- (9) - **ABASCAL**, Juan M., “*Varia metallica* (II): anàlisi de monedes antigues”, AN 28 (1998), p. 33-52.

--- (10) - **ABASCAL**, Juan M., “*Varia metallica* (III): anàlisi de monedes provincials romanes d’Hispania”, AN 29 (1999), p. 49-58.

--- (11) “El tesoro d’Orpesa la Vella (Orpesa, Castelló), AN 35 (2005), p. 15-34.

RIU, Manuel (1), “De metrologia: la pensa, la lliura, el marc i l’unça”, AN 21/23 (1993), p. 385-394.

--- (2) “Introducció”, AN 27 (1997), p. 7-8.

--- (3) (presentació de llibre), “*Pesals monetaris de la Corona catalanoaragonesa* de M. Crusafont i Sabater”, AN 30 (2000), p. 181-182.

RIVIERE, J. Vegeu **MAJUREL** (4).

RODRÍGUEZ ARAGÓN, F., “Ponderales de plomo hispano-romanos”, AN VIII (1978), p. 19-26.

RODRÍGUEZ LORENTE, J. J. (1), “El dinar almorávide de ‘Tadla’”, AN II (1972), p. 167-214.

RODRÍGUEZ MINGARRO, J., Vegeu **SENDRA** (6).

RODRÍGUEZ RAMOS, J., “Sobre la identificación de la ceca ibérica de Lami-ni(um)”, AN 36 (2006), p. 55-62.

ROMA VALDÉS, Antonio, “Restes de riell de sisens de Bellpuig del 1642”, AN 43 (2013), p. 215-218.

ROMAGOSA, Joan (1), “Azaila, dos tesoros, dos mensajes”, AN I (1971), p. 71-78.

--- (2) “Monedas ibéricas del hallazgo de Cànoves (Barcelona)”, AN I (1971), p. 79-82.

--- (3) “Introducción”, AN II (1972), p. 7-8.

--- (4) “Las monedas de los campamentos numantinos”, AN II (1972), p. 87-96.

--- (5) “Introducción” (dedicada a Antoni Badia), AN VII (1977), p. 9-10.

ROUSSET, Michel; **BARRAL**, Marc, “Un exemple de fragilisation de l’argent”, annex a l’article Richard (7), AN 17/18 (1988), p. 25-27.

RUEDA RODRÍGUEZ-VILA, P. “La pila de pesos de Salvador Paradaltas, ensayador de la casa de la moneda de Barcelo-

na”, AN 50 (2020), p. 143-148.

SÁENZ DÍEZ, Juan Ignacio; **PELLICER**, J., “Anàlisis de cuños de dirhems del H. 382 de Al-Andalus (1001-1002 dC)”, AN 16 (1986), p. 127-140.

SÁEZ SALGADO, J (1). Vegeu **GODHINO MIRANDA** (2).

--- (2) Vegeu **GODINHO MIRANDA** (3).

SAINZ VARONA, Félix-Àngel, (1) “Las medallas de proclamación de Burgos”, AN 14 (1984), p. 261-278.

--- (2) - **BAIXAULÍ MERINO**, M. del Mar, “El tesoro de la calle de Miranda (Burgos)”, AN 28 (1998), p. 203-224.

SALES, J; **ENRICH**, Joan; **ENRICH**, Jordi, “Descoberta d’un amagatall de mancusos al jaciment de Can Paleta (Castellfollit del Boix, Bages)”, AN 31 (2001), p. 207-214.

SANAHUJA, Xavier (1), “L’arrendament de les encunyacions d’or de Perpinyà a Pere Blan entre 1352 i 1365”, AN 26 (1996), p. 147-160.

--- (2) “La seca del Principat de Catalunya, establerta a Reus, Tarragona i Ciutat de Mallorca (1809-1814)”, AN 26 (1996), p. 171-182.

--- (3) “La seca constitucional de Barcelona (1822-1823)”, AN 27 (1997), p. 111-120.

--- (4) “Actuacions monetàries a Tortosa (s. XV-XVII)”, AN 28 (1998), p. 141-156.

--- (5) “Ducats i principats catalans a l’època dels Àustries (1481-1602)”, AN 29 (1999), p. 105-134.

--- (6) “Rals i croats catalans del segle XVI”, AN 30 (2000), p. 95-130.

--- (7) “Les malles barcelonines de Joana i Carles”, AN 31 (2001), p. 105-110.

--- (8) “La moneda de Lleida al segle XVII”, AN 31 (2001), p. 111-148.

--- (9) “La moneda municipal de Bagà

als segles XV, XVI i XVII", AN 32 (2002), p. 101-116.

--- (10) "Producció de la seca isabelina de Barcelona al període 1836-1854", AN 32 (2002), p. 135-148.

--- (11) "Els escuts d'or de Barcelona de Felip II, identificats", AN 33 (2003), p. 157-166.

--- (12) "Medalla de la sèrie *Numismàtics Il·lustres* dedicada al Dr. Crusafont i Sabater", AN 33 (2003), p. 203-206.

--- (13) "La moneda municipal de Reus als segles XVI-XVIII", AN 34 (2004), p. 119-192.

--- (14) "Les monedes de Puigcerdà de 1513 a 1525", AN 35 (2005), p. 73-88.

--- (15) "Una moneda de la taifa d'Alpont amb data (42)3 AH", AN 36 (2006), p. 77-78.

--- (16) "La moneda de Barcelona al s. X, segons les troballes Espanya 1 i Espanya-2 (925)", AN 36 (2006), p. 79-114.

--- (17) "El problema de la llei i la talla de la moneda de plata catalana del segle XVII", AN 37 (2007), p. 129-154.

--- (18) Vegeu VALL-LLOSERÀ (5).

--- (19), signat X. S. A., "Aportació de monedes catalanes inèdites al Fòrum Numiscat", AN 38 (2008), p. 149-156.

--- (20) - **NOGUERA**, Joan, "Els menuts de Granollers del segle XVII. Catàleg corregit i ampliat", AN 38 (2008), p. 171-192.

--- (21) Troballes, AN-74, "Troballes de Siurana", AN 38 (2008), p. 247-252.

--- (22) "El patrimoni històric equivoat", AN 39 (2009), p. 5-10.

--- (23) "La moneda de doblenc d'Aragó de Jaume I (1215-1218)", AN 39 (2009), p. 93-97.

--- (24) signat X. S. A. "Aportació de monedes catalanes inèdites al Fòrum Numiscat (2)", AN 39 (2009), p. 125-136.

--- (25) "La moneda municipal a la Seu d'Urgell, segles XV-XVII. Primera aproximació", AN 40 (2010), p. 105-158.

--- (26) signat X. S. A. "Aportació de monedes catalanes inèdites al Fòrum Numiscat (3)", AN 41/42 (2012), p. 39-46.

--- (27) "Els terços de croat de Lleida de la guerra contra Joan II (1462-1465)", AN 43 (2013), p. 117-154.

--- (28) - **MARATA MARTÍNEZ**, M., "Tipus inèdit de dracma ibèrica amb pròtom de llop", AN 44 (2014), p. 43-46.

--- (29) "La moneda imperial barcelonina de Carles I (V) i l'expedició a Tunis (1535)", AN 44 (2014), p. 179-201.

--- (30) "Òbol de Barcelona a nom de Carloman II, rei dels francs (879-884)", AN 45 (2015), p. 95-100.

--- (31) Textos introductoris: "Joan Vilaret i Monfort (1926-2015)", AN 46 (2016), p. 21-26.

--- (32) "Les monedes de Puigcerdà dels segles XVI-XVII (1512-1648)", AN 46 (2016), p. 189-154.

--- (33) "La fabricació de monedes i fitxes de cel·luloide a Reus l'any 1937. Les primeres monedes oficials del món fetes en material plàstic", AN 47 (2017), p. 221-236.

--- (34) "Model geogràfic-polític de catalogació numismàtica. El cas del la Col·lecció Vilaret de Sant Feliu de Guíxols", AN 48 (2018), p. 23-44.

--- (35) "Monedes catalanes locals, inèdites", AN 48 (2018), p. 171-176.

--- (36) "Aspectes lèxics de la numismàtica catalana: *incusa*, *poder lliurador* i *pugesà*", AN 49 (2019), p. 39-50.

--- (37) "Documents inèdits sobre la moneda de Girona del segle XV (1463-1500)", AN 49 (2019), p. 171-188.

--- (38) "Tivissa, població emissora de moneda local (s. XV-XVI)", AN 50 (2020), p. 129-132.

SÁNCHEZ i SIGNES, Miquel; **PINA MIRA**, Joaquim; **MENÉNDEZ FUEYO**, José-Luis, Troballes, AN-92, “Troballa d’Ifac (Calp, Alacant)”, AN 47 (2017), p. 271-274.

SANCHIZ SOLER, A. Vegeu **ARROYO** (2).

SANCHO HERNÁNDEZ, Omar (1). Vegeu **Crusafont** (167).

--- (2) “reinterpretació d’un revers de Vespasià”, AN-50 (2020), p. 73-44.

SANMARTÍ, Enric, “Acerca del período tardorrepublicano en Emporion”, AN III (1973), p. 7-10.

SAVÈS, Georges (1), “Le nouveau chemin des monnaies ‘à la croix’”, AN II (1972), p. 121-138.

--- (2) - **VILLARONGA**, L., “Les monnaies de la Peninsule Ibérique trouvées en France dans la région Midi-Pyrénées”, AN III (1973), p. 167-200.

--- (3) - **VILLARONGA**, L., “Les monnaies de la Peninsule Ibérique trouvées en France dans la région Midi-Pyrénées (II)”, AN IV (1974), p. 235-264.

--- (4) - **VILLARONGA**, L., “Les monnaies de la Peninsule Ibérique trouvées en France dans la région Midi-Pyrénées (III)”, AN V (1975), p. 91-136.

--- (5) - **VILLARONGA**, L., “Les monnaies de la Peninsule Ibérique trouvées en France dans la région Midi-Pyrénées (IV)”, AN VI (1976), p. 107-130.

--- (6) - **VILLARONGA**, L., “Les monnaies de la Peninsule Ibérique trouvées en France dans la région Midi-Pyrénées (V)”, AN VII (1977), p. 181-186.

--- (7) - **VILLARONGA**, L., “Les monnaies de la Peninsule Ibérique trouvées en France dans la région Midi-Pyrénées (VI)”, AN VIII (1978), p. 27-46.

--- (8) - **VILLARONGA**, L., “Les monnaies de la Peninsule Ibérique trouvées

en France dans la région Midi-Pyrénées (et VII)”, AN IX (1979), p. 61-84.

SAVIO, Adriano (1), “Monete celebrative spagnole nella Milano del XVII secolo”, AN X (1980), p. 141-146.

--- (2) “Delle traduzioni et edizioni italiane dei *Dialogos* di Don Antonio Agustín”, AN 22/23 (1993), p. 77-88.

SCREEN, Elina, “Parlament d’Elina **SCREEN**, editora general de l’obra i professora a la Universitat d’Oxford”, en ocasió de la presentació a Barcelona del volum 6 del Medieval European Coinage, *The Iberian Peninsula*, de **CRUSAFONT**, M.; **BALAGUER**, A. M.; **GRIERSON**, P., en la introducció del volum AN 45 (2015), p. 7-8, juntament amb un altre parlament de **Jonathan JARRET**.

SECCIÓ FILOLÒGICA de L’IEC, “Termes que designen la unitat de moneda europea i la seva subdivisió: l’euro i el cent”, AN 30 (2000), p. 143-144.

SELVA VILLARONGA, Núria, Textos introductoris: “Adéu avi, fins sempre”, AN 46 (2016), p. 10-11.

SENDRA IBÁÑEZ, J. A. (1), “Una moneda valenciana inèdita: els 5 cèntims de Polinyà de Xúquer”, AN 30 (2000), p. 137-138.

--- (2) “Sistematització dels diners valencians amb data de l’època dels Àustries, 1610-1716. Presentació del diner de l’Arxiduc Carles”, AN 36 (2006), p. 155-174.

--- (3) “Les encunyacions a molí de Carles II a València (1682-1683)”, AN 37 (2007), p. 159-168.

--- (4) “Una nova troballa de moneda comtal urgellesa i reial aragonesa. Diners d’Ermengol VIII i Sanç Ramírez”, AN 39 (2009), p. 63-70.

--- (5) “De nou, una altra falsificació de moneda valenciana”, AN 39 (2009), p. 163-166.

--- (6) - **RODRÍGUEZ MINGARRO**,

J., “Un nou taller de falsificació de billó valencià. Monte Zamora a la Vall d’Uixó (Castelló)”, AN 41/42 (2012), p. 225-236.

--- (7) “Dues variants inèdites de florins de la seca de València”, AN 43 (2013), p. 99-102.

--- (8) “Els diners valencians entre 1592 i 1609. El diner de Felip I amb marques S-S”, AN 47 (2017), p. 195-202.

--- (9) Vegeu FORTEA (5).

SERRA i PUIG, Eva, Introducció: “L’obra investigadora de M. Crusafont i Sabater”, AN 37 (2007), p. 2-12.

SCHIESSER, Philippe. Vegeu BÉ-NÉZET (6).

SICART, X. Vegeu CRUSAFONT (131).

SILGO GAUCHE, L. Vegeu FLECHTER VALLS, D.

SIMÓ, Jordi, “Noves aportacions a la seca de Barcelona del temps de Felip III(IV). Els escuts amb marca B”, AN-50 (2020), p. 133-140.

SISÓ, M. TERESA. Vegeu BALAGUER (78).

SOLER i BALAGUERÓ, M. Vegeu CRUSAFONT (19).

SOLLAI, M. “Varianti nelle monete coniate nella zecca di Cagliari durante il regno di Filippo II, re di Spagna”, AN 12 (1982), p. 201-210.

STANNARD, Clive, “Iconographic parallels between the local coinages of central Italy and Baetica in the first century BC”, AN 25 (1995), p. 47-98.

SUBIRACHS i BURGAYA, Judith, “Medalles i plaquetes de l’escultor Subirachs (1997-2003). Apèndix al catàleg realitzat per Ramon Borràs i Costa”, AN 35 (2005), p. 191-222.

SUCHODOLSKI, Stanislaw, “Les débuts de l’obole des défunts en Europe centrale au haut Moyen Age”, AN 21/23 (1993), p. 347-354.

SUÑÉ, J. M. Vegeu CASAS.

TARRADELL, Miquel, “Introducció”, AN IX (1979), p. 7-8.

THIERRY, François, “Les réaux espagnols et les contremarques chinoises”, AN 16 (1986), p. 175-190.

TRILLA PARDO, E. (1) Vegeu CRUSAFONT (80).

--- (2) - **CALERO GELABERT**, A., “Los plomos monetiformes de época romana en la isla de Mallorca”, AN 38 (2008), p. 55-86.

--- (3) Vegeu CRUSAFONT (119).

--- (4) Vegeu CRUSAFONT (120).

--- (5) Vegeu BOADA (7).

TURIEL IBÁÑEZ, M. (1), “Tésera Turiel, bialfabética”, AN 26 (1996), p. 53-54.

--- (2) “Tésera de Slania”, AN 28 (1998), p. 75-77.

TURRÓ, Antoni (1), “Els bitllets de Reus”, AN I (1971), p. 213-219.

--- (2) “Curiositats, extravagàncies, particularitats i errors en els bitllets locals catalans de la guerra 1936-1939”, AN IX (1979), p. 241-254.

--- (3) “Les fonts legals de les emissions monetàries catalanes de la guerra 1936-1939”, AN X (1980), p. 189-198.

--- (4) “Les monedes i xapes catalanes de necessitat”, AN 11 (1981), p. 223-224.

--- (5) “Les monedes i xapes catalanes de necessitat, II. Les monedes d’Olot”, AN 12 (1982), p. 211-215.

--- (6) “Les monedes i xapes catalanes de necessitat (III)”, AN 13 (1983), p. 187-188.

--- (7) “Les monedes i xapes catalanes de necessitat (IV)”, AN 14 (1984), p. 257-260.

--- (8) “Les monedes i xapes catalanes de necessitat (V)”, AN 15 (1985), p. 261-264.

--- (9) “Les monedes i xapes catalanes de necessitat (VI)”, AN 16 (1986), p. 191-194.

--- (10) “El cinquantenari del paper moneda català”, AN 16 (1986), p. 195-198.

--- (11) “Les monedes i xapes catalanes de necessitat (VII)”, AN 17/18 (1988), p. 295-298.

--- (12) “La moneda de les presons catalanes durant la guerra 1936-1939”, AN 19 (1989), p. 157-166.

--- (13) “Els bitllets militars republicans en la guerra 1936-1939”, AN 20 (1990), p. 189-210.

--- (14) “Els bitllets militars republicans de la guerra 1936-1939 (II)”, AN 21/23 (1993), p. 533-550.

--- (15) “Els vals monetaris dels transports públics urbans de Barcelona, 1936-1939”, AN 24 (1994), p. 175-191.

--- (16) “Els signes monetaris de les Illes Balears durant la guerra 1936-1939”, AN 26 (1996), p. 183-204.

--- (17) “Els vals monetaris dels serveis públics de Barcelona durant la guerra 1936-1939”, AN 27 (1997), p. 177-184.

--- (18) “Desfent errors. Les monedes CUPC de Cardona”, AN 28 (1998), p. 225-226.

--- (19) “Els dibuixants del paper moneda català del 1936-1939”, AN 30 (2000), p. 139-142.

--- (20) “Els vals monetaris del emesos pels sindicats locals CNT i UGT de Catalunya durant la guerra 1936-1939”, AN 31 (2001), p. 155-188.

--- (21) “La moneda fraccionària de necessitat a la postguerra a Barcelona”, AN 32 (2002), p. 149-158.

--- (22) “Els personatges en els bitllets municipals dels Països Catalans 1936-1939”, AN 33 (2003), p. 177-194.

--- (23) “Els bitllets locals catalans pai-

satgístics (I)”, AN 35 (2005), p. 129-179.

--- (24) “Els bitllets locals catalans paisatgístics (II)”, AN 36 (2006), p. 191-216.

--- (25) “Els bitllets locals catalans paisatgístics (III)”, AN 37 (2007), p. 185-200.

--- (26) “Els bitllets locals catalans paisatgístics (i IV)”, AN 38 (2008), p. 211-236.

UNTERMANN, J. (1), “Nuevos textos ibéricos sobre plomo”, AN 15 (1985), p. 33-46.

--- (2) “Nova inscripció ibèrica sobre plom, procedent del país dels ilergetes”, AN 19 (1989), p. 39-44.

--- (3) “Intercanvi epistolari en un plom ibèric?”, AN 21/23 (1993), p. 93-101.

VALDÉS, P. Vegeu CRUSAFONT (131).

VALENCIA, R.; GÁLVEZ, M^a. E.; OLIVA, D., “Una propuesta para la sistematización de la transcripción de textos y nombres árabes en trabajos de numismática andalusí”, AN 12 (1982), p. 131-138.

VALL-LLOSERA i TARRÉS, J. (1), “Nous tipus i varietats de monedes catalans”, AN 31 (2001), p. 97-104.

--- (2) “Noves varietats inèdites”, AN 33 (2003), p. 115-122.

--- (3) “Noves aportacions al *Catàleg dels croats de Barcelona 1285-1706* (XII)”, AN 35 (2005), p. 67-72.

--- (4) “Dos òbols occitans inèdits”, AN 36 (2006), p. 115-118.

--- (5) - **SANAHUJA, X.**, “Diner inèdit de Vic del 1642 amb retrat de Lluís XIII”, AN 37 (2007), p. 155-158.

--- (6) “Noves aportacions al *Catàleg dels croats de Barcelona 1285-1706* (XV)”, AN 38 (2008), p. 157-170.

--- (7) “Escut d’or mallorquí de Felip II (III de Castella) (1598-1621), emès entre el 1604 i el 1606, inèdit”, AN 38 (2008), p. 193-198.

--- (8) “Simó de Montfort. Diner inèdit de Besiers”, AN 39 (2009), p. 77-82.

--- (9) “Els menuts de Vic de la Guerra dels Segadors. Prova d’un tipus inèdit. Seriació i catalogació”, AN 43 (2013), p. 185-214.

--- (10) “Novetats monetàries del Regne de Sicília sota sobirania de la Corona Catalano-Aragonesa”, AN 46 (2016), p. 133-140.

--- (11) “Novetats al numerari carolingi. Carlemany, diners de Girona i Roses i Lluís el Pietós, 3 diners de Barcelona”, AN 48 (2018), p. 121-128.

--- (12) “Contribució al Corpus dels segells catalans I. Matriu de segell inèdit de Sibil·la d’Anglesola”, AN 48 (2018), p. 135-144.

--- (13) “La moneda del Regne de Nàpols. Addenda 2”, AN 49 (2019), p. 159-170.

--- (14) “Navarra. Mig ral inèdit de Ferran el Catòlic. Catalogació i corpus”, AN 50 (2020), p. 121-128.

VEGUÉ, Pere (1), “Un nou divisor de plata ibèric”, AN I (1971), p. 45-50.

--- (2) “Un punxó inèdit a les emissions mallorquines del 1808, i comentaris sobre el valor de les variants a les monedes de necessitat”, AN III (1973), p. 251-260.

--- (3) “Introducció”, AN VI (1976), p. 7-8.

--- (4) - **PELLICER**, J., “Universitas Ville Fige”, AN 16 (1986), p. 375-378.

VENTURA i SUBIRATS, Jordi (1), “Les regles per al còmput de la reducció de monedes a mitjan segle XVI”, AN 20 (1990), p. 175-188.

--- (2) “Manipulacions monetàries a València a finals del segle XV”, AN 21/23 (1993), p. 417-434.

VERDEJO SITGES, J. M. (1), “Colección de resellos y curiosidades carlistas”, AN 21/23 (1993), p. 515-522.

--- (2) “Repertorio medallístico sobre los sucesos de Vigo en 1702, según *La historia de Inglaterra* de Rapin de Thoyras y Tindal”, AN 34 (2004), p. 223-232.

VIADER i RIERA, J., “Dos valors inèdits i set noves variants de les monedes de les ‘Mines d’Aran’ i un nou valor de les ‘Mines d’Uretz’”, AN 40 (2010), p. 201-212.

VIDAL, Andreu (1). Vegeu CRUSAFONT (33).

--- (2) Vegeu CRUSAFONT (59).

--- (3) Vegeu CRUSAFONT (71)

VIDAL BARDÁN, J. M^a. (1), “Moneda inédita de Baria”, AN IX (1979), p. 37-40.

--- (2) “Aportación a la circulación monetaria en Arcóbriga, Aguilar de Anguita y Luzaga”, AN 11 (1981), p. 67-76.

--- (3) “Tesorillo de denarios romano-republicanos de Torre de Juan Abad (Ciudad Real) en el Museo Arqueológico Nacional”, AN 12 (1982), p. 79-96.

--- (4) “Fondos monetarios de la serie Hispano-Latina de la Tarraconense en el Museo Arqueológico Nacional”, AN 13 (1983), p. 75-104.

--- (5) - **CASA MARTÍNEZ**, Carlos de la, “Catálogo de moneda antigua del Museo Numantino de Soria”, AN 15 (1985), p. 77-96.

--- (6) “Fondos monetarios de la serie Hispano-Latina de la Tarraconense en el Museo Arqueológico Nacional”, AN 15 (1985), p. 97-116.

--- (7) “Tesorillo de bronce hispano-latinos hallado en Segóbriga (Cuenca)”, AN 16 (1986), p. 73-78.

--- (8) “El tesoro de bronce imperiales de Riopar (Albacete)”, AN 17/18 (1988), p. 143-152.

--- (9) “Bronce inédito y otro raro de Tiberio de la ceca hispanolatina de Turiaso, procedentes de Numancia. Campañas de

excavaciones 1906-1923”, AN 27 (1997), p. 37-42.

--- (10) “Aproximación a la circulación monetaria de Numancia según las monedas de las excavaciones (Campañas 1906-1923). Museo Numantino. Soria”, AN 44 (2014), p. 109-148.

VIDAL i PELLICER (1) Joaquim, “Significado de una marca sudamericana”, AN III (1973), p. 269-270.

--- (2) “Una moneda inédita de la ceca de Tlalpujahua”, AN III (1973), p. 271-280.

--- (3) “Dos cuestionables monedas de Fernando VII, III de Navarra”, AN VIII (1978), p. 259-263.

--- (4) “Acuñaciones de tipo macuquino columnario de ceca problemática y fecha ficticia”, AN X (1980), p. 165-170.

--- (5) “Compendio histórico y geográfico de Luisiana y Nueva Orleans”, AN 11 (1981), p. 237-244.

--- (6) “Una moneda inédita de Fernando VII”, AN 13 (1983), p. 181-182.

VILA, J. E. Vegeu CRUSAFONT (131).

VILA CASAS, J., “Un possible òbol de Malaca (?)”, AN 15 (1985), p. 73-74.

VILÀ CASOL, Albert, “Novetats monetàries del Regne de Sicília sota sobirania de la Corona Catalano-Aragonesa (II)”, AN 49 (2019), p. 153-158.

VILARET, Joan (1), “Les monedes de Solsona”, AN I (1971), p. 157-162.

--- (2) “Els ardots barcelonins de Felip segon (1598-1621)”, AN II (1972), p. 223-228.

--- (3) “Els ardots barcelonins de Felip terç (1621-1641 i 1652-1665)”, AN III (1973), p. 247-250.

--- (4) “Els diners de Vic, de l’any 1611”, AN IV (1974), p. 289-296.

--- (5) “Els diners barcelonins més tardans de Jaume II”, AN V (1975), p. 49-54.

--- (6) “Una troballa numismàtica de l’època sertoriana a L’Empordà” AN VI (1976), p. 47-60.

--- (7) “Els diners barcelonins de Pere Terç”, AN VII (1977), p. 191-202.

--- (8) “Els òbols barcelonins de Pere III”, AN VIII (1978), p. 199-206.

--- (9) “Un florí perpinyanès d’Alfons IV amb símbol monetari d’estrella”, AN IX (1979), p. 151-154.

--- (10) “El dobler mallorquí de Lluís I”, AN X (1980), p. 161-164.

--- (11) “L’ardit barceloní de l’any 1635”, AN 11 (1981), p. 217-218.

--- (12) “Els diners barcelonins del segle XVII”, AN 12 (1982), p. 195-200.

--- (13) “Confirmació d’un mig croat de Pere el Gran”, AN 13 (1983), p. 177-180.

--- (14) “L’òbol del Rosselló de Joan II”, AN 14 (1984), p. 223-226.

--- (15) “El diner de Barcelona de 1625”, AN 15 (1985), p. 223-224.

--- (16) “Introducció”, AN 35 (2005), p. 7-10.

--- (17) “Textos introductoris: L’entorn numismàtic de Joan Vilaret”, AN 46 (2016), p. 27-36.

VILLARONGA, Gabriel (1), Troballes, AN-3, “Troballa de Montmany”, AN X (1980), p. 222-224 i làmina p. 226.

--- (2) “Confirmació dels divisors d’argent de Roses”, AN 43 (2013), p. 33-36.

--- (3) “Textos introductoris: Una il·lustració de pare”, AN 46 (2016), p. 12-13.

--- (4) “Trihemiòbol arcaic inèdit d’Emporion”, AN 46 (2016), p. 65-66.

--- (5) Vegeu CHEVILLON (3).

--- (6) “Tipus inèdit de dracma ibèrica amb símbol àguila”, AN 48 (2018), p. 45-46.

--- (7) “Tipus inèdit d’òbol ibèric atribuïble a Iltirta”, AN 48 (2018), p. 69-70.

--- (8) “Troballa de dracmes, divisors i

denaris, potser de la zona de Tivissa”, AN 50 (2020), p. 31-42.

VILLARONGA, Leandre (1), “Las acuñaciones monetarias arcaicas de Cese y sus problemas metalúrgicos”, AN I (1971), p. 51-70.

--- (2) “Sistematización del bronce ibérico emporitano”, AN II (1972), p. 49-86.

--- (3) “Introducció”, AN III (1973), p. 7-8.

--- (4) “Sistematización del numerario ibérico del grupo ausetano”, AN III (1973), p. 25-52.

--- (5) Vegeu SAVES (2).

--- (6) “Sistematización del numerario ibérico (II). Grupo Centro Catalán”, AN IV (1974), p. 15-64.

--- (7) Vegeu SAVES (3).

--- (8) Vegeu SAVES (4).

--- (9) Vegeu SAVES (5).

--- (10) Vegeu SAVES (6).

--- (11) “Introducció”, AN VIII (1978), p. 7.

--- (12) Vegeu SAVES (7).

--- (13) “Trazado del histograma de pesos de una muestra con algunas consecuencias”, AN IX (1979), p. 11-20.

--- (14) Vegeu SAVES (8).

--- (15) “Sistematització de les monedes de bronze de Ikalkusken, Kelin i Urkesken”, AN X (1980), p. 41-60.

--- (16) Vegeu RIPOLLÈS (2).

--- (17) “Introducció” (dedicada a Joan Almirall), AN 12 (1982), p. 13.

--- (18) “El tesoro IV de Tivissa”, AN 12 (1982), p. 63-74.

--- (19) “Un tesoro de la zona Ebre-Segre”, AN 13 (1983), p. 47-58.

--- (20) “Medalla en record de F. Xavier Calicó i Rebull”, AN 13 (1983), p. 225-226.

--- (21) “Les dracmes ibèriques del tipus de Puig Castellar”, AN 14 (1984), p. 21-42.

--- (22) Troballes, AN-14, “Troballa de la Cerdanya”, AN 14 (1984), p. 287-288.

--- (23) Troballes, AN-15, “Troballa del Maresme”, AN 14 (1984), p. 288.

--- (24) Troballes, AN-16, “Troballa de l’Empordà”, AN 14 (1984), p. 289.

--- (25) Troballes, AN-17, “Troballa de Fuentes de Ebro”, AN 14 (1984), p. 289-292.

--- (26) “Necessitats financeres a la Catalunya ibèrica dels segles III-I aC”, AN 15 (1985), p. 19-32.

--- (27) “Imitacions gàl·liques de les dracmes de Rhode i Empòrion”, AN 16 (1986), p. 21-52.

--- (28) “Estimació del volum de les emissions de rals de cinc en el cas de Cervera, Argentona i Mataró”, AN 16 (1986), p. 319-326.

--- (29) Vegeu GARCIA GARRIDO (6).

--- (30) “Monedes de la Guerra dels Segadors a l’Arxiu Villaronga”, AN 16 (1986), p. 403-414.

--- (31) Vegeu BENAGES (2).

--- (32) “El tesoro de Cerro Casal, Utrera”, AN 19 (1989), p. 63-92.

--- (33) Introducció: “Vint anys d’Acta Numismàtica”, AN 20 (1990), p. 9-10.

--- (34) “Assaig-balanç dels volums de les emissions monetàries de bronze a la Península Ibèrica d’abans d’August”, AN 20 (1990), p. 19-36.

--- (35) “Tipus massaliotes a les monedes fraccionàries trobades a Catalunya”, AN 24 (1994), p. 31-48.

--- (36) Introducció: “A la memòria del Dr. Miquel Tarradell”, AN 25 (1995), p. 9-10.

--- (37) “L’emissió empordanesa amb cap de be i revers de creu puntejada de la segona meitat del segle V aC”, AN 25 (1995), p. 17-34.

- (38) “Les dracmes ibèriques d’ETO-KISA”, AN 26 (1996), p. 55-66.
- (40) “La modificació del cap de pegàs a les dracmes emporitanes” AN 27 (1997), p. 27-36.
- (41) “Metrologia de les monedes antigues de la península Ibèrica”, AN 28 (1998), p. 53-74.
- (42) “Comentari a *La ciudad de Obulco, sus emisiones monetales*, d’Alicia Arévalo González”, AN 29 (1999), p. 39-48.
- (43) “Anàlisi d’uns tresors d’asos romanorepublicans”, AN 29 (1999), p. 59-88.
- (44) “Les monedes a la *croix* trobades a la península Ibèrica”, AN 30 (2000), p. 19-32.
- (45) “Dracmes emporitanes d’arracada singular”, AN 31 (2001), p. 31-48.
- (46) “La troballa del Francolí. Testimoni per a la datació del denari ibèric de Kese”, AN 32 (2002), p. 29-44.
- (47) “La troballa de l’Empordà”, AN 33 (2003), p. 15-46.
- (48) “Empòrion: bronzes ibèrics d’Untikesken. Tipologia del casc de Pal·las”, AN 34 (2004), p. 59-78.
- (49) “LEUNI, una nova seca ibèrica”, AN 35 (2005), p. 35-38.
- (50) “Comentaris a la circulació monetària a Vielle-Toulouse”, AN 36 (2006), p. 63-76.
- (50) “Divisors ibèrics de plata del Narbonès”, AN 37 (2007), p. 33-40.
- (51) “Noves dracmes d’imitació de Rhode”, AN 38 (2008), p. 31-38.
- (52) “La seca d’Olkairun”, AN 39 (2009), p. 23-26.
- (53) “Els divisors de Rhode”, AN 40 (2010), p. 17-20.
- (54) Introducció: “Records”, AN 41/42 (2012), p. 7-22.
- (55) “Corrigenda”, AN 41/42 (2012), p. 47-48.
- (56) “En ocasió de l’edició dels volums III i IV de l’*Obra Esparsa*”, AN 44 (2014), p. 15-17.
- VISMARA, N.**, “L’emissione Testa(?) di cinghiale/Quadrato Incuso della secca di Phaselis”, AN 21/23 (1993), p. 109-116.
- VITAL, Nestor Fatia**, “A Guerra dos Segadors Catalaes e a restauração de independência de Portugal. História y Numismática”, AN 16 (1986), p. 279-290.

INDEX ABREUJAT DELS AUTORS DE LES RECENSIONS

Criteris:

Analitzarem les recensions contingudes en els 50 números d'*Acta Numismàtica* per autors dels llibres i articles recensionats. Farem una primera tria per temes i espais cronològics, segons els criteris elementals emprats en els sumaris d'*Acta Numismàtica*. Hi haurà, doncs, un apartat de **Vària** i, a continuació, els diferents apartats cronològics referents a les monedes (**Món Antic, Medieval, i Modern i Contemporani**) i, finalment, els dos sectors complementaris de **Medallística** i **Sigil·lografia**. Dins de cadascun d'aquests apartats, hi relacionarem els autors alfabèticament i, a continuació, les seves obres en sèrie numerada i seguint l'ordre d'aparició, tot detallant exclusivament el títol de cada obra, seguit de l'any de publicació entre parèntesis, l'autor de la recensió i el volum de l'*Acta Numismàtica* corresponent. En el cas que hom precisi altres dades d'edició, caldrà que consulti el volum d'*Acta* corresponent. És per això que diem que aquest índex és abreujat, i ho hem hagut de fer així a causa de l'excessiu volum que ens ha ocupat el conjunt dels índexs.

Clau dels autors de les recensions i nombre global de les recensions fetes per cadascun:

Balaguer: Anna M. Balaguer i Prunés (244)

Barceló: Miquel Barceló Perelló (1)

Barral: Xavier Barral i Altet (1)

Boada: Jaume Boada Salom (5)

Cabestany: Joan Cabestany i Fort (1)

Campo: Marta Campo Díaz (13)

Carrasco: G. Carrasco Serrano (1)

Carson: R. A. G. Carson (1)

Casanova: Rossend Casanova (5)

Cebreiro: Francisco Cebreiro Ares (1)

Collantes: Esteban Collantes Perez-Arda (1)

Cordero: Manuel Cordero Morea (1)

Cortadella: Jordi Cortadella Morral (1)

Crusafont: Miquel de Crusafont i Sabater (416)

Datzira: Sebastià Datzira i Soler (2)

- Furtwangler:** Andreas F. Furtwängler (1)
García Bellido: María Paz García Bellido (3)
García Garrido: Manuel García Garrido (11)
Giner: Maria Assumpta Giner (1)
Guadán: Antonio María de Guadán y Lascort (20)
Guillot: Ramon Guillot Olivella (1)
Gurt: Josep Maria Gurt Esparraguera (3)
Hoz: Javier de Hoz Bravo (1)
I.H.E.: Índice Histórico Español (1)
Longares: Jesus Longares (1)
Moll: Bernat Moll i Mercadal (1)
Montañès: Joan Montañès Boncomte (1)
Mora: F. J. Mora Mas (1)
Orol: Antonio Orol Pernas (1)
Pellicer: Josep Pellicer i Bru (9)
Perfetto: Simonluca Perfetto (1)
Richard: Jean-Claude Richard (25)
Ripollès: Pere Pau Ripollès Alegre (8)
Romagosa: Joan Romagosa i Petit (5)
Sainz Varona: F. A. Sainz Varona (1)
Sanahuja: Xavier Sanahuja Anguera (36)
Vidal Pellicer: Joaquim Vidal i Pellicer (1)
Vilaret: Joan Vilaret i Monfort (1)
Villaronga: Leandre Villaronga i Garriga (677)

Vària

A Survey of Numismatik Research, 1966-1971 (1973), Villaronga, AN IV.

- *Ibíd.* 1973-1977 (1979), Villaronga, AN X.

ABAD VARELA, A. M., "Creación del monetario de la Real Academia de San Fernando a partir de un depósito monetario del siglo III aC" (1996), Balaguer, AN 28.

Achados Monetarios 2 (1979), Villaronga, AN 11.

ABASCAL, J. M.; **CEBRIÁN**, R., *Adolfo Herrera Chiesanova (1847-1925). Su legado en la Real Academia de la Historia* (2006), Villaronga, AN 37.

Actes du 8ème Congres International de Numismatique (1973), Villaronga, AN VII.

Actas del I Coloquio sobre lenguas y culturas prerromanas de la Península Ibérica (1976), Villaronga, AN VII.

Actas del Primer Congreso Nacional de Numismática (1974), Villaronga, AN V.

Actas del Segundo Congreso Nacional de Numismática (1976), Villaronga, AN VII.

(Actas del) III Congreso Nacional de Numismática. Ponencias (1978), Villaronga, AN IX.

- *Ibíd.*, Comunicaciones (1978), Villaron-
ga, AN IX.

(*Actas del IV Congreso Nacional de Numismática. Ponencias* (1980), Villaron-
ga, AN IX.

- *Ibíd.*, Comunicaciones (1980) Villa-
ronga, AN 11.

(*Actas del V Congreso Nacional de Numismática* (1982), Ponencias, Villaron-
ga, AN 12.

- *Ibíd.*, Comunicaciones I (1982), Villa-
ronga, AN 13.

- *Ibíd.*, Comunicaciones II (1983), Vi-
llaronga, AN 16.

*Actas del VI Congreso Nacional de Nu-
mismática* (1984), Villaron-
ga, AN 17/18.

(*Actas del VII Congreso Nacional de Numismática* (sense data a la publicació i com a "Memoria"), Balaguer, AN 20.

(*Actas del VIII Congreso Nacional de Numismática* (1994), Balaguer, AN 25.

Actas del IX Congreso Nacional de Numismática (1994), Balaguer, AN 25.

Actas del XI Congreso Nacional de Numismática (2002), Balaguer, AN 34.

(*Actas del XIV Congreso Nacional de Numismática* (2011), Crusafont, AN 43.

Actas do II Congresso Nacional de Numismatica (1983), Villaron-
ga, AN 14.

(*Actas do III Congresso Nacional de Numismática* (1985), Crusafont, AN 16, reprès per Balaguer a AN 17/18.

Actas (do) IV Congresso Nacional de Numismática (1998), Balaguer, AN 29.

Actas (do) I Congresso Luso-Brasilerio de Numismática. V Congresso Nacional (2000), Balaguer, AN 21.

Actes du Xème Congres International de Numismatique (Londres, 1989), Villaron-
ga, AN 20.

AMANDRY, M.; DHENIN, M., *Musée Departamental de Gap: Les collections Numismatiques* (1991), Crusafont, AN 24.

- "La Société Française de Numismatique fête ses 150 ans" (2015), Crusafont, AN 46.

Ardit, L', segona època (1998), Crusafont, AN 28.

ARROYO ILERA, R., *Les monedes valencianes* (1984), Crusafont, AN 15.

ASSOCIAZIONE NUMISMATICA SARDA, *Mostra de Numismática* (1988), Crusafont, AN 17/18.

BAERTEN, Jean, *Unions et unifications monétaires en Europe depuis la Grèce antique jusqu'à l'euro* (1999), Crusafont, AN 30.

BALAGUER, A. M., "Gaceta Numismática. Índices núms. 101-125" (1997), Crusafont, AN 27.

BARRANDON, J. N., "Méthodes nucléaires d'analyse et numismatiques" (1979), Crusafont, AN 12.

BELTRÁN MARTÍNEZ, A., "El dinero y la circulación monetaria en Aragón" (1981), Crusafont, AN 12.

BENAGES i OLIVÉ, J., *Les Monedes de Tarragona* (1994), Balaguer, AN 24.

BLANCO GARCÍA, J. E., *La moneda y la circulación monetaria en Coca* (1987), Villaron-
ga, AN 19.

BOADA, J.; TRILLA, E., "La col·lecció numismática de la Societat Arqueològica Lul·liana: monedes, ploms i bitllets" (2010), Crusafont, AN 41/42.

BORZONE, P., *I pesi monetari di monete italiane* (1988), Crusafont, AN 26.

CALLATAY, François de, "L'évolution démographique de quelques grandes sociétés de numismatiques" (1994), Crusafont, AN 30.

CAMPO, Marta, Nota de rectificació, AN 15. Fou contestada per A. M. BALAGUER a AN 16.

Cercle (1988), Balaguer, AN.17/18.

Cercle 3 (1988), Villaron-
ga, AN 19.

- CODINE-TRICOURT, F.; SARAH, G.**, “Du plomb au pixel. Transcrire les légendes des monnaies du haut Moyen-Âge” (2012), Crusafont, AN 43.
- Coins and The Archeologist* (1974), Villaronga, AN V.
- Coin Hoards I* (1975), Villaronga, AN VI.
- Coin Hoards II* (1976), Villaronga, AN VII.
- Coin Hoards III* (1977), Villaronga, AN IX.
- Coin Hoards IV* (1978), Villaronga, AN X.
- Coin Hoards V* (1979), Villaronga, AN 11.
- Coin Hoards VI* (1981), Villaronga, AN 12.
- Coin Hoards VIII* (1985), Villaronga, AN 16.
- Commission Internationale de Numismatique* (1985), Carson, AN 17/18.
- Compte Rendú 23. Commission Internationale de Numismatique* (1977), Villaronga, AN VIII.
- Congreso de Historia de la Moneda I. Commemoraciones 1992.* (1992), Balaguer, AN 24.
- COOPER, Dennis**, *The art and craft of coin making. A history of minting technology* (1988), Balaguer, AN 17/18.
- CRUSAFONT, M.**, *La moneda, identificació i significació* (Santa Eulàlia del Camp, Andorra, 1989), Balaguer, AN-17/18.
- *Pesals monetaris de la Corona Catalano-Aragonesa* (1999), Balaguer, AN 29.
- “Tres pesals catalans inèdits” (2000), Crusafont, AN 31.
- *Catàleg General de la Moneda Catalana. Països Catalans i Corona Catalano-Aragonesa (s.V Ac - s. XX dC)* (2009), Crusafont, AN 41/42.
- “Roses en el cim de l’art monetari” (2013), Crusafont, AN 44.
- *Glossari català de numismàtica. Amb totes les poblacions emissores* (2017), Crusafont, AN 48.
- CRUSAFONT, M.; BALAGUER, A. M.**, *Monedas en la Historia (III Exposición Nacional de Numismática*, 1987), Crusafont, AN 17/18.
- *Monedas olímpicas. Mensajes al Mundo* (1990), Balaguer, AN 19.
- “Fluxos monetaris a través del Pirineu” (2005), Crusafont, AN 37.
- CRUSAFONT, M.; GARCÍA GARRIDO, M.; BALAGUER, A. M.**, *Historia de la Moneda Catalana* (1986), Villaronga, AN 17/18.
- CUYAS i TOLOSA, J. M^a.**, *Història de Badalona, III. Badalona romana i visigòtica* (1977), Gurt, AN VIII.
- DATZIRA, Sebastià**, “Aproximació a un intent d’estudi de la circulació monetària al Bages. Generalitats” (1984), Crusafont, AN 14.
- *La moneda a la Catalunya Central* (1991), Balaguer, AN 24.
- DAY, John**, “Naissance et mort des monnaies de compte (XIII-XVIII siècles)”, Crusafont, AN 30.
- DEMBSKI, Günter**, “Neues Münzmuseum in Tirol. Die Alte Münze in der Burg Hasegg neu eröffnet” (2005), Crusafont, AN 37.
- DEPEYROT, Georges**, *Numismatique antique et médiévale en Occident* (2002), Crusafont, AN 33.
- DIAS MARQUES, M^a.** Graciana, “Numismática em Portugal” (2001), Crusafont, AN 32.
- Diccionari d’Història de Catalunya* (1992), Balaguer, AN 24.
- Diccionari de la Llengua Catalana* (IEC, 1995), Crusafont i Balaguer, AN 25.

DOMÍNGUEZ, A. et alii, *El patrimonio numismático del Ayuntamiento de Huesca* (1996), Crusafont, AN 27.

DUPLESSY, Jean, *Les tresors monétaires médiévaux et modernes découverts en France I (751-1223)* (1985), Villarronga, AN 16.

- *Ibíd. Suplement 1* (1995), Villarronga, AN 26.

Encuentro (Trobada) de Estudios Numismáticos (V) (1990), Balaguer, AN 90.

FALCÓ FUERTES, V., “El monetario del Museo Municipal Arqueológico de Vall d’Uxó (Castellón)” (1985), Villarronga, AN 19.

- “Estudio numismático de los hallazgos de la Torre del Rey (Oropesa de Mar, Castellón)” (1996), Crusafont, AN 31.

FATIA VITAL, Néstor, *Achegas para a história da Associação Numismática de Portugal* (1998), Crusafont, AN 30.

FERREIRA, Jaime, “A Numismática por classes sociais” (2013), Crusafont, AN 45.

Fonaments I (1978), Villarronga, AN IX.

FONTANA, M^a Vitoria, *La collezione Tonizza nel Museo della Chiesa Nuova di Assisi* (2001), Balaguer, AN 32.

Homenagem a Mário Gomes Marques (2000), Balaguer, AN 31.

Homenaje a Antonio Orol. Artículos Reunidos (Numisma, 1992), Balaguer, AN 25.

I luoghi della moneta. Le sedi delle zecche dall’Antichità all’età Moderna (1999), Crusafont, AN 29.

HURTADO, V. et alii, *Atles d’Història de Catalunya* (1997), Crusafont, AN 27.

GIL FARRÉS, O., *Introducción a la Numismática* (1993), Crusafont, AN 24.

GORDUS, A. i J. et alii, “Le Potosi et la physique nucléaire” (1972), Richard, AN III.

GOSALBES, Manuel, *Guia de la Sala Història dels Diners* (2011), Crusafont, AN 41/42.

Gran Enciclopèdia Catalana, 2a edició (1986), Balaguer, AN 17/18.

GRIERSON, Philip, *Bibliographie Numismatique 2^a ed.* (1979), Balaguer, AN X.

- “Storia di una passione: Vittorio Emanuele III e le monete” (2006), Crusafont, AN 37.

- *Irish Bulls and Numismatics* (2011), Crusafont, AN 43.

GRIERSON, P.; MAYS, M., *Catalogue of the Late Roman Coinage in the Dumbarton Oaks Collection From Arcadius and Honorius to the Accession of Anastasius* (1992), Balaguer, AN 24.

Guia-Catàleg. Institut Municipal d’Història (monetari de 2.372 peces) (1983), Balaguer, AN 14.

HENIG, M., *The Lewis Collection of Gemstones* (1975), Villarronga, AN VI.

Iconografia Numismática (Caesar Augusta, 1984), Villarronga, AN 16.

Institut d’Estudis Catalans. Directori de les Societats Filials (2001), Crusafont, AN 31.

KIRSTEN, Bendixen, *Denmark’s Money* (1967), Villarronga, AN III.

La Numismática e il Computer (Milà, 1984), Villarronga, AN 16.

LABROT, J., *Une histoire économique et populaire du Moyen Age. Les jetons et les méreaux* (1986), Balaguer, AN 17/18.

- “Scellés de plomb des marchands, des marchandises, des douanes et des draps” (2014), Crusafont, AN 46.

Le bestiaire des monnaies, des sceaux et des médailles (1974), Villarronga, AN V.

Les Dominicains de Perpignan (1995), Crusafont, AN 26.

LOYE, G. D., *Médaille du Musée Calvet. I Monnaies en or de l’antiquité et*

du Haut Moyen-Age (1987), Villaronga, AN 17/18.

HENNEQUIN, Gilles; **ABU-L-FA-RAJ AL-'USH**, *Les monnaies de Balis* (1978), Barceló, AN IX.

La Moneta nei Contesto Archeologico (1989), Villaronga, AN 20.

LAPEYRE, C.; **DHENIN**, M.; **RI-CHARD**, J.-C., "Les monnaies de la Société archéologique de Béziers. Les monnaies en or et en electrum" (1974), Villaronga, AN IX.

Les seques valencianes. La col·lecció de Vidal Valle Ortí (2018), Boada, AN 49.

LLORENS, M. del M.; **RIPOLLÈS**, P. P., *Monedes d'ahir; tresors de hui* (1997) Crusafont, AN 28.

MAÑANES PÉREZ, T., "Hallazgos numismáticos en El Bierzo (León)" (1976), Villaronga, AN VII.

MATEU y LLOPIS, F., "Hallazgos monetarios XXI" (1971), Villaronga, AN IV.

- *Ibid.* "XXII" (1972), Villaronga, AN V.

- *Ibid.* "XXIV" (1977), Villaronga, AN IX.

- *Ibid.* "XXV" (1979), Villaronga, AN X.

- *Ibid.* "XXVI" (1981), Villaronga, AN 14.

- "Aragonum Utriusque Sicilie Hierusalem Rex" (1972), Villaronga, AN IX.

- *La moneda de Valencia (3 opuscles)* (1977), Pellicer, AN X.

Mélanges ofertes au Docteur J. B. Colbert de Beaulieu (1987), Balaguer, AN 17/18.

MELMOUX, Pierre-Yves, "Elements de bibliographie numismatiques des Pyrénées Orientales et d'Andorre" (2007), Crusafont, AN 40.

- "Troballes monetàries" 1 i 2 (2008 i 2009), Crusafont, AN 40.

- "Troballes monetàries" 3 i 4 (2010-2011), Crusafont, AN 41/42.

- "Troballes monetàries" 5 i 6 (2012-2013), Crusafont, AN 44.

- "Troballes monetàries" 7 (2014), Crusafont, AN 46.

Mints, Dies and Currency (1971), Guadán, AN III.

MOLINAS SAURAS, M^a I., "Notícia sobre unos hallazgos en la localidad de Egea de los Caballeros (Cinco Villas, Zaragoza)" (1977), Villaronga, AN IX.

MORA, Gloria, "Rafael Cervera y el coleccionismo numismático en España en la segunda mitad del siglo XIX" (1997), Balaguer, AN 30.

MORRISON, Cécile, "Philip Grierson (15 novembre 1910-15 janvier 2006)", (dos treballs, 2006), Crusafont, AN 37.

MÜLLER, J. W., "Quelques remarques sur le poids original de monnaies usées" (1977), Mora, AN IX.

Numisma. Índices de los números 1-191 (1984), Crusafont, AN 17/18.

Numisma 230 (1992), Balaguer, AN 24.

Numisma 247 (2003), Balaguer, AN 34.

Numismatica e Antichità Classiche 1 (1972), Villaronga, AN IV.

Ibid. V (1976), Villaronga, AN VII.

Numismatique Antique. Problemes et méthodes (1975), Guadán, AN V.

Nummus (1990), Villaronga, AN 20.

Obra esparsa i inèdita de Joaquim Botet i Sisó (1997), Crusafont, AN 28.

OROL PERNAS, A., "Numismática gallega" (1980), Balaguer, AN 11.

Pallofe, La, 1 (1975), Villaronga, AN V.

Pallofe, La, 54 (2015), Crusafont, AN 47.

PELLICER, J., "De Mensuris et Ponderibus" (1986), Pellicer, AN 16.

- *Glosario de maestros de ceca y ensayadores* (1997), Crusafont, AN 27.

PANVINI ROSATI, F., *Monete e Medaglie. Scritti di* (2004), Balaguer, AN 35.

PÉREZ SINDREU, F. de P., *Catálogo de monedas y medallas de oro. Gabinete Numismático Municipal* (1980), Villarronga, AN 11. Reiterat a AN 12 per Balaguer.

PETIT, R., *Nuestras monedas. Las ce-cas valencianas* (1981), Villarronga, AN 12.

PETIT, R.; ALEDÓN, J. M., *Catá- logo de las monedas valencianas y meda- llas valencianas de los Reyes de España* (1983), Crusafont, AN 12.

PIRAS, Enrico, *Monete della Sarde- gna* (1985), Crusafont, AN 17/18.

- *Le monete della Sardegna (dal IV sé- colo aC al 1842)* (1996), Crusafont, AN 27.

Quinzet, El, I, (2008), Crusafont, AN 39.

Ibid., 2 (2009), Crusafont, AN 40.

RAMOS GONZÁLEZ, Fernando, *Catálogo de balanzas, Cajas de Cambistas y Ponderales* (2003), Crusafont, AN 38.

RICHARD, J.-C.; NOGUE, M., “L’ab- bé L. Verquet (1818-1914) inventeur de la photographie appliqué a la reproduction de médailles et monnaies?” (1971), Villaron- ga, AN III (erroni Verquet al títol).

RICHARD, J.-C. et alii, “Catalogue des monnaies du Musee de Carcassone” (sense data a la recensió), Balaguer, AN 13.

RIPOLL ROIG, M^a. E., *La Seca o Casa de la Moneda de Barcelona. Dels precedents al segle XIX* (2008), Crusafont, AN 39.

RIPOLLÈS, P. P., “Los hallazgos mo- netarios en la excavación de Santa Bércara, La Vilavella (Castellón)” (1979), Villaron- ga, AN 12.

RIPOLLÈS, P. P.; LLORENS, Ma- ria del Mar, *Els diners van i venen* (1999), Crusafont, AN 29.

Ripostigli Monetari in Italia (Col- lec- ción des de 1982), Crusafont, AN 36.

Rythmes de la Production Monétaire de l’Antiquité a nos Jours (1987), Villarronga, AN 20.

SÁEZ SALGADO, J.; GODINHO MIRANDA, J. A., *Colecção Banco Espi- ritu Santo (Colecção Carlos Marques de Costa)* (2008), Crusafont, AN 39.

- *Colecção Numismática D. Luis* (2014), Crusafont, AN 45.

SAINZ VARONA, F. A., “Hallazgos monetarios en la provincia de Burgos” (1988), Balaguer, AN 19.

SAN VICENTE, J. I., *Del trueque al euro, a través de la colección numismática Prestamero* (2001), Balaguer, AN 32.

SANHAUJA, Xavier, “Notes d’arxiu sobre senyals” (2004), Crusafont, AN 36.

- *La moneda municipal de Reus i el seu entorn (s. XV-XVIII)* (2005), Crusafont, AN 36.

SAVIO, Adriano; CAVAGNA, Ales- sandro (editors), *100 anni del Corpus Nummorum Italicorum* (2010), Crusafont, AN 40.

Scientific Studies in Numismatics (1980), Villarronga, AN 11.

SELLWOOD, D., “A basic program for histograms” (1980), Villarronga, AN 11.

Sirmium VIII (1978), Villarronga, AN IX.

SOMOZA, Julio, *De la Numismática en Asturias* (1984), Crusafont, AN 14.

Stato e moneta a Roma fra la tarda Repubblica e il primo Impero (Annali 29) (1982), Villarronga, AN 13.

Studien zu Fundmünzen der Antike, Band 1 (1976), Villarronga, AN X.

Studies in honour of Leo MILDEN- BERG. Art, History, Archaeology (1984), Villarronga, AN 15.

Studies in Numismatic Method presen- ted to Philip Grierson (1983), Balaguer, AN 13.

SUCHODOLSKY, S., “Absence of mind or màgic? A few remarks on the so called small single coin finds” (1996), Balaguer, AN 27.

Survey of Numismatic Research 1996-2001 (2003), Balaguer, AN 34.

Symposium Numismàtico de Barcelona (vol. I) (1979), Villaronga, AN IX.

- *Ibíd.*, (vol. II) (1980), Balaguer, AN X.

TINTÓ SALA, M., “El monetario del Museo de Historia de la Ciudad de Barcelona. Noticia de su contenido” (1976), Campo, AN VII.

TORMO FERRIOLS, F., *La colección numismàtica de Emilio Arttard, El monetario del Ayuntamiento de Valencia II* (2004), Crusafont, AN 39.

Trésors Monétaires I (1979), Villaronga, AN IX.

Trésors Monétaires II (1980), Villaronga, AN 11.

Trésors Monétaires III (1981), Villaronga, AN 12.

Trésors Monétaires V (1983), Villaronga, AN 13.

Trésors Monétaires VI (1984), Villaronga, AN 15.

Trésors Monétaires VII (1985), Villaronga, AN 15.

Trobada d'Estudis Numismàtics II (1984), Crusafont, AN 14.

VELASCO GONZÁLEZ, A., *Jaume Pasqual, antiquari i col·leccionista a la Catalunya de la Il·lustració* (2011), Sanahuja, AN 41/42.

VICENT i CAVALLER, J., “Troballes monetàries: La Vall d'Uxó, La Vilavella, Nules” (1979), Villaronga, AN 12.

VIDAL GONZÁLEZ, P., “Los hallazgos monetales del catalogo de J. Gaillard” (1989), Villaronga, AN 20.

VILAR, Pierre, *Oro y moneda en la historia* (1969), Villaronga, AN III.

Món Antic

ABAD VARELA, M., “Ceuta y su entorno en el Estrecho. Relaciones económicas durante la antigüedad a través de la numismàtica” (1987), Villaronga, AN 19.

- “Hallazgos numismáticos en la villa romana de La Pila, Altea (Alicante)” (1988), Villaronga, AN 20.

- “Nuevos hallazgos y una pieza de pasta vítrea en Espinal (Navarra)” (1988), Balaguer, AN 29.

ABASCAL, J. M., *La circulación monetaria en el Portis Ilicitanus* (1989), Villaronga, AN 19.

- “Excavaciones y hallazgos numismáticos de Fernando Sepúlveda en Valderebollo (1877-1879)” (1995), Balaguer, AN 27.

ABASCAL, J. M.; ALBEROLA, A., *Monedas antiguas de los Museos de Elche* (2007), Villaronga, AN 37.

ABASCAL, J. M.; RIPOLLÈS, P. P., “Las monedas de Konterbia Karbica” (2000), Villaronga, AN 31.

ABÁSOLO, José Antonio, “Un hallazgo monetario en Herrán entre las provincias de Álava y Burgos” (1974), Campo, AN V.

ACQUARO, Enrico, “Le monete puniche del Museo Nazionale di Cagliari. Catalogo” (1974), Campo, AN V.

- *La monetazione púnica. Catalogo de la Civiche raccolte Numismatiche de Milano* (1979), Villaronga, AN 11.

- “Le monete neo-puniche di SKS. Nota epigráfica” (1987), Villaronga, AN 19.

ACQUARO, E.; MENFREDI, L. I., “Rassegna di numismàtica púnica 1986-1988” (1989), Villaronga, AN 19.

AGUILERA, Alberto, *Imágenes para una nueva Roma: iconografía moneda de la Colonia Caesar Augusta en el período Julio-Claudio* (2017), Sanahuja, AN 49.

ALFARO ASINS, C., “Antiguo ha-

llazgo de moneda en una tumba púnica” (1983), Villaronga, AN 14.

- “Hallazgos monetarios en Foso de Bayona (Villasviejas, Cuenca)” (1982), Villaronga, AN 14.

- “Las monedas de SEXS del MAN” (1983), Villaronga, AN 14.

- “Hallazgos monetarios en Foso de Bayona, Villavieja (Cáceres)” (1982), Villaronga, AN 17/18.

- “Los denarios del tesoro de Chao de Lamas” (1989), Villaronga, AN 19.

- *Las monedas de Gadir/Gades* (1988), Villaronga, AN 19.

- “Monedas con indicación de procedencia recientemente integradas en la Sección Numismática del MAN. I” (1985), Villaronga, AN 17/18.

- *Ibíd.*, “II”, (1986), Villaronga, AN 17/18.

- *Ibíd.*, “III”, (1989), Villaronga, AN 19.

- “Epigrafía monetaria púnica y neopúnica en Hispania. Ensayo de síntesis” (1991), Villaronga, AN 24.

- *Catálogo de las monedas antiguas de oro del MAN* (1993), Balaguer, AN 25.

ALFÖLDI, André, “Les deniers de C. Valerius Flacus frappés a Marseille et les dernières émissions de drachmes massaliotes” (1969), Villaronga, AN I (erroni Adölf).

- *Redeunt Saturnia Regna (L’attente du Roi-Sauveur à Rome)* (1968), Villaronga, AN III.

ALLEN, D. F., “The Sark Hoard. A Celtic find” (1971), Richard, AN II.

ALMAGRO GORBEA, M., “Nuevo ejemplar de contramarca I. S. sobre un as de Segóbriga” (1977), Villaronga, AN IX.

ALMELA VALERA, L., “La ceca de Corduba en época republicana” (2006), Villaronga, AN 37.

AMANDRY, M., “La genèse de la ré-

forme monétaire agustéenne en Occident” (1986), Villaronga, AN 17/18.

- *Le monnayage des Duovirs Corinthiens* (1988), Villaronga, AN 19.

AMANDRY, M.; **ESTIOT**, S.; **GAUTIER**, G., *Le monnayage de l’atelier de Lyon (43 a J.C.-413 apr. J.C.)* (2003), Villaronga, AN 34.

AMARE TAFALLA, M., “Numismática y cerámica romanas: relaciones iconográficas” (1986), Villaronga, AN 17/18.

AMELA VALVERDE, L., “El nomen Pompeius en la numismática hispana y su relación con Cneo Pompeyo Magno” (1990), Villaronga, AN 20.

- “La circulación monetaria romano-republicana durante la guerra sertoriana según las ocultaciones de la época (97-72 aC)” (1990), Villaronga, AN 20.

- *Varia nummorum* (1) (2012), Sanahuja, AN 41/42.

- *Ibíd.*, (IV), Sanahuja, AN 47.

ANGUERA, Josep, *Fons numismàtics de l’Abadia de Montserrat. Col·lecció P. B. Ubach* (2015), Crusafont, AN 48.

AQUILUÉ, J. et alii, *El fòrum romà d’Empúries* (1984), Villaronga, AN 15.

ARANEGUI GASCÓ, C., *Excavaciones en el Grau Vell (Sagunto, València, campaña 1974-1976)* (1982), Villaronga, AN 12.

ARCE, J. J., “Algunos problemas de la numismática del emperador Fl. Cl. Julianus” (1974), Villaronga, AN V.

- “La iconografía de Hispania en época romana” (1980), Villaronga, AN 11.

ARÉVALO GONZÁLEZ, A., “Las monedas bilingües de Obulco” (1989), Villaronga, AN 19.

ARNOLD-BUCCHI, C., *The Randa-zzo hoard 1980 and Sicilian chronology in the early fifth century B. C.* (1990), Villaronga, AN 24.

ARRIOLS, P. R.; VILLARONGA, L., “Troballa esporàdica de bronzes romans republicans” (1984), Villaronga, AN 15.

ARROYO ILERA, R., “Vespasiano y su proyección monetaria en tierras valencianas” (1980), Ripollès, AN 11.

- “Consideraciones sobre algunas monedas romanas de imitación del siglo IV dC” (1981), Villaronga, AN 12.

- “Volúmenes y repercusión de la inflación monetaria romana del 261-269 dC en la Tarraconense Costera Meridional” (1982), Villaronga, AN 13.

- *El Numario de la Universidad de Valencia. Catálogo, estudio e interpretación de las monedas de la Edad Antigua* (1984), Villaronga, AN 15.

- “Volúmenes y procedencia de la moneda romana del 313 al 318 dC en el territorio valenciano” (1984), Villaronga, AN 15.

- “Análisis numismático de las excavaciones del Grau Vell (Sagunt)” (1984), Villaronga, AN 16.

- “Fuentes numismáticas: B. La moneda imperial romana” (1985), Villaronga, AN 16.

- “Estudio numismático de las excavaciones en el Portus Ilicitanus, Santa Pola, (Alicante)” (1986), Villaronga, AN 17/18.

ARROYO ILERA, R.; PARREÑO, M.; RIBERA, A., “Aproximación a la circulación monetaria en las comarcas interiores de la provincia de Valencia” (1989), Villaronga, AN 19.

ARSLAN, E. A., “Monete celtiche nella Collezione numismatica dell’Istituto di Archeologia dell’Università di Pavia” (1968), Richard, AN III.

ASINS VELIS, S., “Análisis de las emisiones Reaparatío Reipub (licae) de Gratianus” (1985), Villaronga, AN 16.

- “El término D(OMINVS) N(OSTER) en la amonedación romana: su interpreta-

ción en la 1ª Tetrarquía” (1986), Villaronga, AN 17/18.

AUBIN, G., *Corpus des tresors monétaires antiques de la France, III Pays de la Loire* (1984), Villaronga, AN 15.

BALAGUER, A. M., “Descoberta d’un exemplar de les rares silíquies de Màxim Tirà, atribuïdes a la seca de Barcelona” (1980), Crusafont, AN 11.

BALIL, Alberto, “La política monetaria de la dinastia constantiniana y su reflejo en Hispania (una aportación)” (1971), Richard, AN III.

- “Moneda hispànica en la zona Rin-Danubio” (1974), Villaronga, AN VIII.

- “Notas sobre precios y costes en época romana” (1975), Campo, AN VIII.

BALIL, A.; MARTÍN VALLS, R., “Tesorillo de antoninianos en Honcalada (Valladolid)” (1979), Villaronga, AN IX.

- *Tesorillo de áureos romanos hallados en Barcelona* (1983), Villaronga, AN 16.

BANTI, A.; SOMONETTI, L., *Corpus Numorum Romanorum 1, 2 i 3* (1972-1973), Guadán, AN IV.

BAR, Marc, “Monnaies antiques d’Espagne trouvées en Belgique” (1985), Villaronga, AN 16.

- “Monnaies grecques et assimilées trouvées en Belgique” (1991), Villaronga, AN 24.

BARCELÓ, P. A., “Hallazgo de monedas romanas en Acci (Guadix)” (1985), Villaronga, AN 16.

BASTIEN, P., *Le monnayage de l’atelier de Lyon. De la réouverture de l’atelier par Aurelien a la mort de Carin* (1976), Villaronga, AN VI.

- *Ibid. De la réforme monétaire de Dioclétien à la fermeture de l’atelier en 316 (294-316)* (1980), Villaronga, AN 11.

- *Ibid. De la réouverture de l’atelier en 318 a la mort de Constantin (318-337)* (1982), Villaronga, AN 13.

- *Ibíd. De la mort de Constantin a la mort de Julien (337-363)* (1985), Villaronga, AN 16.

- *Ibíd. Du regne de Jovien á la mort de Jovin (161-431)* (1987), Villaronga, AN 17/18.

- *Ibíd., et alii, (174-413)*, BASTIEN, P., "Le médaillon de plomb de Lyon" (1989), Villaronga, AN 20.

- *Le monnayage de bronze de Postume* (1967), Villaronga, AN III.

- "Le pseudo-atelier monétaire de Tarragone au Bas-Empire et le gouvernement de l'Espagne du 1er mars 293 a 312" (1979), Ripollès, AN X.

- *Le monnayage de Magnence (350-353)* (1983), Villaronga, AN 14.

- *Monnaie et Donativa au Bas Empire* (1988), Villaronga, AN 19.

- *Le bust monétaire des empereurs romains* (1992), Villaronga, AN 25.

BASTIEN, P.; HUVELIN, H., "Orientation des axes de coins dans le monnayage imperial romain" (1971); **BRENOT, C.**, "Observations sur les orientations d'axes d'un groupe de victoriens issus des mêmes coins de droit et de revers" (1971), Villaronga, AN II.

BASTIEN, P.; METZGER, C., *Le tresor de Beaurains (dit d'Arras)* (1977), Villaronga, AN VIII.

BAY, Ase, "The Lettres S C on Augustus Aes coinage" (1972), Villaronga, AN III.

BECK, R.; HACKENS, T., "Die Anwendung des neuen Leitz-Vergleichs-Macroskop in the Antiken Numismatik" (1969); **HACKENS, T.**, "Terminologie et techniques de fabrication" (1975), Richard, AN V.

BELTRÁN LLORÍS, Francisco, "Problemas entorno a la Ciudad de Conterbia Belaiska" (1976), Villaronga, AN VI.

- "Los magistrades monetales en His-

pania" (1978), Villaronga, AN IX.

- *Epigrafia latina de Saguntum y su territorio* (1980), Villaronga, AN 11.

- "Sobre la función de la moneda ibérica e hispano-romana" (1986), Villaronga, AN 17/18.

BELTRÁN LLORÍS, Miguel, "La ceca de Segia" (1969), Romagosa, AN II.

- "El signo T" (1973), Villaronga, AN IV.

- "Problemas en torno al signo ibérico Y" (1974), Villaronga, AN V.

- *Arqueología e historia de las ciudades antiguas del Cabezo de Alcalá* (1976), Villaronga, AN VI.

- "Introducción a las bases arqueológicas del Valle medio del río Ebro, en relación con la etapa preromana" (1986), Villaronga, AN 17/18.

BELTRÁN MARTÍNEZ, A., "Las monedas ibéricas de Carraues y los galos" (1980), Villaronga, AN 11.

- *La moneda romana. III. Del Imperio* (1986), Carrasco, AN 16.

BENAGES, J.; TARRATS, F.; SADA, P., *La moneda en época d'August* (2015), Crusafont, AN 46.

BÉNÉZET, J.; SAVARESE, L., "La circulation monétaire de l'agglomeration de Ruscino (IIe siecle av-Ier siecle n. é.): nouvelles données issues des prospections de 2004-2006" (2017), Crusafont, AN 48.

BERDEAUX-LE BRAZIDEC, M. L.; FEUGÈRE, M., "Deux dépôts monétaires d'époque republicaine découverts dans l'Aude" (2006), Villaronga, AN 36.

BERNAREGGI, E., *Istituzioni di Numismatica Antica* (1973), Richard, AN IV.

BERTELÉ, Tommaso, *Numismatique Byzantine, suivi de deux études inédites sur les monnaies des Paleologues* (1978), Villaronga, AN IX.

- *Bibliografía de Felipe Mateu y Llopis* (1971), Villaronga, AN III.

BLANCO GARCÍA, J. F., “Numismática Celtibérica” (1987), Villaronga, AN 17/18.

BLANCO JIMÉNEZ, F. J., “Las monedas de la necrópolis romana de Cádiz de época Imperial” (1988), Villaronga, AN 19.

- “Una contramarca inédita en un as de Gades” (1988), Villaronga, AN 19.

BLASCO, J. M.; SÁEZ, J. A., “La ceca libiofenice de Sacili” (primera i segona part 2002); **VILLARONGA, L.**, “Una nueva emisión monetaria en Sacili” (2000), Villaronga, AN 33.

BLÁZQUEZ CERRATO, C., “Nuevos magistrados monetales en Bībilis” (1988), Villaronga, AN 19.

- *Circulación monetaria en el área occidental de la península Ibérica. La Moneda entorno al Camino de la Plata* (2002), Villaronga, AN 33.

BOST, J. P., et alii, *Belo IV. Les Monnaies* (1987), Villaronga, AN 17/18.

- *L'épave Cabrera III (Majorque)*, (1993), Villaronga, AN 24.

BOUDET, R., *L'age de fer recent dans la partie méridionale de l'estuaire Gironde (Du Ve au Ier siècle avant notre ère)* (1988), Villaronga, AN 19.

BOUDET, R.; DEPEYROT, G., *Monnaies gauloises à la croix* (1997), Villaronga, AN 27.

BOURGEY, S.; DEPEYROT, G., *La République Romaine. Fonds Bourgey* (1988), Villaronga, AN 17/18.

BREGLIA, L., “Le monetazione tipo *Auriol* e il suo valore documentario per la colonizzazione di Focea” (1970), Furtwängler, AN II.

BRENOT, C.; CALLU, J-P., “Monnaies des fouilles du Sud-est de la Gaule (VIe S. av. J.C.-VIe S. ap. J. C.” (1978), Villaronga, AN IX.

BRENOT, C.; NONY, D., “Trésor de drachmes légères de Marseille à Olbia

(Hyerès, Vair)” (1978), Villaronga, AN X.

BRENOT, C.; SCHEERS, S., *Catalogue des Monnaies Massaliètes et monnaies Cètiques du Musée des Beaux-Arts de Lyon* (1996), Balaguer, AN 27.

Reprès per Richard a AN 28.

BRENOT, C.; SIAS, A., *Catalogue du Fonds Général. De Phocée a Massalia (Marseille, la Sicile et la Grande Grèce)* (1981), Villaronga, AN 12.

BROOKS, Emmons L.; BASTIEN, Pierre, *Roman coins in the Pricenton University Library. I. Republic to Commodus* (1985), Villaronga, AN 16.

BRUCE, W., et alii, “Roman coins from the River Liri” (1970), Villaronga, AN III.

BURILLO, F., “Apuntes sobre la localización e identificación de las ciudades de época ibérica en el valle del Ebro” (1988), Villaronga, AN 24.

BURNETT, A.; AMANDRY, M.; RIPPOLLÈS, P. P., *Roman Provincial Coinage. From the death of Caesar to the death of Vitellius (44 BC-AD. 69), I.1* (1991), Villaronga, AN 24.

- *Ibid.*, *Supplement 2* (2006), Villaronga, AN 37.

BUTTREY, T. V., “Halved Coins, the Augustean Reform, and Horace Odes” (1972), Villaronga, AN II.

BUTTREY, T.; COSA, V., *The coins* (American Academy in Roma, 1980), Villaronga, AN 13.

BUTTREY, T. et alii, *Morgantina Studies II. The Coins* (1989), Villaronga, AN 20.

CABALLERO ZOREDA, L., “Hallazgo de un conjunto tardoromano en la calle Sur de Getafe (Madrid)” (1985), Villaronga, AN 17/18.

CACCAMO, Maria; COMPAGNA, L.; PINZONE, A., *Nuove prospettive della ricerca Sulla Sicilia del III sec. A.C.* (2004), Crusafont, AN 36.

CADENAT, P.; NONY, D., “Les monnaies de Vssvbivm” (1982), Villaronga, AN 13.

CALICÓ, X i F., *Catálogo de monedas antiguas de Hispania* (1979), Villaronga, AN X (es tracta de la col·lecció Villoldo).

- “The Sprintiae as a historical source” (1973), Villaronga, AN IV.

- *Los denarios romanos anteriores a JC* (1983), Villaronga, AN 13.

CALLATAY, F. de, “Le poids exceptionnel de certaines émissions de deniers romains républicains ou comment résister à la tentation de construire una grande hypothèse historique” (2004), Villaronga, AN 35.

CALLEJO SERRANO, C., “Monedas romanas en Monroy” (1965), Richard, AN II.

CALLU, J. P., *Inventaire des trésors de bronze Constantinien (313.348)*; **BASTIEN, P.** *Numismatique romaine et cooperation International en homage a Hans-Gregor Pflaum* (1981), Villaronga, AN 12.

CAMPO, Marta, “La ceca de Abariltur y un nuevo tipo de moneda anepígrafa” (1974), Villaronga, AN V.

- “Las monedas de Claudio I de la ceca de Ebusus” (1976), Villaronga, AN VII.

- *Las monedas de Ebusus* (1976), Guadán, AN VII.

- “Comentarios sobre la circulación monetaria en Languedoc-Rosellon y Ampurdán en época romano-republicana” (1978), Villaronga, AN IX.

- “Material numismático del poblado de Sant Miquel de Vinebre” (1978), Villaronga, AN 12.

- “Las relaciones de Ebusus con el exterior a través de los hallazgos monetarios (siglos III-I aC)” (1983), Villaronga, AN 14.

- “Tesorillo de denarios romano-repu-

blicanos hallado en Cataluña” (1984), Villaronga, AN 15.

- “Las monedas de los tesoros de Pont de Molins, Tarragona y Rosas del Gabinete Numismático de Catalunya (s. IV aC)” (1987), Villaronga, AN 19.

CAMPO, M.; RICHARD, J.-C.; KAENEL, M. M., *El tesoro de la Pobla de Mafumet (Tarragona). Sextercios y dupondios de Claudio I* (1981), Villaronga, AN 12.

CARDON, T.; KIND, J.-V., “Piéforts baroniaux bretons du departament des monnaies et médailles de la Bnf” (2018), Crusafont, AN 49.

CARO BAROJA, Julio, “Sobre la fecha de la fundación de Caesaraugusta” (1972); **NAVASCUÉS, J. M.**, “Cronología monetaria Caesaraugustana” (1971), Villaronga, AN II.

CARRERA FOMBUENO, V., “Sobre un denario forrado de Augusto” (1985), Villaronga, AN 17/18.

CARTER, G. F.; POWELL, R. R.; FRURIP, D. J., “The evolution of style in dies o Crespusius denarii” (1986), Villaronga, AN 17/18.

CASARIEGO, A.; CORES, G.; PLIEGO, F., *Catálogo de les plomos monetiformes de la Hispania Antigua. Serie Numismática* (1987), García Bellido, AN 17/18.

CASTRO HIPÓLITO, M. de, “O Aureus do tesouro de Casal, Friume” (1974), Villaronga, AN VI.

CAVADA NIETO, M., “Circulación monetaria romana en la provincia de La Coruña” (1973), Villaronga, AN IV.

CENTENO, Rui M. S., *Moedas hispano-romanas no Museu de Antropologia Dr. Mendes Correa* (1976), Villaronga, AN VI.

- “Numismática de Fiaes: dois tesouros do Baixo-Imperio” (1976), Campo, AN VII.

- “As Moedas” (1972), Villaronga, AN VIII.
- “O tesouro de denarii do Alto do Corgo” (1977), Villaronga, AN IX.
- “Um tesouro de Aurei do Norte de Portugal” (1978), Villaronga, AN IX.
- “Quatro denarii de Monte Mozinho (Peñafiel)” (1978), Villaronga, AN IX.
- “A circulação dos Divo Claudio na Península Ibérica: notes sobre um tesouro do Concelho de Amaramte” (1982), Villaronga, AN 13.
- *Circulação monetária no Noroeste de Hispania ate 192* (1987), Villaronga, AN 19.
- CHAURAND**, Louis, “Le tresor de Lavedrieu (ardeche)” (1973), Villaronga, AN V.
- CHAVES TRISTAN**, F., *Las monedas de Itálica* (1873), Villaronga, AN III.
- “Las monedas de Acci” (1976), Villaronga, AN VII.
- *La Córdoba hispanoromana y sus monedas* (1977), Guadán, AN IX.
- “Nuevas aportacions al estudio metalográfico y metrológico de las cecas de época imperial en la Ulterior” (1978), Villaronga, AN IX.
- *Las monedas hispano-romanas de Carteia* (1979), Villaronga, AN IX.
- *Las cecas hispano-romanas de Ebora, Iulia Traducta y Colonia Patricia* (1979), Villaronga, AN X.
- “Monedas halladas en la excavación de una cisternas italicenses” (1978), Ripollès, AN X.
- “Monedas halladas en las excavacions de Carteia” (1981), Villaronga, AN 13.
- “Monedas halladas en las excavacions de Itálica (Santiponce, Sevilla)” (1982), Villaronga, AN 13.
- Monedas halladas en las excavaciones de unes cisternas italicenses” (1978), Villaronga, AN 13.
- “Las cecas de Colonia Romula, Iulia Traducta y Ebora” (1981), Villaronga, AN 14.
- “Hallazgo de monedas en Riotinto (Huelva)” (1986), Villaronga, AN 17/18.
- “Tesoros de monedas inéditos ocultados en la Bética durante la República: I. El conjunto de Puebla de los Infantes (Sevilla)” (1988), Villaronga, AN 20.
- “La ceca de Urso: Nuevos testimonios” (1989), Villaronga, AN 20.
- “Aspectos de la circulación monetaria de dos cuencas mineras andaluzas: Riotinto y Cástulo (Sierra Morena)” (1988), Villaronga, AN 20.
- *Los tesoros en el Sur de Hispania. Conjunto de denarios ibéricos y objetos de plata durante los siglos II i I aC* (1996), Villaronga, AN 27.
- CHAVES**, F.; **PLIEGO**, R., *Bellum et Argentum. La Segunda Guerra Púnica en Iberia y el conjunto de monedas de Villarubia de los Ojos (Ciudad Real)* (2015), García Garrido, AN 46.
- CHEVILLON**, J.-A.; **MELMOUX**, P.-Y., “Un groupe d’hémioboles à la tête casqué/chevre pour Ruscino” (2017), Crusafont, AN 48.
- CHEVILLON**, J.-A.; **OLIVIER**, B., “Marseille grecque: un nouveau groupe préclassique à la tête d’Athena au casque attique/crabe” (2018), Crusafont, AN 49.
- CRISTIHANSEN**, E., *The Roman Coins of Alexandria. Quantitative Studies, I. Nero, Trajan, Septimius Severus* (1988), Villaronga, AN 19.
- CLAVEL**, Monique, “Béziers et son territoire dans l’Antiquité” (1970), Richard, AN II.
- COELHO**, A.; **SILVA**, F. Da; **CENTENO**, Rui M. S., “Excavações arqueológicas na Citania de Sanfís” (1980), Villaronga, AN 12.
- COLBERT de BEAULIEU**, J.-B., *Les*

monnaies gauloises des Parisii (1970), Richard, AN II.

- *Traité de numismatiques Celtique. I. Méthodologie des ensembles* (1973), Villaronga, AN IV.

COLLANTES VIDAL, E., "Reacuñaciones en la moneda ibérica" (1970), Villaronga, AN III.

COPE, L. H.; **NORTHOVER**, J. P.; **CLAT**, T., *Metal analyses of Roman coins minted under the Empire* (1997), Balaguer, AN 29.

CRAWFORD, Michael. H., *Roman Republican Coin Hoards* (1969), Villaronga, AN I.

- *Coin Hoards and the pattern of violence in the late Republic* (1969), Villaronga, AN I.

- "Money and exchange in the Roman world" (1970), Villaronga, AN II.

- "A Roman representation of the ΚΕΠΑΜΟΣ ΤΡΩΙΚΣ" (1971), Villaronga, AN III.

- *Roman Republican Coinage* (1974), Villaronga, AN V.

- "Rome and the Greek World: Economic relationships" (1977), Villaronga, AN VIII.

- *La moneta in Grecia e a Roma* (1982), Guillot, AN 13.

- *A catalogue of Roman Republican coins in the collection of the Royal Scottish Museum* (1984), Villaronga, AN 15.

- *Coinage and Money under the Roman Republic* (1985), Villaronga, AN 16.

- *Dal denario al dinar. L'Oriente e la moneta romana* (2006), Villaronga, AN 37.

DELESTREE, L. P., "Un maillon retrouvé entre le denier celtibère des Basques et le petit bronze de Ambiani BN-8507-08" (1981), Villaronga, AN 12.

- *Les monnaies gauloises de Bois l'Ab-*

bé (Eu, Seine Maritime) (1984), Villaronga, AN 15.

DEMBSKI, G., *Katalog der antiken Münzen. A. Griechen. I Hispanien und die Römischen Provinzen Galliens* (1979), Villaronga, AN X.

DEPEYROT, Georges, *La monnaie hellénistique de Marseille* (1999), Villaronga, AN 30.

- *Le Numéraire Celtique, I. La Gaule du Sud-Est; Le Numéraire Celtique, II, La Gaule des monnaies à la croix* (2002), Villaronga, AN 33.

DEROC, A., *Les monnaies gauloises d'argent de la Vallée du Rhône* (1983), Villaronga, AN 14.

DIEGO SANTOS, F., "Tesorillo de monedas romanas halladas en Foxo-Tameza" (1966), Richard, AN IV.

DOMÈNECH MASIP, S., "Un Aes de Valentiniano I hallado en el poblado de la Tossa de Benicarló" (1986), Villaronga, AN 17/18.

DOMERGUE, Claude, "La mine antique de Diógenes (Ciudad Real)", Richard, AN II.

DOMÍNGUEZ ARRANZ, A., *Las cecas ibéricas del Valle del Ebro* (1978), Villaronga, AN X.

- "Sobre epigrafía numismática" (1977), Villaronga, AN X.

- "La moneda Celtibérica" (1988), Villaronga, AN 19.

- "Nuevos hallazgos de bronce con leyenda celtibérica AREKORATA" (1988), Villaronga, AN 19.

DOMÍNGUEZ ARRANZ, A.; **GALINDO**, M. P., "Hallazgos numismáticos en el término de Calatayud" (1984), Villaronga, AN 15.

DUPRE, N., "Un lot de 13 antoninianus découvert à Belo en 1973" (1975), Villaronga, AN 14.

ELORZA, Juan Carlos, "Numismática antigua en la provincia de Álava" (1974), Campo, AN V.

ESCORTELL, Matilde, "Tesorillo de áureos romanos imperiales hallado en Coyanca" (1970), Campo, AN V.

- "Acuñaciones autónomas de España romana en el Museo Arqueológico Provincial de Oviedo" (1971), Richard, AN VIII.

ESCODERO, F. de A., "Una moneda inédita de Sekaisa" (1981), Ripollès, AN 12.

- "Los templos en las monedas antiguas de Hispania" (1981), Villaronga, AN 14.

- "Nuevas monedas de Sekaisa" (1983), Villaronga, AN 15.

ESTIOT, Silvine, *Ripostiglio della Venèra. Nuovo catalogo illustrado. Tacito e Floriano* (1987), Villaronga, AN 17/18.

ETIENNE, R.; **FONTAINE**, J. et alii, "Histoire et archéologie de la Peninsule Iberique Antique. Chronique II, 1973-77" (1979), Villaronga, AN 11.

- *Ibid.*, "Chronique III, 1978-1982" (1982), Villaronga, AN 15.

ETIENNE, R.; **MAYET**, F., *La vin hispànique* (2000), Villaronga, AN 31.

ETIENNE, R.; **RACHET**, M., "Les romaines de Garonne" (1972), Villaronga, AN III.

- *Le tresor de Gazonne. Essai sur la circulation monétaire en Aquitanie à la fin du regne d'Antoninus le Pieux (159-161)* (1984), Villaronga, AN 14.

FARINYA DOS SANTOS, M.; **MARQUES**, Graciana, "Moedas com inscrições punicas de quatro oficinas do litoral, pertencientes a Colecção do Museo de Evora (Portugal)" (1975), Villaronga, AN IX.

FARIÑA BUSTO, F., "Notas sobre circulación monetaria a mediados del siglo III después de Cristo en el Noroeste peninsular", Campo, AN IV.

FERNÁNDEZ ALLER, M. C., *Epigrafía y numismática romanas en el Museo Arqueológico de León* (1978), Villaronga, AN X.

- "La moneda ibero-romana en el Museo Arqueológico Provincial de León" (1980), Villaronga, AN 11.

FERNÁNDEZ GÓMEZ, J. H., "La circulación monetaria ibérica en Ebusus" (1976), Villaronga, AN VII.

FERNÁNDEZ MANZANO, J.; **SÁEZ SAIZ**, I., "Una muestra del tesoro de pequeños bronzes del siglo IV en Villarico (León)" (1982), Villaronga, AN 13.

FERRER, J. et alii, "Aportacions al coneixement de la seca ibèrica de Sikara i de l'origen del topònim Segarra" (2012), Crusafont, AN 43.

FEUGÈRE, M.; **LHERMET**, M., "Les petits bronzes longostalètes à la corne d'abondance" (2005), Villaronga, AN 36.

FEUGÈRE, M.; **PY**, Michel, *Dictionnaire des monnaies découvertes en gaule méditerranéenne (530-27 avant notre ère)* (2011), Sanahuja, AN 41/42.

FATAS, Guillermo, "Sobre Suesetanos y Sedetanos" (1971), Villaronga, AN III.

- "Para la localización de la ceca de Arsaos" (1976), Villaronga, AN VII.

FERRER i JANÉ, J., "Sistemas de marcas de valor lèxiques en les monedes" (2007), Villaronga, AN 38.

FONTENLA BALLESTA, S., "La emisión neopúnica de Baria" (1985), Villaronga, AN 15.

FORRER, Robert, *Keltische Numismatik der Rhein und Donaulande* (1968), Villaronga, AN I.

FUENTES VÁZQUEZ, T., *La ceca ibero-romana de Iliberri, Granada* (2001), Villaronga, AN 32.

FULLOLA, J. M^a; **CORTÉS**, R., "Hallazgos romanos en Tarragona" (1978), Villaronga, AN 12.

FURTWANGLER, Andreas E., "Remarques sur les plus anciennes monnaies frappées en Espagne" (1971), Villaronga, AN II.

- "Circulation de monnaies archaïques d'Asie Mineure en Etrurie et dans le Midi de la France" (1973), Villaronga, AN VII.

- "Auf den Spuren eines ionischen Tartessos-Besuchers: Bemerkungen zu Einem Neufund" (1977), Villaronga, AN IX.

- *Monnaies grecques en Gaule. Le trésor d'Auriol et le monnayage de Massalia 525/520-460 av. J.C.* (1978), Villaronga, AN IX.

Gabinete Numismático y Postal del C. A. S., "Los símbolos marinos de Sagunto y los magistrados monetarios" (1985), Villaronga, AN 17/18.

- "Divisores de plata de Arse" (1986), Villaronga, AN 17/18.

- "Cuatro sextantes inéditos de Arse-Saguntum" (1984), Villaronga, AN 17/18.

GARCÍA BELLIDO, M^a. P., "Tesorillos salmantinos de denarios ibéricos" (1974), Villaronga, AN V.

- "Las series más antiguas de Cástulo" (1976), Villaronga, AN VII.

- "Las esfinges en las monedas de Cástulo" (1978), Villaronga, AN IX.

- "Retoque de cuño y trazado de leyendas en las monedas con escritura indígena de Cástulo" (1978), Villaronga, AN IX.

- *Las monedas de Cástulo con leyenda indígena. Historia numismática de una ciudad minera* (1982), Villaronga, AN 12.

- "Leyendas e imágenes púnicas en las monedas 'libiofenices'" (1985), Villaronga, AN 17/18.

- "Nuevos documentos sobre minería y agricultura romanas en Hispania" (1986), Villaronga, AN 17/18.

- "A hub from ancient Spain" (1986), Villaronga, AN 17/18.

- "¿Colonia Augusta Gaditana?" (1988), Villaronga, AN 19.

- "Las marcas de valor en las monedas celtíberas" (1989), Villaronga, AN 19.

- *El tesoro de Mogente y su entorno monetario* (1990), Villaronga, AN 20.

- "Las religiones en la Península Ibérica: Documentos numismáticos 1" (1993), García Garrido, AN 24.

GARCÍA BELLIDO, M. P.; **BLÁZQUEZ**, C., *Diccionario de cecas y pueblos hispánicos* (2001), Villaronga, AN 33.

GARCÍA GARRIDO, M., "Hallazgo de denarios forrados de Irtirsalirban y Sesars en el Alto Ebro" (1985), Villaronga, AN 15.

- "Símbolo inédito en la ceca de Lauro" (1987), Villaronga, AN 17/18.

GARCÍA GARRIDO, M.; **COSTA**, S., "Divisor inédito de Arse" (1986), Villaronga, AN 17/18.

GARCÍA JIMÉNEZ, S., "Las monedas del jinete ibérico aparecidas en la provincia de Cáceres" (1989), Villaronga, AN 19.

GAVELLE, Robert, "Autour de deux monnaies espagnoles inédites trouvées a Lugdunum Convenarum (S. Bertran de Cominges)" (1976), Villaronga, AN VII.

GENEVRIER, J. L., "A propos d'un trésor découvert a Ambert (Puy-du-Dôme)" (1985), Villaronga, AN 15.

GENTRIC, G., *La Circulation monétaire dans la basse Vallée du Rhône Iie-Ier s. av. J.C. d'après les monnaies de Bolène (Vaucluse)* (1981); **GENTRIC**, G.; **LAGRAND**, Ch. H., "Les monnaies de Saint Pierre-lès-Martigues (Bouches Du Rhône)" (1981), Villaronga, AN 12.

GIACOSA, G., *Uomo e cavallo sulla moneta greca* (1973), Villaronga, AN VI.

GIACOSA, G., *Ritratti de Auguste* (1976?), Villaronga, AN VI.

GIARD, Jean-Baptiste, "Pouvoir central et libertés locales. Le numéraire en bronze de Claude avant 50 après Crist" (1970), Villaronga, AN II.

- "Nîmes sous Auguste" (1971), Villaronga, AN II.

- "Les monnaies du premier consulat d'Octave" (1971), Villaronga, AN III.

- "L'art du portrait sur les monnaies romaines"; "La fabrication des monnaies dans l'antiquité" (1971), Villaronga, AN III.

- "Le trésor de Montereau" (1972), Villaronga, AN IV.

- "Le monnayage antique de Nîmes" (1972), Villaronga, AN V.

- "La pénurie de petite monnaie en Gaule au début du Haut-Empire" (1975), Villaronga, AN VI.

- "Le soulèvement de 68 et le réveil du monnayage local en Gaule" (1973), Villaronga, AN VII.

- *Catalogue des monnaies de l'Empire Romain I. Auguste* (1976), Villaronga, AN VII.

- *Ibid.*, edició ampliada i actualitzada (2001), Villaronga, AN 32.

- *Ibid.*, II. *De Tibère à Neron* (1988), Villaronga, AN 19.

- *Ibid.*, III. *Du soulèvement de 68 après J. C. à Nerva* (1998), Ripollès, AN 29.

- *Ripostiglio della Venèra. Nuovo catalogo illustrato I*; ESTIOT, S. *Ripostiglio della Venèra. Nuovo catalogo illustrato, III* (1995), Villaronga, AN 25.

- *Le monnayage de l'atelier de Lyon. Des origines au règne de Caligula (43 avant J.-C. - 41 après J.-C.)* (1983), Villaronga, AN 14.

- *Ibid.* *De Claude Ier à Vespasien (41-78 après J.-C.) et au temps de Clodius Al-*

binus (196-197 après J.-C.) (2000), Villaronga, AN 30.

GIL FARRÉS, O., *Historia de la Moneda Española* (1976), Pellicer, AN VII.

- "Acerca de los denarios ibéricos" (1982), Villaronga, AN 13.

- "Tesoro de denarios hispano-romanos descubierto en la Muela de Taracena" (1980), Villaronga, AN 13.

GILLILAND, H., "Ebusus: an old mystery revival" (1981), Villaronga, AN 14.

GIMENO RUA, Fernando, "La ceca de KeSe. Sistematización y ordenación de sus materiales" (1960), Romagosa, AN II.

GIRAL ROYO, F., "Noves dades sobre monedes partides. Les troballes de l'antic Portal Magdalena (Lleida)" (2005), Villaronga, AN 37.

- "El lobo en las acuñaciones de Irtirta. Imagen monetaria de un mito" (2006), Villaronga, AN 37.

GOMIS JUSTO, M., *La ceca de Ercávica* (1947), Villaronga, AN 28.

- *Las acuñaciones de la Ciudad Celtibérica de Segeda/Seikaiza* (2001), Villaronga, AN 32.

GONZÁLEZ PRATS, A.; **ABASCAL PALAZÓN, J. M.**, *El tesoro de denarios romanos de Cachapets (Crevillent, Alicante)* (1980), Villaronga, AN 19.

GOUDINEAU, Christian, *La collection Jacqueline* (2004), Crusafont, AN 35.

GOZALBES FERNÁNDEZ de PALENCIA, M., *Los hallazgos monetarios del Grau Vell (Sagunt, Valencia)* (1999), Balaguer, AN 29.

- "Las monedas de Turiazu" (2003), Villaronga, AN 36.

- *La ceca de Turiazu. Monedas celtibéricas en la Hispania republicana* (2009), Sanahuja, AN 40.

GRICOURT, D., "Étude sur un nou-

veau fragment du trésor constantinien de Luseuil-les Bains” (1984), Villaronga, AN 15.

- *Ripostiglio della Venera. Nuovo catalogo illustrato. Vol. IV. Caro a Diocleciano* (2000), Villaronga, AN 30.

GRUEL, K., *Le trésor de Tréby (Côtes-du-Nord). Ier siècle avant notre ère* (1981), Villaronga, AN 12.

GONZÁLEZ ZAMORA, C. et alii, “Descubrimiento de una ocultación de denarios ibéricos en el término de Guadalajara” (1977), Villaronga, AN IX.

GOZALBES, M., “Las monedas con tramarcades de Orosis” (1995), Villaronga, AN 25.

GUADÁN, A. M., “Una nueva moneda de Tingis” (1969), Romagosa, AN II.

- *Las armas en la moneda ibérica* (1979), Villaronga, AN IX.

- “Un nuevo conjunto de dracmas ibéricas de imitación emporitana y algunas observaciones sobre epigrafía ibérica” (1979), Villaronga, AN X.

- *La moneda ibérica. Catálogo de Numismática Ibérica e Ibero-romana* (1980), Villaronga, AN 11.

- “Los signos alfabéticos con valor de numerales, marcas contables o ponderales en la primitiva escritura ibérica” (1980), Pellicer, AN 12.

GUERRERO MISA, L. J., “Confirmación de la ceca hispano-romana de OC-VRI (Ubrique, Cádiz)” (2015), Sanahuja, AN 47.

GUIDO, F., *Nuove monete della Sardegna: venti secoli di Storia. Parte I. Monete puniche, romane repubblicane e imperiali* (2000), Villaronga, AN 30.

GUITART DURÁN, J., “Excavaciones en la zona sudeste de la villa romana de Sentromà (Tiana)” (1970), Villaronga, AN III.

GURT ESPARRAGUERA, J. M^a.,

“Las monedas de Claudio I halladas en Clunia” (s/data a la recensió), Campo, AN VIII.

- “Cambios en el predominio de los distintos valores monetarios en la circulación monetaria en la Hispania Alto-Imperial” (1982), Villaronga, AN 14.

- *Clunia III. Hallazgos monetarios* (1986), Villaronga, AN 17/18.

HERBERT, H., “Monnaies à la croix à legende ibérique” (1988), Villaronga, AN 19.

HERBERT, K.; CANDIOTTI, K., *The John Max Collection in Washington University Roman Republic Coins* (1987), Villaronga, AN 19.

HERRERO ALBIÑANA, C., *Introducción a la Numismática Antigua. Grecia y Roma* (1994), Balaguer, AN 25.

HERSH, Charles A., “Sydenham in retrospect: Revisions, corrections, and some rare and unpublished additions to that author’s *The Roman Republic*” (1971), Villaronga, AN II.

- “A quinarius hoard from Southern Italy” (1972), Villaronga, AN III.

HIERNARD, J., “Cobilo et la route de l’etaín” (1982), Villaronga, AN 13.

HIERNARD, J.; NONY, D., *Corpus des trésors monétaires Antiques de France. I, Poitou-Charente et Limousin* (1982), Villaronga, AN 13.

HILDEBRANT, H. J., “Beiträge zum römisch-republikanischen Münzumlauf in Spanien” (1979), Villaronga, AN X.

- “Die Römerlager von Numantia. Datierung anhand der Münzfunde” (1979), García Bellido, AN 11.

- “Die Münzen aus Cáceres el Viejo, Madrid” (sense data a la recensió), Villaronga, AN 19.

HIRIART, Eneko, *Catalogue des monnaies celtiques: 2 Les monnaies à la croix* (2017), Sanahuja, AN 48.

- HOLLARD, D.; BLET-LEMARQUAND, M.**, "Un poinçon monétaire gaulois découvert à Saint-Loup-sur-Semouse (Haute Saône)" (2007), Crusafont, AN 39.
- HOUGHTON, A.**, *Coins of the Seleucid Empire from Collection of Arthur Houghton* (1983), Villaronga, AN 13.
- HOWGEGO, C.**, *Ancient History from coins* (1995), Villaronga, AN 26.
- HOZ, Javier de**, "Crónica de lingüística y epigrafía preromana de la Península Ibérica" (1980), Villaronga, AN 11.
- Textos metrológicos ibéricos" (1981), Pellicer, AN 11.
- HOZ, Javier de; MICHELENA, L.**, *La inscripción ibérica de Botorrita* (1974), Guadán, AN V.
- HUNTINGFORD, E.; MUNTAL, J.**, "Un sólidos de la época de Severo III, procedente de Esterrí d'Aneu" (1976), Villaronga, AN IX.
- JAHN, J.**, "Karthago und Westliches Nordafrika, Literaturüberblicke der Griechischen Numismatik" (1977), Villaronga, AN VIII.
- JENKINS, G. R.**, "Coins of Punic Sicily" (1971), Guadán, AN II.
- *Ancient Greek Coins* (1972), Villaronga, AN III.
- "Coins of Punic Sicily, part 2. Carthage series I" (1974), Villaronga, AN V.
- JOUSSEMET, J.**, *Monnaies gauloises du Musée Puig* (1988), Villaronga, AN 19.
- KNAPP, R. C.**, "The date of the Iberian denarii" (1977), Villaronga, AN VIII.
- "Celtiberian conflict with Rome: policy and coinage" (1979), Villaronga, AN 11.
- *Hallazgos monetarios en Sangüesa* (1984), Villaronga, AN 17/18.
- KOCH, Heidmaric**, "A hoard of coins from Eastern Parthia" (1990), Villaronga, AN 24.
- KOLNIKOVA, Eva**, "Ketlké mince na Slovensku Bratislava" (1978), Villaronga, AN 19.
- KROMANN, A.; JENSEN, J. STEEN**, "The monetary collection of Gustav Daniel Lorichs in Stockholm and Copenhagen and the gold hoard from Constantine in Algeria" (1992), Villaronga, AN 24.
- KUKAN, Erich**, "El único cuño de la ceràmica gris" (1973), Campo, AN IV.
- KUNISZ, A.**, *Recherches sur le monnayage et la circulation monétaire sous le regne d'Auguste* (1976), Cordero, AN 13.
- *La moneda y su papel en las sociedades fenicio-púnicas* (2012), García Garrido, AN 45.
- *La monetazione dei Foeci in Occidente* (2002), Villaronga, AN 36.
- *La monetazione di Bronzo de Poseidonia-Paestum* (1971), Villaronga, AN IV.
- LABROUSSE, M.**, "Trouvaille d'un bronze iberique du Barscunes au Mas-Agenais (Lot et Garone)" (1974), Villaronga, AN IV.
- LAFaurie, Jean**, "Coins monétaires de Tibère trouvées a Auxerre" (1970), Villaronga, AN I.
- "La date de la reforme monetaire d'Aurelien" (1974), Villaronga, AN IV.
- LAROZAS, C.**, "Nouvelles données sur les hémioboles à l'hippocampe" (2008), Villaronga, AN 38.
- LAROZAS, C.; CHEVILLON, J. A.**, "Languedoc occidentale: la série au cheval et à l'ureus d'influence púniques ou ibéro púniques (BN 1991-59)" (2004), Villaronga, AN 34.
- LE GUENEC, Marie-Adeline**, "De l'usage de jetons à motifs érotiques: les spintriae romaines" (2017), Crusafont, AN 49.
- LECHUGA GALINDO, M.**, "Las monedas halladas en Begastri. Imagen y problemas de su historia" (1984), Villaronga, AN 16.

- "Numismática tardoromana de la Región de Murcia" (1985), Villaronga, AN 17/18.

- *Tesorillos de moneda romano-republicana de la Región de Murcia* (1986), Villaronga, AN 17/18.

Legio VII Gemina (1970), Villaronga, AN III.

LEJEUNE, Michel, "Vielle-Toulouse et la Métrologie Ibérique" (1983), Pellicer, AN 15.

LEYDA DAMIÀ, J. M., "Tésera romana" (2012), Crusafont, AN 43.

LICHOCKA, B., "Justitia sur les monnaies imperiales romaines" (1974), Richard, AN IX.

LION BUSTILLO, M^a. C., "Un tesorillo de bronzes del siglo IV procedente de Palencia" (1984), Villaronga, AN 15.

LLOBREGAT, A., *Constestania ibèrica* (1972), Villaronga, AN III.

- "Recientes hallazgos de época ibérica en Alicante" (1974), Villaronga, AN V.

LLORENS, M. del M., "Hallazgos monetarios en la zona costera alicantina" (1984), Villaronga, AN 15.

- *La ceca de Ilici* (1980), Villaronga, AN 17/18.

- "La emisión de CN.Stati.Libi Praef, amb el revers de SACERDOS" (1989), Villaronga, AN 20.

- "Estimación del número de cuños originales y volumen monetario de la ceca de Ilici" (1987), Villaronga, AN 20.

- *La Ciudad de Carthago Nova: las emisiones romanas* (1994), Villaronga, AN 24.

LLORENS, M^a del M.; **AQUILUÉ**, X., *Ilercavonia-Dertosa i les seves encunyacions monetàries* (2001), Villaronga, AN 31.

LLORENS, M. del M.; **RIPOLLÈS**, P. P., "Saguntum: Las acuñaciones de Tibe-

rio" (1988), Villaronga, AN 19.

- *Les encunyacions ibèriques de Lauro* (1996), Villaronga, AN 29.

- "L'aportació de Josep Estrada al coneixement numismàtic" (2007), Crusafont AN 38.

LLUECA ÚBEDA, E., "Las contramarcas en las monedas de Arse" (1980), Villaronga, AN 11.

LÓPEZ SÁNCHEZ, P., "Tesorillo de monedas de bronce, Alt Empordà II-1987" (1990), Villaronga, AN 20.

MAJUREL, R., "Les contremarques de valeur monétaire: AS et DVP" (1975), Villaronga, AN VI.

MANERA ROCA, E., "Circulación monetaria en Mallorca" (1983), Villaronga, AN 14.

MANERA, E.; **GRANADOS**, O., "Un tesorillo de antoninianos hallado en Son Hereu (Llucmajor, Mallorca)" (1979), Villaronga, AN 11.

MANGANARO, G., "Un ripostiglio del 214-211 aC e la datazione del denarius" (1982), Villaronga, AN 13.

MARCHETTI, P., "La datation du denier romain en les fouilles de Morgantina" (1971), Villaronga, AN II.

- *Histoire économique et monétaire de la deuxième guerre púniques* (1978), Villaronga, AN IX.

MARION, Jean, "Les monnaies de Shemest et des villes autònomes de Maureétanie Tingitane au Mosée Louis Chatain à Rabat" (1972), Villaronga, AN III.

- "Les magistrats municipaux de la Péninsule Ibérique jusqu'à Calígula, d'après la numismatique et l'épigraphie" (1972), Richard, AN III.

MARQUÉS de FARIA, A., "A numaria de CANTNIPO" (1989), Villaronga, AN 24.

MARTÍ, C.; **BONAMUSA**, J., "La

numismàtica de la Vil·la Romana d'Iluro de Torre Llauder" (1976), Gurt, AN IX.

MARTÍ i GARCIA, C., "La circulació monetària del poblat ibèric de Burriac i el seu hinterland a la llum de les últimes troballes a les campanyes d'excavacions del 1983" (1982), Villaronga, AN 17/18.

- "Numismàtica del dipòsit del sector occidental del poblat ibèric de Burriac (Cabrera de Mar, el Maresme)" (1988), Villaronga, AN 19.

MARTÍN BUENO, M. A., "Un áureo y otros hallazgos en Bilbilis (Calatayud)" (1971), Villaronga, AN III.

- "Circulación monetaria en la Región Leonesa: problemas numismáticos en el NW" (1983), Villaronga, AN 14.

MARTÍN BUENO, M.; **REDONDO VEINTEMILLAS, G.**, *La colección numismática Domínguez del Museo de Calatayud* (1979), Villaronga, AN 11.

MARTÍN VALLS, R.; **DELIBES de CASTRO, G.**, "Hallazgos arqueológicos en la provincia de Zamora (IX)" (1982), Villaronga, AN 13.

MARTÍNEZ CHICO, D., "Un tesoro de dishekels y shekels hispano-cartagineses hallado en Badajoz" (2014), Ripollès, AN 46.

MARTÍNEZ GARCÍA, J. M.; **CAMP GARCÍA, C.**, "Hallazgos monetarios en La Plana de Utiel (Valencia)" (1985), Villaronga, AN 16.

MARTINI, Rodolfo, *Sextus Pompeius. Li emissioni hispaniche del tipo C. N. MAG, le di Eppius e gli 'assi' siciliani* (1995), Villaronga, AN 25.

- *Collezione Veronelli di monete de bronzo. Catalogo critico* (2001), Villaronga, AN 32.

MASSNER, Anne-Katrein, "Zur interpretation der Münzbildnisse der Hyeironimus von Syrakus" (1973), Villaronga, AN IV.

MATAMOROS, C., "Las monedas procedentes de una alfarería púnica de Ibiza" (1989), Villaronga, AN 20.

MATEU y LLOPIS, F., "Bronces romanos imperiales y vándalos en l'Illa de Cullera" (1972), Villaronga, AN III.

MATTINGLY, H. B., "The numismatic evidence and the founding of Narbo Martius" (1972), Villaronga, AN IV.

- "Roman Pollentia. Coinage and History" (1983), Villaronga, AN 13.

MEDRANO MARQUÉS, M. M^a, "La circulación monetària bajoimperial romana en Astorga. Aproximación cuantitativa" (1986), Villaronga, AN 17/18.

- "Aproximación a un modelo matemático para determinar la ubicación de cecas y estudiar la circulación de sus emisiones" (1988), Villaronga, AN 20.

MELMOUX, Pierre-Yves, *Languedoc Numismatique. Spécial monnaies de Vielle Toulouse* (2005), Villaronga, AN 38.

MELVILLE JONES, J. R., "Epigraphical Notes on Hellenistic Bronze Coinage" (1972), Guadán, AN III.

METCALF, W. E., *The Cistophori of Hadrian* (1980), Villaronga, AN 12.

- "The silver coinage of Cappadocia. Vespasian-Commodus" (1996), Villaronga, AN 27.

MILDENBERG, L.; **HUNTER, S.**, *The Arthur S. Dewing Collection of Greek coins* (Ancient Coins, 6, 1963), Villaronga, AN 16.

MINI, A., *Monete antiche di bronzo della zecca di Siracusa* (1977), Villaronga, AN IX.

- *Monete di bronzo della Sicilia Antica* (1979), Villaronga, AN 11.

MNEMATA: Papers in memory of Nancy M. Waggoner (1991), Villaronga, AN 24.

MOLINA GRANDE, M.; **MOLINA**

GARCÍA, J., *Carta arqueológica de Jumilla* (1973), Villaronga, AN IV.

MOLINA FAJARDO, F.; LÓPEZ CASTRO, J. L., “Numismática antigua de Almuñécar” (1983), Villaronga, AN 14.

Moneta qua scripta, la moneta como soporte de escritura (2004), Villaronga, AN 36.

MORA SERRANO, B., “Sobre el templo en las acuñaciones malacitanas” (1981), Villaronga, AN 17/18.

- “La colección Temboury de los fondos monetarios del Museo de Málaga” (1987), Villaronga, AN 19.

- “Un tipo monetario de Acinipo y su relación con la numismática norteafricana” (1988), Villaronga, AN 19.

MORA SERRANO, B.; SEDEÑO FERRER, D., “Monedas romano-republicanas y altoimperiales del Museo de Málaga” (1987), Villaronga, AN 19.

MORRAL, E.; NUIX, J. M.; MARTÍN, A., *Excavacions a la Vila romana de Can Bosch de Basea (Terrassa)* (1980), Villaronga, AN 11.

MOZAS MORENO, M. de los S., “Consideraciones sobre las emisiones de Iltiraka: procedencia y tipología” (2004), Villaronga, AN 37.

NASH, Daphne, “Settlement & Coinage in Central Gaule” (1978), Villaronga, AN IX.

NOE SIDNEY, P., *The coinage of Metopontum* (1984), Villaronga, AN 14.

NONY, Daniel, “Un trésor monétaire du Bas-Empire à Tarifa (Cadiz)” (1967), Richard, AN II.

- “Imitation d’un semis(?) de Caesar Augusta (tarraconnaise) trouvé à Vayres (Gironde)” (1971), Villaronga, AN II.

- “Chronique de numismatique romaine” (1981), Villaronga, AN 13.

- “Monnaies ibero-romaines découvertes

en Gironde” (1981), Villaronga, AN 17/18.

NUIX ESPINOSA, J. M., “Un bronce inédito de Máximo Tirano acuñado en Barcelona, hallado en Terrassa (Barcelona)” (1976), Campo, AN VII.

MUÑOZ, Ana M^a., “Sobre el comercio cartaginés en España” (1968). Villaronga, AN I.

NAVASCUÉS, Joaquín María et alii, *Las monedas hispánicas del Museo Arqueológico Nacional de Madrid, II* (1971), Villaronga, AN I.

- “Minucias de epigrafía ibérica” (1970), Villaronga, AN I.

OLCINA, P.; RIPOLLÈS, P. P., “Análisis metalográficos de las cecas de Saitabi, Ilici y Carthago Nova” (1988), Villaronga, AN 19.

OLMO, G. del; AUBET, M. E., *Los fenicios en la Península Ibérica* (1986), Villaronga, AN 17/18.

ORFILA, M.; RIPOLLÈS, P. P., “La emisión con la leyenda Florentia y el tesoro de Albaicín” (2004), Villaronga, AN 35.

PAGES, J., “Trouvaille d’un bronze colonial d’Auguste sur le site des Mouiliés, commune de Bastennes (Landes)” (1978), Villaronga, AN X.

PALOL, Pere de, *El tesoro de áureos imperiales de Clunia* (1974), Villaronga, AN VI.

PANVINI ROSATI, F., *La moneta greca e romana* (2000), Villaronga, AN 20.

PELLICER, J., “Metrologia antiga. Els pesals ibèrics” (1985), Villaronga, AN 17/18.

- “Volúmenes y pesos pre-romanos de la Península Ibérica. Sobre el epígrafe del Cuenco de la Granjuela” (1993), Balaguer, AN 24.

PENA GIMENO, M^a., *Epigrafía ampuritana (1953-1980)* (1981), Villaronga, AN 12.

- "Los magistrados monetales de Valencia" (1986), Villaronga, AN 17/18.

- "El problema del estatuto jurídico de Emporia(e)" (1986), Villaronga, AN 17/18.

PEREIRA, I., "Moedas Hispano-romanas do Gabinete de Numismatica Municipal do Porto" (1980), Villaronga, AN 12.

PEREIRA, Isabel et alii, *Fouilles de Conimbriga III. Les monnaies* (1974), Villaronga, AN V.

PEREJA, E., "Nuevos denarios de Pozoblanco (Córdoba)" (1976), Villaronga, AN VII.

PIRAS, Enrico, *Le monete sardo-puniche* (sense data a la publicació), García Garrido, AN 24.

PLÁCIDO, Domingo, "La ley ática de 375-4 aC y la política ateniense" (1980), Cortadella, AN 13.

PLANAS PALAU, A. et alii, *Las monedas de la ceca de A'BSM (Ibiza)* (1989), Villaronga, AN 19.

PLANELLS, Antonio, *El culto a Tanit en Ebusus* (1970), Villaronga, AN I.

PUERTAS, P.; RODRÍGUEZ OLIVA, R., *Estudios sobre la ciudad romana de Lacipo (Casares, Málaga)* (1980), Villaronga, AN 11.

RANCOULE, Guy; GUILAINE, Jean, "Las monedas con cruz y con hacha de las Corbières occidentales" (1968), Villaronga, AN I.

RAUTA, A., "Los Contorniatos. Nuevos aspectos" (1976), Villaronga, AN VII.

REECE, Richard, "Roman coinage in Southern France" (1971); "Roman coinage in Northern Italy" (1971); "Roman coins in Northern France and the Rhine Valley" (1972), Villaronga, AN III.

- *Roman coins and Archaeology: collected papers* (2003), Villaronga, AN 34.

RICHARD, Jean-Claude, "Notes de

numismatique Narbonnaise I" (1970), Villaronga, AN I.

- "Unne monnaie à la croix portant la legende inédite ORTV" (1970), Villaronga, AN II.

- "Unne monnaie ibérique a légende SELONCE découverte aux environs de Burgos" (1971), Villaronga, AN II.

- "Les monnaies à la croix du Kunsthistorisches Museum de Vienne (Autriche)" (1971), Villaronga, AN II.

- "Monnaies gauloises du Cabinet Numismatique de Catalogne. Contribution à l'étude de la circulation monétaire dans la Peninsule Ibérique antérieurement à l'époque d'Auguste" (1972), Villaronga, AN III.

- "Les monnaies gauloises à la croix" (1973), Villaronga, AN V.

- "Les monnayages indigènes de Narbone et sa region" (1973), Villaronga, AN V.

- "Les monnaies à la croix du British Museum" (1975), Villaronga, AN VI.

- "Notes de Numismatique Narbonnaise II. Les monnaies ibériques et Ibero-romaines de la collection Hélena: Fouilles du Boulevard de 1848 à Narbonne (1975), Villaronga, AN VI.

- "Les monnaies de La Lagoste (Pomas de Rouffiac d'Aude, Aude)" (1980), Villaronga, AN 11.

- "Monnaies ibero-romaines découvertes a Rennes au XIXe siècle" (1982), Villaronga, AN 13.

- "Catalogue des monnaies du Musée de Carcassonne (Aude) II" (1983), Villaronga, AN 15.

- "Los hallazgos de moneda romano-republicana en la Tarraconsense y en las Baleares" (1984), Villaronga, AN 15.

RICHARD, J-C., et alii, "Une monnaie d'imitation massaliète découverte sur l'oppidum de Pech-Maho (Sigean, Aude)" (1969), Villaronga, AN I.

RICHARD, J.-C., et alii, “Un coin de droit de la monnaie de Nîmes ‘au crocodile’: premières conclusions et hypothèse” (2012), Crusafont, AN 43.

RICHARD, J.-C.; **CLAUSTRES**, G., “Les monnaies de Ruscino” (1980), Villarronga, AN 11.

RICHARD, J.-C.; **MURAT**, J.-E., “Une monnaie à légende ibérique NERONCEN découverte en Corrèze et le monnayage ibérique de Narbonne” (1968), Villarronga, AN I.

RICHARD, J.-C.; **SOYRIS**, C., “Notes de Numismatique Narbonnaise III. Les monnaies de l’oppidum du Castellas à Murviel-lès-Montpellier (Heraul) (1950-1975)” (1976), Villarronga, AN VIII.

RIPOLL PERELLÓ, E., “Notas acerca de los orígenes de la Ciudad de Empúries” (1972), Villarronga, AN V.

RIPOLL, E.; **NUIX**, J. M.; **VILLARONGA**, L., “Monedas de los judíos halladas en las excavaciones de Emporiae” (1976), Villarronga, AN VII.

- “Les contramarques dofi i DD de les monedes d’Emporion” (1983), Villarronga, AN 14.

RIPOLL, S., “El atún en las monedas antiguas del Estrecho y su simbolismo económico y religioso” (1987), Villarronga, AN 19.

RIPOLLÈS, P. P., “El monetario del Museo Arqueológico de Sagunto” (1977), Gurt, AN IX.

- “El tesoro de Iniesta (Cuenca)” (1980), Villarronga, AN 11.

- “Estudio numismático del poblado ibérico Los Villares (Caudete de las Fuentes, Valencia). Nuevos hallazgos de la ceca de Kelin” (1980), Villarronga, AN 11.

- “La ceca de Celin, Su posible localización con los hallazgos numismáticos” (1979), Villarronga, AN 11.

- “Aproximación a la circulación mo-

netaria en las tierras valencianas” (1979), Villarronga, AN 11.

- “Corpus Nummorum Hispanorum I. Medagliere Vaticano, Italia” (1982), Villarronga, AN 12.

- Una moneda de Kese con leyenda griega” (1982), Villarronga, AN 13.

- *La circulación monetaria en la Tarraconense Mediterránea* (1982), Villarronga, AN 13.

- “Hallazgos numismáticos” (1985), Villarronga, AN 16.

- “Los divisores hispano-cartagineses con reverso casco” (1985), Villarronga, AN 16.

- “Fuentes Numismáticas” (1985), Villarronga, AN 16.

- *Monete spaniche nelle collezioni italiane* (1986), Villarronga, AN 17/18.

- “Los cuadrantes de Saitabi del tipo Vives XX-5” (1987), Villarronga, AN 17/18.

- *La ceca de Valentia* (1988), Villarronga, AN 19.

- “Fraccionarias ampuritanas. Estado de la investigación” (1989), Villarronga, AN 19.

- “Una emisión de Saitabi inédita” (1991), Villarronga, AN 24.

- “La monetización del mundo ibérico” (2000), Villarronga, AN 32.

- *Monedas hispánicas de la Bibliothèque National de France* (2005), Villarronga, AN 35.

- “Una hemidracma inédita con leyenda ARSEETARKITERTER” (2001), Villarronga, AN 35.

- “Spain” (sobre moneda romana provincial, 2005), Villarronga, AN 36.

- *Las acuñaciones de la ciudad ibérica de Saitabi* (2007), Villarronga, AN 38.

- “The X4 hoard (Spain): Unveiling the presence of Greek coinages during the Second Punic War” (2008), Villarronga, AN 39.

- *Las acuñaciones provinciales de Hispania* (2010), Montañès, AN 40.

- "Los divisores ampuritanos con cabeza de carnero y puntos en el campo" (2015), Sanahuja, AN 47.

- "Kiratikus. Un type monétaire ibérique non gaulois" (2017), Crusafont, AN 48.

RIPOLLÈS, P. P.; ABASCAL, J. M., "Metales y aleaciones en las acuñaciones antiguas de la Península Ibérica" (1995), Villaronga, AN 25.

- *Las monedas de la Ciudad romana de Segóbriga* (1996), Villaronga, AN 26.

- *Monedas Hispánicas* (Real Academia de la Historia, 2000), Balaguer, AN 30.

RIPOLLÈS, P. P.; CHEVILLON, J.-A., "The Archaic Coinage of Emporion" (2013), Crusafont, AN 44.

RIPOLLÈS, P. P.; GÓMEZ GARCÍA, R., "Hallazgos numismáticos de Camporroble" (1979), Villaronga, AN X.

RIPOLLÈS, P. P.; LLORENS, M^a del M., *Arse-Saguntum. Historia monetaria de la ciudad y su territorio* (2002), Villaronga, AN 33.

RIPOLLÈS, P. P.; VILLARONGA, L., "La chronologie des monnaies à la croix de poids lourd d'après les trésors de l'Espagne" (1984), Villaronga, AN 14.

RIPOLLÈS, P. P.; MUÑOZ, J.; LLORENS, M. del M., "Estimación del número original de cuños utilizados en las acuñaciones de Hispania. Avance de resultados" (1990), Villaronga, AN 20.

ROBINSON, E. S. G., *A catalogue of the Calouste Gulbenkian Collection of Greek Coins. Part 1: Italy, Sicily, Carthage* (1971), Villaronga, AN III.

RODRÍGUEZ-NEILA, J. F., *Los Balbos de Cádiz. Dos españoles en la Roma de César y Augusto* (1973), Guadán, AN V.

RODRÍGUEZ OLIVA, F., "El tesori- llo de bronce bajoimperiales de Manilva

(Málaga)" (1979), Villaronga, AN X.

RODRÍGUEZ RAMOS, J., "Oke-lakom, Sekeida, Bolsken" (2002), Villaronga, AN 36.

ROLDÓN HERVAS, J. M., "Repertorio de epigrafía y numismática latinas" (1969), Villaronga, AN II.

ROLLAND, Henry, "Deux dépôts de monnaies massaliotes" (1970), Villaronga, AN II.

ROSS HOLLOWAY, R., *Ripostigli del Museo Archeologico di Siracusa* (1989), Villaronga, AN 20.

ROY, Max Le, "Dupondius ou Sexterce?" (1973), Villaronga, AN IV.

RUIZ FERNÁNDEZ, A.; ACQUARO, J., "Monete di bronzo di Sexi" (1983), Villaronga, AN 17/18.

SAGREDO, L., "Circulación monetaria de la plata de Hispania del siglo II d.C." (1988), Villaronga, AN 20.

SAN VICENTE, José Ignacio, *Monedas i propaganda política: de Diocleciano a Constantino* (2002), Villaronga, AN 34.

SANAHUJA, X., "A Chartalist view of Numismatics" (2017), Sanahuja, AN 49.

SÁNCHEZ REAL, J. L.; ESTEBAN ORTEGA, J., "Monedas de cecas andaluzas procedentes de Tanusia" (1988), Villaronga, AN 19.

SÁNCHEZ REAL, J. L.; GARCÍA JIMÉNEZ, S., "La ceca de Tanusia" (1988), Villaronga, AN 19.

SÁNCHEZ JIMÉNEZ, J., "Inventario de los hallazgos monetarios en la provincia de Albacete" (1962), Richard, AN II.

SANMARTÍ, E.; NOLLA, J. M^a; **AQUILUÉ, J.**, "Les excavacions a l'àrea del pàrquing al sud de la neàpolis d'Empúries" (1983), Villaronga, AN 17/18.

SANMARTÍ, M., "La circulació en la Ieso ibèrica i romana" (1982), Villaronga, AN 17/18.

SAVÈS, G., “Les monnaies gauloises à la croix du Toulousain” (1971); **FOUET**, G.; **SAVÈS**, G., “Le gué de Rainer du Bazacle” (1971), Richard, AN II.

- “Une monnaie à la croix révélatrice” (1973), Richard, AN IV.

- *Les monnaies gauloises à la croix et assimilés, du sud-ouest de la Gaule* (1976), Villaronga, AN VII.

SAVIO, Adriano; **LUCHELLI**, T.; **CAVAGNA**, A., Giovanni Datàri. *Un numismatico italiano al Cairo* (2015), Crusafont, AN 47.

SCHEERS, Simone, *Les monnaies de la Gaule inspirées de celles de la République Romaine* (1969), Richard, AN III.

- *Les monnaies de la Collection A. Danicourt à Peronne (France, Somme)* (1975), Villaronga, AN V.

- *Traité de Numismatique Celtique II. La Gaule Belgique* (1977), Villaronga, AN IX.

- *Monnaies gauloises de Seine Maritime* (1978), Villaronga, AN IX.

- “Une drachme BN 4549-4550 trouvée à Carqueiranne (Fr., Var): quelques réflexions sur la datation des drachmes du trésor de Bridiers” (1982), Villaronga, AN 13.

SERAFÍN PETRILLO, P., “Oro ed argento in alcuni emissioni dei Barcidi” (1983), Villaronga, AN 14.

- *Sul contenuto argenteo di alcune serie Ispaniche, II* (1988), Villaronga, AN 20.

SILES, Jaime, “Sobre un posible préstamo griego en ibérico” (1976), Villaronga, AN VI.

- “Dos cuestiones sobre el alfabeto denominado *libio-fenicio*: su situación en la historia de la escritura y el problema de su desciframiento” (1976), Villaronga, AN VII.

- “Léxico de las inscripciones ibéricas de Sagunto” (s/data a la recensió), Villaronga, AN VIII.

SILLS, J., *Gaulish and early British gold coinage* (2003), Villaronga, AN 35.

SIREIX et alii, “Les monnaies de Moulets-et-Villemartin (Gironde)” (1983), Villaronga, AN 13.

SOLANA SAINZ, J. M^a., *Los cántabros y la ciudad de Iuliobriga* (1981), Villaronga, AN 12.

SOUTOU, André, “Répartition géographique des plus anciennes monnaies gauloises à la croix” (1969), Villaronga, AN II.

STANNARD, C., “The monetary stock at Pompeii at the turn of the second and first century BC: pseudo-Ebusus and pseudo-Massalia” (2002); “Numismatic evidence for relations between Spain and Central Italy at the turn of the second and first centuries BC” (2005), Villaronga, AN 37.

Studia Pailo Naster Oblata, I. Numismatica Antiqua (1982), Villaronga, AN 13.

Sylloge Nummorum Graecorum, American Numismatic Society, 1 (1972) Villaronga, AN III.

- *Ibid.*, American Numismatic Society, 5 (1989), Villaronga, AN 19.

- *Ibid.*, American Numismatic Society, 6 (1981), Villaronga, AN 12.

- *Ibid.*, American Numismatic Society, 7 (1987), Villaronga, AN 17/18.

- *Ibid.*, *Cambridge* 1 (1972), Villaronga, AN III.

- *Ibid.*, Danish Museum (1969), Villaronga, AN I.

- *Ibid.*, 41 (1974), Villaronga, AN V.

- *Ibid.*, 40 (1977), Villaronga, AN IX.

- *Ibid.*, 43 (1979), Villaronga, AN X.

- *Ibid.*, Deutschland (1968), Staatliche Münzamt München, 1, Villaronga, AN I.

- *Ibid.*, 2 (1970), Villaronga, AN III.

- *Ibid.*, 3 (1973), Villaronga, AN IV.

- *Ibid.*, 4 (1974), Villaronga, AN V.
 - *Ibid.*, 5 (1977), Villaronga, AN VIII.
 - *Ibid.*, Collection Rena, Athens, 1 (1975), Villaronga, AN VI.
 - *Ibid.*, Royal Coin Cabinet. Stockholm 1 (1976), Villaronga, AN VIII.
 - *Ibid.*, Aarhus University Denmark (1986), Villaronga, AN 17/18.
Sylloge Nummorum Graecorum, Italia, Civiche Raccolte, Milà, Vols, I, II, III, XIII i XIV (1988-1989), Villaronga, AN 20.
Sylloge Nummorum Graecorum, España, Museo Arqueológico Nacional, I, *Gadir y Ebusus*, (1994), Villaronga, AN 24.
 - *Ibid.*, MAN, 2, *Acuñaciones cartaginesas en Iberia y emisiones ciudadanas* (2004), Villaronga, AN 35.
 - *Ibid.*, II, MAN, *Ciudades del área meridional. Acuñaciones con escritura indígena* (2005), Villaronga, AN 37.
Sylloge Nummorum Graecorum, Anglaterra, The British Museum, 2, Spain (2002), Villaronga, AN 23.
Sylloge Nummorum Graecorum, Suècia, Col·lecció Lorichs (2003), Villaronga, AN 34.
Sylloge Nummorum Romanorum, Itàlia, Civiche Raccolte, Milà, 1 (1990), Villaronga, AN 20.
TAFFAENLI, O.; **RICHARD, J.-C.**, “Les monnaies de Mailhac (Aude) (1931-1977)” (1979), Villaronga, AN X.
TALIERCIO, M., *La monetazione di Valentia* (1989), Villaronga, AN 20.
 - *Pompei. Rivenimenti monetali nella Regio IX* (2005), Villaronga, AN 37.
TARRADELL, M., “Sobre la fecha inicial de la ceca de Ibiza” (1974), Villaronga, AN V.
 “Las cecas ibéricas: ¿economía o política?” (1986), Villaronga, AN 17/18.
TARRADELL-FONT, N., “Notícia del tresor d’asos de la República Romana de Torelló d’en Cinta (Maó, Menorca)” (1982), Villaronga, AN 13.
 - “Les monedes del Castellet de Banyoles de Tivissa (Ribera d’Ebre)” (2004), Villaronga, AN 35.
THIRION, Marcel, *Les tresors monétaires gaulois et romains trouvés en Belgique* (1967), Richard, AN II.
THOMPSON, F. C.; **NASER, M. J.**, “The Manufacture of Celtic Coins from the La Marquanderi Hoard” (1977), Richard, AN III.
THOMPSON, M., *Alexander’s drachm mints. L. Sardes et Miletus* (1983), Villaronga, AN 13.
THOMPSON, M., “Alexander’s drachms mint. II. Lamsacus and Abydo” (1991), Villaronga, AN 24.
THOMPSON, M. et alii, *An inventory of Greek Coins Hoards* (1973), Villaronga, AN IV.
TORREGROSSA, José María, “Un nuevo divisor de plata atribuible al taller de Iltirta” (2015), Sanahuja, AN 47.
TORRES, Joaquim, “Tesouro monetário do Castro de Alvarelos” (1979), Villaronga, AN X.
TRILLMICH, W., “Zur Münzprägung des Caligula von Caesaraugusta” (1973), Villaronga, AN VIII.
 - “Zwei Funmünzen vom Morro de Mezquitillas” (1977), García Bellido, AN IX.
TROXELL, H. A., *The Coinage of the Lycian League* (1982), Villaronga, AN 13.
UNTERMANN, Jurgen, “Lengua gala y lengua ibérica en la Galia Narbonense” (1969), Villaronga, AN II.
 - “Zu Keltiberischen Münzlegenden” (1974), Hoz, AN V.
 - *Monumenta Linguarum Hispanicarum, band 1 Die Münzlegenden* (1975), Villaronga, AN VI.

UTRILLA, P.; REDONDO, G., “Monedas de bronce de época constantiniana halladas en la Cueva de Abanutz (Navarra)” (1979), Villaronga, AN 14.

VARBANOV, Ivan, “Ispanski sreb’rni moneti, namirani u nas” (1973), Villaronga, AN V.

VEGA de la TORRE, J. R., “Datos numismáticos del yacimiento de Hoyos de Tozo (Burgos)”, (1978), Villaronga, AN 14.

- “Hallazgos numismáticos de época romana en Palencia, Burgos y Cantabria” (1988), Villaronga, AN 19.

VIDAL BARDÁN, J. M^a., “Las monedas de Valentia e Ilici en el Museo Arqueológico Nacional” (1981), Villaronga, AN 12.

- “Aproximación a la circulación monetaria de Bacio Claudia (Bologna, Cádiz)” (1983), Villaronga, AN 14.

- “La circulación monetaria de Villaricos según los fondos del Museo Arqueológico Nacional” (1984), Villaronga, AN 14.

- “Las cecas ibéricas de la Celtiberia y su posible localización geográfica” (1984), Villaronga, AN 16.

VILLARONGA, L., “En torno a un hallazgo de denarios de Beligio en Empúries” (1968), Romagosa, AN I.

- “Las monedas de Iltirda con Lobo en reverso” (1970), Romagosa, AN II.

- *Las monedas hispano-cartaginesas* (1973), Guadán, AN IV.

- “Sestercios y dupondios de cobre de Augusto a Tiberio en Hispania” (1973), Villaronga (E. A.), AN V.

- “El sistema metrológico semiuncial romano” (1974), Richard, AN V.

- “Sobre unos ponderales ibéricos” (1972), Richard, AN V.

- “Tesorillo de Albacete del año 1906” (1972), Richard, AN V.

- “Reacuñación cartaginesa sobre un denario romano” (1976), Campo, AN VI.

- “Comentarios sobre metodología en la investigación numismática” (1976), Campo, AN VII.

- *The aes coinage of Emporion* (1972), Guadán, AN VII.

- *Los tesoros de Azaila y la circulación monetaria en el Valle del Ebro* (1977), Guadán, AN VIII.

- *Numismatica Antigua de Hispania* (1979), Collantes, AN X.

- “Hallazgo de cuatro dracmas de Arse, de cabeza de Pallas, en Montemolín (Sevilla)” (1981), Villaronga, AN 12.

- “Las monedas de Urso” (1980), Ripollès, AN 12.

- “Les seques ibèriques catalanes: una síntesi” (1982), Villaronga, AN 13.

- “Hallazgo en Utrera (Sevilla) de un tesoro de monedas de electrón cartaginesas” (1982), Ripollès, AN 13.

- “Etude statistique de moyens bronzes imperiaux de Caesaraugusta: méthode et application” (1981), Villaronga, AN 13.

- *Les monedes ibèriques de Tàrraco* (1983), Villaronga, AN 13.

- “Las monedas de los judíos halladas en Andalucía” (1983), Balaguer, AN 13.

- “Diez años de novedades en la numismática hispano-cartaginesa (1973-1983)”, (1983), Villaronga, AN 14.

- “Las primeras emisiones de monedas de bronce en Hispania” (1984), Villaronga, AN 14.

- “Las monedas de TVRRI REGINA” (1982), Villaronga, AN 14.

- “Las monedas del tesoro de Bridiers” (1984), Villaronga, AN 15.

- “Tresors de la segona guerra púnica de la provincia de Cuenca” (1984), Villaronga, AN 15.

- *Numismàtica Antigua de Hispania 2^a ed.* (1987), García Garrido, AN 17/18.
 - “Les monedes massaliotes als tresors catalans anteriors a la segona guerra púnica” (1987), Villaronga, AN 17/18.
 - “Novetats a la numismàtica saguntina antiga” (1987), Villaronga, AN 17/18.
 - “Una nueva emisión de bronce emporitana con símbolo mariposa” (1986), Villaronga, AN 17/18.
 - “Las dracmas ibéricas de Kertekunte” (1987), Villaronga, AN 17/18.
 - “La història de Tàrraco en època romano-republicana documentada per les seves monedes en escriptura ibèrica” (1983), Villaronga, AN 17/18.
 - “El tesoro de Carisia” (1986), Villaronga, AN 17/18.
 - “Denario forrado híbrido, testimonio para el origen del denario ibérico de Sersar” (1986), Villaronga, AN 17/18.
 - “Uso de la ceca de Emporion por los romanos, para cubrir sus necesidades financieras en la Península Ibérica durante la Segunda Guerra Púnica” (1987), Villaronga, AN 19.
 - “Metrologia de les fraccions anteriors a les dracmes” (1980), Villaronga, AN 19.
 - *Els denaris ibèrics d’Ikalkusken* (1989), García Garrido, AN 19.
 - “La jerarquización de las cecas de Se-kaisa y Bilbilis” (1988), Villaronga, AN 20.
 - “El hallazgo de monedas. El caso de Tanusia” (1990), Villaronga, AN 20.
 - “Les dracmes ibèriques de Tàrraco” (1988), Villaronga, AN 20.
 - *Tresors monetaris de la Península Ibèrica anteriors a August* (1993), García Garrido, AN 24.
 - *Corpus Nummum Hispaniae ante Augusti Aetatem* (1994), García Garrido, AN 24.
 - *Denarios y quinarios ibéricos. Estudio y catalogación* (1995), García Garrido, AN 25.
 - “Possibles divisors de la dracma de Rhode” (1997), Crusafont, AN 27.
 - *Monedes de plata emporitanes dels segles V-IV aC* (1997), García Garrido, AN 28.
 - *Les dracmes ibèriques i llurs divisors* (1998), Villaronga, AN 29.
 - “Novetats en les monedes ibèriques d’Iltirta” (2000), Crusafont, AN 31.
 - *Les monedes de plata d’Emporion, Rhode i les seves imitacions. De principi del segle III aC fins a l’arribada dels romans, el 218 aC* (2001), Villaronga, AN 32.
 - “Les sous-multiples des monnaies ibèriques de l’Espagne. A propos des quadrants d’Iluro de symbole d’Oreille” (2002), Villaronga, AN 32.
 - *Les dracmes emporitanes de principi del segle II aC* (2002), Villaronga, AN 33.
 - *La plata emporitana de la Segona Guerra Púnica, final del segle III aC* (2003), Villaronga, AN 34.
 - *Numismàtica Antiga de la Península Ibèrica* (2004), Crusafont, AN 35.
 - *Obra numismàtica esparsa I. Tresors* (2008), Crusafont, AN 39.
- VILLARONGA, L.; BENAGES, J.,** *Ancient Coinage of the Iberian Peninsula/ Les monedes de l’Edat Antiga a la Península Ibèrica* (2011), García Garrido, AN 41/42.
- VILLARONGA, L.;** García Garrido, M., “Hallazgo de bronce ibéricos en Borriol (Castellón)” (1984), Villaronga, AN 15.
- VILLARONGA, L.;** **RICHARD, J.-C.,** “Une division inédite de la monnaie à légende ibérique KURUKURU-ATIN” (1983), Villaronga, AN 13.
- VOLLENWEIDER, Marie-Luise,** *Camées et entailles. Tome I. Les portraits*

grecs du Cabinet de Médailles. Catalogue raisonné (1995), Villaronga, AN 26.

WAGGONER, N. M., *Early Greek coins from the Collection of Jonathan P. Rosen* (1984), Villaronga, AN 14.

WALKER, D. R., *The metrology of the Roman silver coinage. Part I, from Augustus to Domitian* (1976), Villaronga, AN VI.

- *Ibid. Part II, from Nerva to Commodus* (1977), Villaronga, AN VII.

WESTERMARK, U.; JENKINS, K., *The coinage of Kamarina* (1980), Campo, AN X.

WILLIAMS, Roderick T., *The Silver Coinage of the Phokians* (1972), Guadán, AN III.

YOURIKOVA, Y., *Coins of the ancient Thracians* (1974), Villaronga, AN VI.

ZUDAIRE, E., “Monetario del Colegio de Lécauz” (1979), Villaronga, AN 14.

Medieval

Actas de la I Reunión Hispano-portuguesa (Avilés, 1983), Balaguer, AN 15.

AGUIRRE, F. et alii, *Catálogo de los archivos municipales turolenses (II)* (1983), Crusafont, AN 14.

ÁLAVA, J. A.; GONZÁLEZ CABBRIOTO, C., “Un tesorillo califal aparecido en la cala de Mijas-Costa (Málaga)” (1996), Balaguer, AN 26.

ALBUM, S., “Unknown find spot (Spain), 1995 or earlier” (1996), Balaguer, AN 27.

ALCAMO, Jean-Claude, “La représentation de la scène de la vision de saint Étienne sur le monnayage de l'évêque de Metz Nertran (1180-1212)” (2008), Crusafont, AN 39.

ALFARO, Carmen, “Dineros jaqueses de Jaime I en el Museo Arqueológico Na-

cional” (1982), Crusafont, AN 13.

- “Tesorillo de blancas de Enrique III” (1983), Balaguer, AN 14.

- “Un maravedí de Fernando II de León. Nueva adquisición del Museo Arqueológico Nacional” (1995), Balaguer, AN 26.

ALTURO, J., *L'Arxiu de Santa Anna de Barcelona (Fons de Santa Anna i de Santa Eulàlia del Camp) del 942 al 1200* (1982), Villaronga, AN 12.

- *L'Arxiu Antic de Santa Anna de Barcelona del 942 al 1200 (aproximació histórico-lingüística)* (1985), Balaguer, AN 16.

ARASA, F.; RIPOLLÈS, P. P., “Troballes de tresors a les comarques septentrionals del País Valencià” (1999), Balaguer, AN 30.

Arqueología Medieval Española. II Congreso (1987), Balaguer, AN 17/18.

ARSLAN, Ermanno A., “Ancora sulla questione delle cosiddetta ‘moneta in rame’ nell'Italia longobarda” (2007), Crusafont, AN 38.

ARSLAN, E.; TURCHETTI, M. A. (editors), *Il ripostiglio di San Mamiliano a Sovana (Sorano. GR): 498 solidi da Onorio a Romulo Augusto* (2015), Crusafont, AN 46.

ASHTON, Eliyahu, *Les métaux précieux et la balance de paiements du proche Orient a la basse époque* (1971), Guadán, AN IV.

BALAGUER, A. M., *Las emisiones transicionales árabe-musulmanas de Hispania* (1976), Guadán, AN VII.

- “Early Islamic gold issues of North Africa and Spain in the American Numismatic Society” (1979), Villaronga, AN X.

- “Primeres conclusions de l'estudi de la moneda catalana comtal” (1979), Crusafont, AN X.

- “La moneda de oro del Reino de Aragón en las Edades Media y Moderna” (1982), Crusafont, AN 13.

- “La circulació monetària al Pla de Barcelona a l’època medieval” (1982), Crusafont, AN 14.
- “Las amonedaciones de vellón de Enrique IV. Secuencia de las emisiones e identificación de los tipos” (1985), Crusafont, AN 15.
- “Troballes de moneda carolíngia a Catalunya” (1984), Villaronga, AN 15.
- “Influencias de las acuñaciones musulmanes en los sistemas monetarios de los reinos ibéricos medievales” (1989), Crusafont, AN 19.
- “Grado de monetización en la Cataluña altomedieval” (1987), Crusafont, AN 19.
- “A new type of Episcopal Coin from Ausona in the early Twelfth Century” (1990), Crusafont, AN 20.
- “La media dobla de la banda de Juan II de Castilla (1406-1454)” (1990), Crusafont, AN 20.
- *Del mancús a la dobla. Or i paries d’Hispania* (1993), Crusafont, AN 24.
- “Las emisiones monetarias de Juan II de Castilla (1406-1454)” (1991), Crusafont, AN 24.
- “Hallazgos de monedas medievales de oro en los reinos de Castilla-Leon y Navarra” (1992), Crusafont, AN 24.
- “Pieforts medievals castellanos” (1992), Crusafont, AN 24.
- “Los ponderales medievales castellanos: catálogo y documentación” (1995), Crusafont, AN 25.
- “Las monedas y su historia en el reinado de los Reyes Católicos” (1993), Crusafont, AN 25.
- “Método de anàlisis de la evidencia y de los hallazgos monetarios. El Camino de Santiago” (1994), Crusafont, AN 25.
- *Història de la moneda dels comtats catalans* (1999), Crusafont, AN 30.
- “El maravedí alfonsí: su difusión entre los estados cristianos de la Península Ibérica, siglos XII-XIII; CRUSAFONT, M., “El florí d’or català, primer referent auri peninsular de patró europeu” (2000), Crusafont, AN 31.
- BALAGUER, A. M.; CANTO, A.**, “Al-Andalus y los carolingios, un singular testimonio numismático” (1987), Crusafont, AN 19.
- BALAGUER, A. M.; CRUSAFONT, M.**, “Redescoberta del florí d’or de Girona” (1979), Villaronga, AN X.
- “Els diners de Berenguer Ramon I (1018-1035). Una important troballa en els límits del Vallès” (1982), Villaronga, AN 13.
- *Estudi preliminar de la troballa de monedes comtals (Òrrius)* (1983), Villaronga, AN 14.
- BALANÀ i ABADIA, P.**, *L’Islam a Catalunya* (1997), Balaguer, AN 28.
- BALAU BRE, Jean**, *Dictionnaire de Numismatique Médiévale Occidentale* (1996), Crusafont, AN 33.
- BARBIERI, Gionata**, “Los cavalli de Ferrandino acuñados en la ceca de Nápoles” (2009), Crusafont, AN 39.
- “Medaglia o mezzo carlino di ostentazione ‘Victor et Liberator Concordiae’ per Alfonso II d’Aragona” (2011), Crusafont, AN 43.
- BARCELÓ, M.**, “Sobre algunos fulus contemporáneos de la conquista de Hispania por los árabe-nusulmanes” (1972), Villaronga, AN IV.
- “El hiato en las acuñaciones de oro en al-Ándalus, 127-316-744(5)-936(7)” (1975), Villaronga, AN VI.
- “El rei Akhila i els fills de Witiza: encara una altra recerca” (1978), Villaronga, AN IX.
- La primera organizació fiscal d’Al-Andalus segons la Crònica del 754” (1979), Pellicer, AN X.

- “Un estudio sobre la estructura fiscal y procedimientos contables del emirato de Córdoba (138-300/755-912) y del Califato (300-366/912-976)” (1985), Villaronga, AN 17/18.

BARLET, P., “Mave and Saldania, two new mints of the coinage of Sisebut from Northern Cartaginensis in the present province of Palencia” (2001), Balaguer, AN 32.

BARRAL ALTET, X., “Un tremis visigoth du VIe siècle trouvée a Barcelone” (1974), Villaronga, AN IV (reiterat a AN V).

- *La circulation des monnaies suèves et visigòtiques* (1976), Villaronga, AN VIII.

- “Una moneda d’Ègica trobada a Orense. Nota sobre la circulació de les monedes d’Ègica (687-695-702)” (1974), Villaronga, AN VIII.

- “Monnaies suèves contremarquées a la pointe” (1980), Villaronga, AN X.

BARROCA, Mário Jorge, “Os seis exemplares da Siliqua de Requiario” (2017), Sanahuja, AN 49.

BASTARDAS, J.; MAYER, M., “La moneda en els Usatges” (1979), Balaguer, AN X.

BASTIER, J., “La vente dans les Asturies du X au XII siècle: droit et économie” (1979), Villaronga, AN 14.

BATES, M., *Islamic coins* (1982), Villaronga, AN 12.

BEDEL, Jean-Claude, “Unne obole inédite por la ville de Vienne frappée au nom du roi Louis de Provence 890-900” (2007), Crusafont, AN 38.

BELMONT, Jérôme, “Le monnayage de Rodez (1ère partie): la mort d’un monnayage seigneurial (vers 1270-1340)” (2003), Crusafont, AN 34.

- “La Monnaie de Rodez (IIème partie): l’organisation et le personal de l’atelier (XII-XIV siècle)” (2004), Crusafont, AN 35.

BELTRÁN VILLAGRASA, P., *Obra Completa II. Numismática de la Edad Media y de los Reyes Católicos* (1972), Villaronga, AN III.

BENET i CLARÀ, A., “La circulació de moneda a Manresa durant els segles X-XI” (1985), Crusafont, AN 15.

BÉNÉZET Jérôme; LENTILLON, Jean-Pierre, “Trois estampilles de monnaies sur le vase d’accompagnement d’une tombe du Moyen Age central découverte en Roussillon” (2003), Crusafont, AN 34.

BÉNÉZET, J.; MASO, D., “Unne nouvelle obole de Girard 1er, comte du Rousillon (1102-1115)” (2009), Crusafont, AN 39.

BÉNÉZET, J. et alii, “Unna monnaie médiévale inédite a Plaussenous (Vieus-san)” (2006), Crusafont, AN 37.

BISSON, Thomas N., “Sur les origines du monedatge: quelques testes inédits” (1973), Villaronga, AN V.

- *Conservation of coinage* (1979), Balaguer, AN X.

- “Coinages of Barcelona (1209 to 1222)” (1983), Crusafont, AN 13.

BIROCCHI, E., *Zeche e monete della Sardegna nei periodi di dominazione aragonesa-Spagnuola* (1979?), Crusafont, AN X.

BOADA SALOM, J., “Nova moneda d’un reial de Jaume III de Mallorca, falsa” (2013) Crusafont, AN 45.

BOIX i POCIELLO, J., “El marc històric” (*Catalunya Romànica XVI*, 1990), Crusafont, AN 39.

BOMPAIRE, Marc, “Un livre de changeur languedocien du milieu du XI-Vème s.” (1987), Crusafont, AN 20.

- “Le monnayage d’or europeen avant Christophe Colomb” (1992), Crusafont, AN 25.

- “Florin d’or a légende FRANRIA, frappée a Perpignan” (1996), Crusafont, AN 26.

- "Le tresor monétaire. Les monnaies d'or" (Térreaux, 1996), Crusafont, AN 26.

- "Le monnayage des évêques de Lodève au nom de Saint Fulcran" (1996), Crusafont, AN 27.

- "L'atelier monétaire de Perpignan dans les années 1350-1360. Les données de la pratica de Francesco Betancordi" (2017), Crusafont, AN 48.

BOMPAIRE, M.; DUMAS, F., *Numismatique Médiévale* (2000), Balaguer, AN 30.

BONANNO, Maurizio, *Le monete 'locali' di Messina* (2016), Crusafont, AN 47.

BONNASSIE, P., *La Catalogne du milieu du Xe a la fin du XIe siècle. Croissance et Mutation d'une société* (1976, 1977), Villaronga, AN VI.

BOTET i SISÓ, J., *Les monedes catalanes* (1986), Villaronga, AN VI.

BOUTIN, S. (Collection N. K.), *Collection des Empires de Byzance* (1983), Balaguer, AN 13.

BRAÑA PASTOR, J. L., "Ponderal inédito de 3 doblas de la banda" (1997), Balaguer, AN 28.

CALICÓ, X. P., "Una nueva ceca visigoda: Volotania y las posibles causas de la multiplicidad de talleres monetarios" (1980), Balaguer, AN 11.

- "Monedas visigodas inéditas" (1982), Balaguer, AN 12.

CARLÉ, M^a. del Carmen, "De cambios y cambiadores" (2000), Crusafont, AN 32.

CASTELLACIO, A.; SOLLAI, M., *Monete e monetazione giudiciale: la scoperta dei denari d'Arborea* (1986), Crusafont, AN 16.

CASTILLO CÁCERES, F., "Notas acerca del tesoro monetario de don Álvaro de Luna en el Castillo de Escalona" (1994), Balaguer, AN 25.

CASTRICCIO, D., "Due ripostigli del XV secolo da Calamici (Reggio Calabria)" (1999), Crusafont, AN 30.

CATEURA BENNÀSSER, P., *Política y finanzas del Reino de Mallorca bajo Pedro IV de Aragón* (1982), Crusafont, AN 15.

CHAREYRON, Regis, *Numismatique féodale drômoise. Evêché de Valence, Die et Saint Paul Tris Chateaux. Comté de valentinois et Diois. Seigneurie de Montelimar* (2006), Sanahuja, AN 37.

CHAVES FERNÁNDEZ, R.; CHAVES GÓMEZ, M. J., "Un triente de Witiiza (698-710) de ceca TY..., inédito" (1985), Balaguer, AN 15.

- "Aportacion al catálogo de la moneda visigoda" (1986), Balaguer, AN 19.

- "Aportación al corpus de la moneda visigoda. Un triente inédito de Chintila (634-640)" (1987), Balaguer, AN 19.

- "Asidona (Medina Sidonia), ceca inédita de Egica & Witiza. Variante de leyenda con reverso Anci, para Sintila" (1997), Balaguer, AN 27.

Cuadernos de Estudios Medievales I (1973), Guadán, AN V.

COLLANTES PÉREZ-ARDA, E., "Un florín inédito de ceca espada" (1976), Villaronga, AN VII.

COMAS, R., "Una moneda inédita del comtat d'Urgell" (1989), Crusafont, AN 19.

CONTAMINE, Philippe et alii, *La economía medieval* (2000), Crusafont, AN 32.

CÓRDOBA, Ricardo, *Ciencia y técnica monetaria en la España bajomedieval* (2009), Sanahuja, AN 41/42.

CORES, G.; CASARIEGO, S., "Nota sobre las monedas de Recaredo II" (1986), Balaguer, AN 19.

CORMIER, Jean-Philippe, "Quelques hupothèses à propos d'une monnaie mysté-

rieuse: la maille de Philippe VI à la legende MEAL PETITA” (2002), Crusafont, AN 43.

CORRAL LAFUENTE, J. L., “Los estudios sobre numismática medieval aragonesa” (1980), Crusafont, AN 11.

- “Bibliografía sobre Numismática Medieval Aragonesa” (1982), Crusafont, AN 13.

COUPLAND, S.; SCHIESSER, P., “Une obole hybride inédite de Saint Martin de Tours, attribuable à Charles le Chauve (840-877)” (2017), Crusafont, AN 49.

CRUSAFONT, M., “Les monedes catalanes al Llenguadoc i Provença” (1979), Balaguer, AN X.

- “Les monedes del príncep de Viana (1441-1461)” (1980), Balaguer, AN 11.

- “El florín de Enrique IV de Castilla como soberano de Cataluña. Descubrimiento de una moneda esperada” (1980), Balaguer, AN 11.

- *Numismática de la Corona Catalano-Aragonesa medieval (785-1516)* (1982), Villaronga, AN 13.

- “Vellón de Alfonso el Magnánimo: ¿Cagliari o Perpinyà?” (1983), Balaguer, AN 13.

- “¿Un numerario visigodo de cobre?” (1984), Balaguer, AN 14.

- “Identificació del diner de Sant Feliu de Guíxols” (1986), Balaguer, AN 17/18.

- “Les monedes i medalles de Cardona” (1986), Crusafont, AN 17/18.

- “El ‘negrete’ Navarro de Fernando el Católico” (1985), Balaguer, AN 19.

- “Doblas de Barcelona (1282)” (1988), Balaguer, AN 19.

- *Barcelona i la moneda catalana* (1989), Balaguer, AN 19.

- “The copper coinage of the Visigoths of Spain” (1988), Balaguer, AN 19.

- “Nova moneda incusa del comtat d’Urgell” (1989), Balaguer, AN 19.

- “El veritable ral d’argent de Jaume II de Mallorca” (1987), Balaguer, AN 19.

- “The Copper Coinage of the Visigoths of Spain. New evidence” (1990), Balaguer, AN 20.

- “Els florins de Perpinyà. La marca creixent” (1990), Balaguer, AN 20.

- “Sardegna e Catalogna: aspetti d’istoria monetària” (1990), Balaguer, AN 20.

- *El sistema monetario visigodo: cobre y oro* (1994), Balaguer, AN 24.

- “El cavallo de Nàpols de Ferrandino (1495-1496)” (1993), Balaguer, AN 24.

- *Acuñaciones de la Corona Catalano-Aragonesa y de los Reinos de Aragón y Navarra* (1992), Balaguer, AN 24.

- “¿Marcas inexplicables en los florines del siglo XV?” (1995), Crusafont, AN 25.

- “Ponderales monetarios en la Corona Catalano-Aragonesa” (1995), Balaguer, AN 25.

- “La circulación monetaria en el Aragón medieval a partir de las menciones documentales” (1994), Balaguer, AN 25.

- “Acuñaciones transpirenaicas de Navarra, Aragón y Catalunya” (1994), Balaguer, AN 25.

- *Història de la Moneda Catalana. Interpretació i criteris metodològics* (1996), Villaronga, AN 26.

- “Triente visigodo de Sisenando con leyenda CORDOBA PATRICIA” (1996), Balaguer, AN 27.

- “Nova moneda amb heràldica cardonina” (1994), Balaguer, AN 27.

- “El mostassaf, la rosa y los ponderales de croat de Barcelona” (1997), Balaguer, AN 27.

- “Florins amb marca B... de Barcelona” (2001), Crusafont, AN 32.

- “Nuevas monedas aragonesas: las miajas y las probables pugeses de Fernando II” (2002), Crusafont, AN 33.

- “La política monetaria de Jaume III de Mallorca” (2003), Crusafont, AN 33.
- “Dinero inédito de Arles atribuible a Luís el Ciego” (2002), Crusafont AN 33.
- “An Unpublished Ravenna Treemis-sis of Charlemagne” (2004), Crusafont, AN 35.
- “Obole inédite de Carcassonne” (2004), Crusafont, AN 35.
- “Sardenya. Varietat inèdita de Pere III i possibles emissions rebels” (2004), Crusafont, AN 36.
- “Tres variants del ral d’argent d’Alfons el Magnànim amb marca lliur” (2005), Crusafont, AN 37.
- *Història de la moneda de l’Occitània Catalana* (2012), Sanahuja, AN 43.
- *Història de la moneda de la Corona Catalano-Aragonesa medieval* (2015). Crusafont, AN 46. Reprès per Simonluca Peretto a AN 48.
- “Obole inédite d’Alphonse Jourdain de Tolulouse (1110-1148) pour Narbonne (1134-1143)” (2015), Crusafont, AN 46.
- CRUSAFONT, M.; BALAGUER, A. M.**, “Moneda i sobirania: més d’un mil·le-ni?” (1989), Crusafont, AN 17/18.
- “El Mil·lenari de Catalunya. El punt de vista numismàtic” (1989), Balaguer, AN 19.
- “La numismàtica Navarro-Aragonesa altomedieval. Nuevas hipòtesis” (1986), Crusafont, AN 19.
- CRUSAFONT, M.; COLOMÉ, J.**, “Pugesà inèdita d’Agramunt (1986), Balaguer, AN 19.
- “Moneda inèdita de Ponts” (1987), Balaguer, AN 19.
- “Els senyals de Talam” (1988), Balaguer, AN 19.
- CRUSAFONT, M.; COMAS, R.**, *El flori d’or català* (1996), Balaguer, AN 26.
- CRUSAFONT, M.; BENAGES, J.**; NOGUERA, J., “Silver Visigothic Coinage” (2016), Crusafont, AN 48.
- CRUSAFONT, M.; LABROT, J.; MOLL, B.**, *Plomos y jetones medievales de la Península Ibérica* (1996), Balaguer, AN 26.
- DAY, John**, “The Question of Monetary Contractation in late Medieval Europe” (1981), Crusafont, AN 14.
- DELGADO y HERNÁNDEZ, A.**, *Estudios de numismàtica aràbiga-hispana* (2001), Balaguer, AN 33.
- DEPEYROT, Georges**, “La découverte de monnaies romanes imperiales en Quercy d’après Raymond de Fouilhac” (1975), Villaronga, AN V.
- “Le trésor de Toulouse et le Numéraire Féodal aux XIIe et XIIIe siècles” (1982), Balaguer, AN 12.
- “Le trésor de monnaies féodales de Lescure (Tarn)” (1982), Crusafont, AN 12.
- *Trésors et émissions monétaires du Languedoc et de Gascogne (XIIe et XIIIe siècles)* (1987), Crusafont, AN 17/18.
- *Le numéraire carolingien. Corpus des monnaies* (1993), Crusafont, AN 24.
- *Richese et société chez les mérovingiens et carolingiens* (1994), Crusafont, AN 24.
- DESSÍ, V.**, *Gli scritti di Numismatica* (1970), Crusafont, AN X.
- DHÉNIN, Michel**, “Un denier inédit de Lothaire (954-986), de Pierrefonds (Oise)” (2008), Crusafont, AN 38.
- DHENIN, M.; NONY, D.**, “Monnaies médiévales des fouilles d’Olbia, à Hyères (Var)”, (1976), Villaronga, AN VI.
- “Le troisième trésor monétaire du château comtal de Carcassonne (1975)” (1976), Crusafont, AN X.
- “Un monnayage corse medieval” (1983), Crusafont, AN 13.
- DHENIN, M.; SCHIESSER, Philip-**

pe, "Oboles mérovingiens" (2007), Crusafont, AN 38.

DOMENECH BELDA, C., "La circulation de monnaie carolingienne dans la péninsule Ibérique. À propos d'un denier de l'atelier de Roda" (2013), Crusafont, AN 45.

DOMINGO FIGUEROLA, L., "Acuñaciones en plata de Pedro el Cerimonioso: croat inédito" (1980), Crusafont, AN 11.

- "Acuñaciones barcelonesas de Alfonso el Liberal" (1981), Crusafont, AN 12.

- "Una moneda de Urraca y Alfonso" (1982), Balaguer, AN 13.

- "El ordenamiento de Aranda del año 1461" (1982), Balaguer, AN 13.

- "Aportación a las series medievales castellano-leonesas" (1983), Balaguer, AN 13.

DOMINGO SELLART, F., "Els diners perpinyanesos de Ferran II. Diner inèdit de Carles I" (1988), Crusafont, AN 19.

- "Òbol inèdit del comtat d'Urgell" (1990), Crusafont, AN 20.

DUMAS-DUBOURG, F., *Le trésor de Fécamp et le monnayage en France Occidentale pendant la seconde moitié du Xe siècle* (1971), Barral, AN VI.

- "Emma Regina" (1973), Crusafont, AN 11.

- "Les monnaies normandes (Xe-XIIe siècle), avec un repertoire des trouvailles" (1979), Crusafont, AN 11.

DUMAS, F.; **BARRANDON**, J. N., *Le titre et le poids de fin des monnaies sous le regne de Philippe Auguste* (1982), Crusafont, AN 15.

DUMAS, F.; **PERRIERE**, P. de la, "Un denier inédit du roi Lothaire pour Chignon" (1977), Crusafont, AN 12.

DUPLESSY, Jean, *Monnaies françaises féodales* (2004), Crusafont, AN 34.

FELJOO CASADO, F.; **FELJOO CA-**

SADO, A. M., *Ceca de Ciudad-Rodrigo y resello en la casa de Moneda de Trujillo* (1984), Balaguer, AN 14.

FERRER MALLOL, M. T., "El comerç català a la baixa edat mitjana" (2012), Crusafont, AN 43.

FEUGÉRE, Michel; **BOMPAIRE**, Marc, "Deux trouvailles de monnaies carolingiennes (d'Arles et de Toulouse) dans l'Herault" (2007), Crusafont, AN 38.

FONTENLA, S., "El cobre nasrî" (1993), Balaguer, AN 26.

FOURNIAL, E., *Histoire monétaire de l'occident medieval* (1970), Villaronga, AN V.

FRAMOND, Martin de, *Sceaux rouergats du Moyen Age* (1982), Crusafont, AN 27.

FRANCÈS VAÑÓ, D., *La moneda handusí en al-Andalus* (2012), Sanahuja, AN 43.

- *De la legitimidad, las sucesiones y su reflejo en las acuñaciones andalusíes* (2017), Sanahuja, AN 48.

FRONCHOSO SÁNCHEZ, R., "Los feluses del período de los gobernadores omeyas de Al-Andalus" (1996), Balaguer, AN 28.

- "Los feluses del emirato independiente" (1997), Balaguer, AN 30.

- *Los feluses de al-Andalus* (2002), Balaguer, AN 32.

FRONCHOSO, R.; **MEDINA**, A.; **IBRAHIM**, T., "Datos inéditos de la primera moneda árabe acuñada en Toledo después de la ocupación por Alfonso VI" (1994), Balaguer, AN 25.

GALLEGO MORENO, P., "El dineral inédito del doble castellano de los Reyes Católicos" (1996), Balaguer, AN 28.

GALVE, P., "Aproximación al estudio de la ceràmica de época emiral en la ciudad de Zaragoza" (1988), Villaronga, AN 20.

GARCÍA MORENO, L. A., “Cecas visigodas y sistema económico” (1978), Villaronga, AN 13.

GAUTIER-DALCHÉ, J., “Monnaie et économie dans l’Espagne du nord et du centre (VIII a XIII siècles)” (1962); “L’histoire monétaire de l’Espagne septentrionale et centrale du XI au XII siècles: quelques réflexions sur divers problèmes” (1969), Richard, AN II.

GENDRE, P.; HOLLARD, D., “À propos des fibules monétiformes de prototypes gaulois et romains” (2005), Crusafont, AN 35.

GIL FARRÉS, O., “La circulación monetaria en la Península Hispánica entre 711 y 1100” (1981), Pellicer, AN 11. Repès pel mateix autor a AN 12.

- “Unos dineros de Alfonso el Batallador” (1984), Villaronga, AN 17/18.

GIULIANI, Achile; MATTIOCO, Enzo, *La collezione di monete medievali Abruzzesi del Museo Civico di Sulmona* (2016), Crusafont, AN 47.

GIULIANI, Achile; PERFETTO, Simonluca, *Política feudal e monetària de Alfonso d’Aragona. Il Marchesato di Pescara in potere degli Ayalos. Aquino e la sconosciuta zecca aragonesa di Rocca San Giovanni* (2013), Crusafont, AN 45.

GOFF, Jacques le, *La Edad Media y el dinero. Ensayo de antropología histórica* (2010), Cebreiro, AN 43.

GOMES MARQUES, M., *Moedas de D. Fernando* (1978), Crusafont, AN 12.

- “Política monetaria de D. Alfonso III” (1981), Crusafont, AN 12.

- “Numaria medieval portuguesa” (1982), Balaguer, AN 13.

- *Historia da Numaria Medieval Portuguesa* (1996), Crusafont, AN 26.

- *A moeda peninsular na idade das trevas* (1998), Crusafont, AN 28.

GOMES MARQUES et alii, “Emis-

soes Galaico-Durienses das barbudes de D. Fernando de Portugal” (1983), Balaguer, AN 13.

- “Dinheiros Novos” (1984), Crusafont, AN 15.

GOMES MARQUES, M.; CARDIM RIBEIRO, J., “As legendas da sèrie Latina Munita” (1998), Crusafont, AN 29.

GOMES MARQUES, N.; PEIXOTO CABRAL, J. M.; RODRÍGUEZ MARINYO, J., *Ensaio sobre história monetária da monarquia visigoda* (1995), Crusafont, AN 25.

GOT CASTELLVÍ, S.; CASTELLVÍ, Georges, “Un triens inédit de Recared Ier, découvert en Roussillon” (2011), Crusafont, AN 41/42.

GRANTLEY, Lord, “Some later coins of the crusaders” (1923), Crusafont, AN 13.

GRIERSON, Philip, “Nummi seychaphati. The story of a misunderstanding” (1971), Guadán, AN II.

- *Monnaies du Moyen Age* (1976), Villaronga, AN VI.

- *Les Monnaies* (1977), Balaguer, AN VIII.

- *Dark Age Numismatics; Later Medieval Numismatics* (1979), Balaguer, AN X.

- “The origins of the grosso and of gold coinage in Italy” (1972), Crusafont, AN X.

- “The GRATIA DEI REX coinage of Charles de Bald” (1979), Balaguer, AN 11.

- *Bizantine Coins* (1982), Balaguer, AN 13.

- “The date of the Theodoric’s gold meadillon” (1985), Balaguer, AN 15.

- *Catalogue of the Bizantine Coins in the Dunnarton Oaks Collection. Michael VIII to Constantine XI (1285-1452)* (1999), Balaguer, AN 29.

GRIERSON, Philip; BLACKBURN, Mark, *Medieval European Coinage I. The*

Early Middle Ages (5th-10th centuries)
(1986), Balaguer, AN 16.

GRIERSON, P.; TRAVAINI, L., *Medieval European Coinage 14. Italy III* (1998), Crusafont, AN 29.

GUERRA, M^a. F.; MAGRO, F. A., “Ligas metálicas utilizadas en algunas moedas medievais portuguesas” (1998), Crusafont, AN 30.

GUIDO, Francesco, “Mostra della necròpoli medievale di Posada (Nuoro)” (1989) Crusafont, AN 19.

HAHN, W.; METCALF, W. E., *Studies in Early Bizantine Gold Coinage* (1988), Villaronga, AN 19.

HAMMARBERG, I.; ALMER, B.; ZACHRISSON, T., *Bizantine Coins found in Sweden* (1989), Crusafont, AN 26.

HENNEQUIN, G., *Catalogue des monnaies orientales* (1983), Balaguer, AN 12.

- *Catalogue des Monnaies Musulmanes de la Bibliothèque Nationale. Asie Pré-Mongole, les Salgiqs et leurs successeurs* (1985), Pellicer, AN 16.

IBÁÑEZ, M.; BERGUA, J.; LIZÁRRAGA, J., “Tipología de las monedas de Sancho VI y Teobaldo I, reyes de Navarra” (1988), Crusafont, AN 20.

IBRAHIM, T., “Adiciones a la numismática de los Taifas de Sarq al-Andalus (104-478/1013-1085)” (1991), Balaguer, AN 24.

- “Ponderales andalusíes” (1994), Balaguer, AN 25.

- “Miscelánea de numismática andalusí” (1996), Balaguer, AN 28.

IBRAHIM, T.; CANTO, A., *Moneda andalusí en la Alhambra (Granada, marzo-agosto 1977)*, (1977), Balaguer, AN 27.

IBRAHIM, T.; JIMÉNEZ GIL, J., “Bibliografía Hispano-Musulmana” (1996), Balaguer, AN 20. Reprès a AN 24 per Balaguer.

I goti (1994), Balaguer, AN 25.

ILISCH, Lutz, *Die Mittelalterlichen Fundmünzen, Siegel und Gewichte von Santueri, Mallorca* (2005), Moll, AN 39

Jarique I (revista, 1987), Villaronga, AN 17/18.

Jarique de Estudios Numismáticos Hispano-árabes I (1988), Balaguer, AN 17/18.

- *Ibíd.*, II (1990), Balaguer, AN 20.

- *Ibíd.*, III (1992), Balaguer, AN 25.

JARRET, Jonathan, “Currency Change in Pre-millennial Catalonia: Coinage Counts and Economics” (2009), Sanahuja, AN 40.

JIMÉNEZ MARTÍNEZ, F., “Dineral de la silla alta, possible atribución a Enrique IV” (2004), Balaguer, AN 34.

KOWALSKI, H.; REIMERS, P., *Abaluse non destructive de monnaies d'or medievales* (1971), Crusafont, AN 15.

KURT, Andrew; BARTLETT, Peter, “Nueva ceca visigoda: Lorca (Ilici/ca) y sus nexos con las cecas del sur” (1998), Crusafont, AN 30.

L'esclavage en Méditerranée (2012), Crusafont, AN 43.

LABROT, Jacques, “Enseignes, méreaux et monnaies de pelegrinatge” (2005), Crusafont, AN 35.

- “Simon de Montfort a-t-il frappé monnaie?” (2004), Crusafont, AN 35.

- *Affairistes et usuriers au Moyen Age. Vol. I: Les llombards, l'heresie et l'Eglise* (2008), Crusafont, AN 39.

- “Les monnaies frappés par Simon de Montfort” (2012), Crusafont, AN 41/42.

- “Les méreaux et jetons des hotels princiers” (2014), Crusafont, AN 45.

- “Méreaux, jetons et sceaux des ribauds et des femmes folles, étranges temoins de la sexualite et de la prostitution médiévales” (2016), Crusafont, AN 47.

LAFaurie, Jean, “Les trouvailles de

monnaies des Visigots en Gaule” (1971), Richard, AN II.

LAFONT, Víctor, “Monnaies frappées à Perpignan de 1463 a 1493 par Louis XI et Charles VIII (première occupation française)” (1969), Villaronga, AN III.

L'Agontano, una moneta d'argento per l'Italia medievale (2001), Crusafont, AN 35.

LALIENA, Carlos, “Notas sobre la moneda aragonesa en Bearn en la Edad Media” (1982), Crusafont, AN 13.

LEROY, Beatrice, “Théorie monétaire et extraction minière en Navarre en 1340” (1972), Villaronga, AN IV.

LEYDA DAMIÀ, J. M., “Sobre una posible acuñación del rey Navarro Carlos III el Noble” (1988), Crusafont, AN 19.

- “Novedades en las acuñaciones medievales del Reino de Navarra” (1986), Crusafont, AN 20.

LHERMET, Michel, “Pierre 1er, évêque de Gérone, comte de Carcassonne (1012-1050): découverte d'une nouvelle émission monétaire” (2003), Crusafont, AN 36.

LIZÁRRAGA, J., “En qué fecha mandó batir moneda el Príncipe de Viana” (1988), Balaguer, AN 19.

LLOBET PORTELLA, J. M., “La circulació monetària a la vegueria de Cervera segons la documentació comarcal (1338-1497)” (1994), Balaguer, AN 25.

LLOP, Miquel, “Valencia, siglo XV. Monedas y transacciones” (1972), Longares, AN VII.

LLORENS, M^a del M., “Hallazgo de monedas en Monforte (Alacant), Parte III, Monedas àrabes” (1985), Villaronga, AN 16.

LLORENS, M. del M.; **MATAMOROS**, C.; **RIPOLLÈS**, P. P., *Hallazgo numismático en la calle de la Libertad* (1994), Crusafont, AN 26.

LLUÍS i NAVAS, J., “Nuevas consideraciones sobre las emisiones barcelonesas de moneda de vellón de Alfonso II el Casto de Aragón” (1982), Crusafont, AN 12.

LOCK, James A.; **SINGER**, Gordon A., “Une nouvelle monnaie mérovingienne de civre?” (2003), Crusafont, AN 37.

COSTA MAGRO, F. A., *Ceitis* (1986), Crusafont, AN 16.

- “O quinto de barbuda” (2013), Crusafont, AN 45.

MALBRUNOT, Jean, *Les monnaies médiévales bonificiennes* (2007), Crusafont, AN 38.

MARIÑO, Beatriz, “Testimonios iconográficos de la acuñación de moneda en la Edad Media. La portada de Santiago de Carrión de los Condes” (1986), Balaguer, AN 17/18.

MARY, Jean-Christophe, “Un rare obole de Toulouse (Xe-XIe siècles)” (2014), Crusafont, AN 46.

- “Le monnayage de Guillem Taillefer, comte de Toulouse (Xe-XIe siècle)” (2016), Crusafont, AN 47.

MAROT, Teresa; **CLUA**, Maria, *El tresor de Sant Pere de Rodes* (1999), Crusafont, AN 30.

MARQUIGNY, J. i B., “Le Monnayage d'Evreux du IXe au XXe siècle: monnaies, jetons, mereaux” (1983), Crusafont, AN 28.

MARTÍN-PEÑATO, M. J., “Oficiales y ensayadores de la ceca de Toledo: sus privilegios” (1990), Balaguer, AN 20.

MATEU y LLOPIS, F., *La iconografía y la heràldica de los condes de Urgel en la sigilografía y la numismática* (1967), Villaronga, AN II.

- “Notas y documentos para el estudio de la política monetaria de Juan I de Aragón y, en especial, en el Reino de Valencia” (1970), Villaronga, AN III.

- “La política monetaria de Alfonso IV

de Aragón y su repercusión en Cerdeña” (1969); “La investigación de la historia hispánica del siglo XIV. Problemas y cuestiones” (1971), Villaronga, AN III.

- “Aspectos económicos de la Germania. Hallazgo de *dinerets* en la Montanyeta de Santa Anna, Xàtiva” (1973), Villaronga, AN IV.

- “Evora ceca visigoda” (1974), Villaronga, AN VI.

- “Reccaredus rex Tornio Victoria” (1980), Villaronga, AN 12.

- “Siliquae ostrogóticas de Anastasio y Justiniano en Hispania (491-565)” (1981), Crusafont, AN 12.

- “El sistema monetario del Reino de Aragón. Síntesis històrica” (1982), Crusafont, AN 13.

- “L’infant Enric d’Aragó i Sicília, Duc de Sogorb i Comte d’Empúries i el batiment dels menuts gironins de 1481-1490” (1980), Crusafont, AN 13.

- “Un comentario al texto *Coneixences de les Monedes* de los Memoriales de Pere Miquel Carbonell” (1981), Crusafont, AN 14.

- “Documentos monetarios de Jaime I, del Ms. Real 9 del Archivo de la Corona de Aragón” (1986), Villaronga, AN 17/18.

MERCADER, Antoni, *Taula de Canvis* (de Mallorca, 2007), Crusafont, AN 40.

METCALF, D. M., “A hoard of billon of Fernando IV” (1972), Villaronga, AN III.

- “The Peter and Paul Hoard: Bulgarian and Latin imitation Trachea in the time of Ivan Asen II” (1973), Guadán, AN IV.

- “Notes on some hoards and stray finds from the time of the Crusaders” (1975), Villaronga, AN 14.

- “Visigothic monetary history: the facts, what facts?” (1999), Crusafont, AN 29.

MEY, J. de, *Les monnaies de Corse et de Provence* (1976), Crusafont, AN X.

MILIAN BOIX, M. et alii, *El Papa Luna y su evocación en el arte castellonense* (1982), Crusafont, AN 14.

MOESGAARD, J. C., “Les émissions monétaires de Carles le Mauvais a Evreux” (1999), Crusafont, AN 30.

MOLL MERCADAL, B., “Ponderales islámicos de bronce hallados en Mallorca” (1995), Balaguer, AN 25.

- “Un cuarto de dirham almohade de la ceca de Mallorca” (1995), Balaguer, AN 25.

- “L’Imperi d’Orient a Menorca: el testimoni numismàtic” (2005), Crusafont, AN 36.

MORGENSTERN, Rudolf, “Hallazgo en la provincia de Granada de monedas de plata de los califas Omeyas” (1980), Balaguer, AN 11.

MORRISSON, Cecile, “Le Trésor Byzantin de Nikertai” (1972), Guadán, AN IV.

NAISMITH, Rory; **TINTI**, Francesca, *The Forum Hoard of anglo-saxon coins/Il Ripostiglio dell’Atrium Vestae nel Foro Romano* (2016), Sanahuja, AN 48.

NAVARRO OLTRA, V. C., “Troballa de dirhems califals a Baena (Granada), anys 330-400H” (1991), Balaguer, AN 24.

NÚÑEZ MENESES, P., *Moneda medieval gallega. Catálogo comentado* (2017), Sanahuja, AN 49.

OCAÑA RODRÍGUEZ, E., “Tesoro monetario hallado en el casco antiguo de Toledo” (1996), Balaguer, AN 28.

OMAN, G., “Medaglia aurea di epoca Omayyade con effigie di Cavaliere che caccia con falcone” (1996), Balaguer, AN 27.

OROL PERNAS, A., “Acuñaiones de Juan I de Castilla como rey de Portugal” (1974), Villaronga, AN VI.

- “Monedas castellanas sin marca de ceca” (1976), Villaronga, AN VII.

- "Las monedas en la época de la Celestina" (s/data a la recensió), Villaronga, AN VIII.

- *Acuñaiones de Alfonso IX* (1982), Balaguer, AN 12.

- "Triente inédito, acuñado en Lugo" (1983), Balaguer, AN 13.

PALACIOS, A.; ARANDA, A., "Un tesorillo de dirhems almohades en Algodonales" (1982), Villaronga, AN 14.

PALOL SALELLAS, Pere de, *El Bovolvar (Serós, Segrià). Conjunt d'època paleocristiana i visigòtica* (1989), Villaronga, AN 19.

PARVERIE, Marc, "La circulation des dirhams d'al-Andalus entre Gascogne et Aquitanie au IX siècle" (2010), Crusafont, AN 41/42.

- "Les armatures monétiformes su type des dinars almoravides" (2015), Crusafont, AN 47.

- "Un demi quirat a nom de Tasfin b' Ali (1143-1145)" (2017), Crusafont, AN 48.

PEIXOTO CABRAL, J. M.; METCALF, D. M., *A moeda sueba/Suevic coinage* (1997), Crusafont, AN 28.

PELLICER i BRU, J., "El arienzo, peso o moneda?" (1982), Crusafont, AN 12.

- "Un dirham inédito del califa omeya Abu-'Abd al-Rahman Muhammad III al-Mustakfi Bi'llah del 416/1025" (1983), Balaguer, AN 13.

- *Al-Andalus. Las fuentes y la numismática* (1988), Balaguer, AN 17/18.

- "El morabetín de la fiscalidad andalusí a la feudalidad leonesa (s. XII-XIII)" (1994), Balaguer, AN 24.

- *Estudios de caligrafía andalusí sobre cuños del año 358H/969 D.C. Al Hakam II. Madinat al-Zahra* (2006), Villaronga, AN 36.

PÉREZ de SAN ROMÁN, A., "El

pilar crucífero y mariano en Sancho III de Pamplona" (1988), Crusafont, AN 19.

PÉREZ SÁNCHEZ, Jaime, "Morabatinos alfonsinos" (2018), Sanahuja, AN 49.

PÉREZ SÁNCHEZ, J.; FRANCÈS, D.; RODRÍGUEZ PÉREZ, R., *El felús magrebí en el tercer siglo de la Hégira (siglo IX dC). Contexto histórico y circulación en Al-Àndalus* (2017), Sanahuja, AN 49.

PÉREZ SINDREU, F. de P., "El valor del oro segon los papeles del Mayordonazgo de la Ciudad de Sevilla" (1996), Balaguer, AN 28.

PERFETTO, Simonluca, "Ceca y monedas en la Ciudad de Lanciano (1141-1640)" (2013), Crusafont, AN 44.

- *La unitat monetària de les Dues Sicílies pel català Francesc Ximenis. La Magistratura de la seca i el llibre de comptes de la seca de Nàpols (1453-1454)* (2015), Crusafont, AN 46.

PICCINNI, Gabriela; TRAVAINI, Lucia, *Il libro del Pellegrino (Siena 1382-1446)* (2003), Balaguer, AN 34.

PIERFITTE, Georges, "Numismatique Toulousanne. Les monnaies de Charlemagne et de Charles de Chauve" (1933), Crusafont, AN 15.

PIRAS, E., *Manuale delle monete medievali e moderne coniate in Sardegna* (1980), Crusafont, AN X.

- "Monete inedite di zecche della Sardegna" (1988), Crusafont, AN 17/18.

- "Una moneda inèdita di Ferdinando I" (1980), Crusafont, AN 28.

PLIEGO HERRERA, F.; PLIEGO VÁZQUEZ, R., "MERTIA, nueva ceca visigoda" (2007), Crusafont, AN 37. Repès a AN 38 per Crusafont.

PLIEGO VÁZQUEZ, Ruth, "Un tremís inédito de Narbona a nombre de Sisebuto" (2002), Crusafont, AN 33.

- *La moneda visigoda* (2009), Sanahuja, AN 41/42.

- "A Hoard of Late Roman and Visigothic Gold" (2016), Crusafont, AN 48.

- "The circulation of copper coins in the Iberian Peninsula during the Visigothic Period: New approaches" (2016), Crusafont, AN 49.

- "King's names on Visigothic bronze coins: a new minimus from Ispali in the name of Leovigild" (2018), Crusafont, AN 49.

Problems of medieval coinage in the Iberian Area I (1984), Crusafont, AN 14.

Ibid. 2 (1986), Balaguer, AN 17/18.

Ibid. 3 (1988), Balaguer, AN 17/18.

PUIG, Ignasi, "Algunes abreviatures paleogràfiques de la numismàtica catalana medieval" (1980), Crusafont, AN X.

RIPOLLÈS, P. P.; **LÓPEZ GASCÓ**, J., "Un tesorillo de fracciones de dinar hallado en Benicàsim" (1977) Giner, AN IX.

RIPOLLÈS, P. P. et alii, "Tesorillo de 178 quirates almorávides" (1979), Villarronga, AN 11.

ROBLES, A.; **NAVARRA**, E., *Tesoro áureo de Murcia. Circulación monetaria en la época de los Reyes Católicos* (2001), Balaguer, AN 33.

RODRÍGUEZ CASANOVA, I.; **CANTO**, A.; **VICO**, J., *Gómez Moreno y la moneda visigoda. Investigación y coleccionismo en España (siglos XIX-XX)* (2014), Crusafont, AN 47.

RODRÍGUEZ LORENTE, J. J., *Prontuario de la moneda árabe espanyola* (1982), Balaguer, AN 12.

- *Numismática Nasri* (1983), Villarronga, AN 13.

- *Numismática de la Murcia Musulmana* (1984), Balaguer, AN 15.

RODRÍGUEZ LORENTE, J. J.; **FONTENLA**, S., "Las taifas almohades del Sudeste Peninsular. Estado actual de la numismática" (1989), Balaguer, AN 20.

RODRÍGUEZ LORENTE, J. J.; **IBRAHIM**, T., *Aproximación a la Numismática Hispano-Musulmana* (1985), Balaguer, AN 15.

- *Numismática de la Ceuta Musulmana* (1987), Balaguer, AN 17/18.

ROMA VALDÉS, A., *Emisiones monetarias leonesas y castellanas de la Edad Media* (2010), Sanahuja, AN 41/42.

- "Los tipos monetarios medievales leoneses y castellanos conocidos tras la publicación de la colección de la Hispanic Society" (2013), Sanahuja, AN 45.

- "Las marcas de las monedas leonesas y castellanas del s. XII en el proceso de fabricación de moneda" (2017), Sanahuja, AN 48.

ROMA VALDÉS, A.; **BRAÑA PASTOR**, J. L., *El vellón castellano del siglo XI* (2010), Sanahuja, AN 41/42.

RUEDA RODRÍGUEZ-VILA, P., "Las pesas monetarias castellanas en el siglo XV" (2018), Sanahuja, AN 49.

RUEDA SABATER, M., *Los florines del Museo Arqueológico Nacional de Madrid* (1984), Crusafont, AN 14.

- "El ducado veneciano" (1984), Villarronga, AN 17/18.

SÁENZ DÍEZ, J. I., "Acuñaciones de los aliados magrebíes del Califato de Córdoba" (1984), Balaguer, AN 14.

- *Las acuñaciones del califato de Córdoba en el Norte de África* (1984), Balaguer, AN 15.

- "Hallazgos hispanoárabes en el Museo de Albacete" (1986), Villarronga, AN 16.

SAINZ VARONA, F. A., "Dos libros de visitas a la casa de la moneda de Burgos" (1989), Balaguer, AN 20.

SAINZ VARONA, F. A.; **BAIXAULÍ MERINO**, M. M., "Reales de los Reyes Católicos hallados en La Vega de Burgos" (1996), Balaguer, AN 28.

SAINZ VARONA, F. A.; ELORZA GUINEA, J. A., “El tesorillo de la Judería de Briviesca” (1985), Balaguer, AN 19.

SANAHUJA, Xavier, “Els senyals del Camp de Tarragona del segle XV” (1997), Crusafont, AN 27.

- “La moneda municipal de Vic. I-ploms i senyals (1470-1513)” (1999), Crusafont, AN 30.

- “Notícia inèdita sobre la moneda d’Igualada en el segle XV” (2001), Crusafont, AN 32.

- “Aportació documental sobre les monedes locals del segle XV: Balaguer i Tàrraga” (2002), Crusafont, AN 33.

- “Albesa, possible nova seca de moneda local al segle XV” (2004), Crusafont, AN 35.

- “Les monedes de Manresa del segle XV” (2004), Crusafont, AN 35.

SANAHUJA, X.; ROMA VALDÉS, A., “Santa Orsa/A DEPICTVIA COM. Imitaciones de moneda castellana por los condes de Valence y Die en el siglo XV” (2007), Crusafont, AN 39.

SARAH, G.; GENENIÉVE, V.; GUERROT, C., “Le trésor carolingien découvert à Auzerville (Haute Garonne) en 1878. Étude des monnayages toulousains de Carles le Chauve et de Pepin II d’Aquitanie” (2016), Crusafont, AN 47.

SAVES, Georges, “Le Trésor de Saint-Vincent-d’Autéjat (T. Et G.)” (1971), Villalonga, AN III.

- “La moneda comtal andorrana”; **CRUSAFONT, M.**, “De moment no hi ha moneda comtal andorrana” (1979), Balaguer, AN IX.

- Le monnayage béarnais. Varia” (1978), Crusafont, AN X.

SCANZI, Michel, “La circulation de la petite monnaie dans les Hauts Cantons de l’Herault de 1000 a 1800” (2013), Crusafont, AN 45.

SCHIESSER, Philippe, “Les oboles de Pépin le Bref” (2015), Crusafont, AN 46.

SCIAU, Guy, *Poids de Villes du Musée Puig* (1996), Crusafont, AN 28.

Séance Commemorativa XXXe Anniversaire du CEN (1994), Crusafont, AN 25.

SELTMAN, A. J., “Late deniers Tournois of Frankish Grece” (1971), Villalonga, AN II.

SENDRA, Joan Antoni, “El tesoro de la calle Santos de Alzira. Una ocultación de moneda de la Edad Media” (2015), Crusafont, AN 46.

SESMA MUÑOZ, J. A., “La moneda jaquesa y la emisión de aragoneses de plata” (1986), Villalonga, AN 17/18.

SIERRA VALENTÍ, E., “Lletres dels Consellers als jurats de Girona (segles XIV-XV)” (2009), Crusafont, AN 40.

SOLLAI, Mariano, *Monete coniate in Sardegna nell medioevo e nell’evo moderno (1289-1813)* (1977), Crusafont, AN 12.

- “Villa di Chiesa, prima zecca aragonesa in Sardegna” (1983), Crusafont, AN 13.

SPAUDING, J. E., “El epíteto ‘pius’ en las monedas visigodas” (1985), Balaguer, AN 19.

STAHL, Alan, *Merovingiens et royaumes barbares (VI-VIII siècles)* (1994), Crusafont, AN 25.

- “Coins from the excavations at Isabela, D. R., the first European Colony in the New World” (1994), Balaguer, AN 27.

SUÁREZ OTERO, J., “Moneda de Alfonso VI en la Catedral de Santiago” (1994), Balaguer, AN 26.

- “Apuntes sobre peregrinación jacobea y circulación monetaria en la Galicia Medieval” (2004), Crusafont, AN 37.

SUCHODOLSKI, Stanislaw, “Les livres carolingiennes” (1980), Balaguer, AN 11.

- *Moneta i Obrot Pienezvy X. Europe Zachodniej* (1982), Villaronga, AN 13.

- "La silique du roi Rechiarius et les autres monnaies suèves" (1989), Crusafont, AN 20.

SYLVESTRE, C., "Les monnaies de guerre ou de nécessité en Roussillon de 1914 à 1921" (1975), Villaronga, AN VI.

TARRAGÓ, J. A., *Aportació a l'estudi de la moneda pugesa de Lleida* (1977), Crusafont, AN X.

TINTÓ SALA, M., "Privilegis i ordinations de la Seca de Barcelona" (2004), Crusafont, AN 40.

TODESCA, J., "The monetary history of Castille-Leon (ca. 1199.1300) in light of the Bourgey hoard" (1988), Villaronga, AN 19.

TORRES, Julio, "El ordenamiento de Cuenca" (1996), Balaguer, AN 28.

TOUR, Henri de la, *Catalogue de la Collection Rouyer. Première partie: Jetons et Méreaux du Moyen Age* (nova edició 2000), Crusafont, AN 30.

TRAVAINI, Lucia, *La monetazione nell'Italia Normana* (1995), Crusafont, AN 25.

TRETÓN, Rodrigue, *El llibre de les monedes de Barcelona i dels florins d'or d'Aragó* (2009), Crusafont, AN 40.

Trobada d'Estudis Numismàtics I (1984), Balaguer, AN 14.

VALL-LLOSERÀ, Jordi, *La moneda del Regne de Nàpols sota sobirania de la Corona Catalano-Aragonesa (1421-1423/1436-1516) i de la nova dinastia troncal napolitana (1458-1501)* (2016), Crusafont, AN 47.

VANNI, Franca Maria, *Il segno dei mercanti* (1995), Crusafont, AN 29.

- "Le tessere mercantile medievale italiane" (1999), Balaguer, AN 32.

- "Le tessere mercantile italiane" (2001), Crusafont, AN 32.

VEGA de la TORRE, J. R., "Sobre hallazgos en Cantabria de monedas acuñadas entre 1073 y 1516" (1996), Balaguer, AN 28.

V(ERA), Juan, "Privilegio real dado a los monederos de la Casa de Segovia" (1971), Cabestany, AN VII.

VICO, J.; **CORES**, M. C.; **CORES**, G., *Corpus Nummorum Visigothorum. Ca.575-714. Leovigildus-Achila* (2005), Crusafont, AN 38.

VIDAL BARDÁN, J. M^a., "Tesorillo de blancas del Agnus Dei de Juan I de Castilla en el Museo Arqueológico Nacional" (1982), Balaguer, AN 13.

- "Las blancas del Agnus Dei y cornados de Juan I de Castilla en el tesoro medieval de las Galianas (Córdoba)" (1982), Balaguer, AN 13.

- "Catálogo de los dineros de Pedro IV en el Museo Arqueológico Nacional de Madrid" (1982), Crusafont, AN 13.

VIGOUROUX, Jacques, "De faux dinars almoravides découverts dans les Alpes" (2014), Crusafont, AN 44.

VIÑAS FARRÉ, R., "La moneda en Andorra" (1983), Balaguer, AN 13.

VITAL, N. F., "Monetario precristao corrente nos séculos XI e XII" (1981), Crusafont, AN 14.

VIVES y ESCUDERO, A., *Monedas de la dinastias Árabe-Españolas* (edició 1998), Villaronga, AN 29.

WALKER, A., "The identification of the coinage of Recared II. New evidence from the Visigothic mints of Emerita and Eliberri" (1986), Balaguer, AN 19.

WOODHEAD, P.; **WILSON**, A., "A Medieval Sicilian Group" (1996), Crusafont, AN 27.

ZELJKO, Demo, *Ostrogothic Coinage from Collections in Croacia, Slovenia and Bosnia-Herzegovina* (1994), Crusafont, AN 26.

Modern i Contemporani

ALEDÓN, J. M., *La Peseta. Catálogo básico. La moneda espanyola desde 1868 y los billetes desde 1783* (1997), Balaguer, AN 27.

ALMEIDA, Mario S. de, *Catálogo general de Cédulas de Portugal* (1980), Villaronga, AN 12.

ÁVILA MARTELL, A. de, “El sistema monetario del Reino de Chile” (1974), Villaronga, AN IX.

AYMERICH i BERNAL, I., *El paper moneda, els bons i els vals a la Segarra durant la Guerra Civil (1936-1939)* (2008), Crusafont, AN 39.

BAGET i ROYO, M., *El mostassaf de Barcelona i les seves funcions en el segle XVI. Edició del ‘Llibre de les Ordinacions’* (1994), Crusafont, AN 28.

BALAGUER, A. M., “Nou tipus de diner de Cervera de la Guerra dels Segadors al Gabinet Numismàtica de Catalunya” (1980), Crusafont, AN 11.

- “Cuño múltiple de un falsificador de moneda del siglo XVIII, hallado en el Pallars (Cataluña)” (1985), Villaronga, AN 16.

- “Las monedas carlistas. En el 150 aniversario de su primera emisión” (1990), Crusafont, AN 20.

- “La moneda española en Ultramar” (1992), Crusafont, AN 24.

- “Nuevo tipo de 8 reales Provisional de Valladolid y las acuñaciones de esta ceca en la Guerra de la Independencia de México” (1996), Crusafont, AN 26.

BALAGUER, A. M.; CRUSAFONT, M., “Cara y cruz de la moneda en la etapa franquista” (1996), Crusafont, AN 27.

BARRERA CORONADO, I., *La moneda de necesidad en la provincia de Sevilla* (1989), Balaguer, AN 19.

- *Catálogo general de la moneda falsa espanyola* (2000), Balaguer, AN 30.

BATIZV, J. A., “El real de a ocho, primera moneda universal” (1976), Villaronga, AN IX.

BELINCHON, F., “En torno a la Casa de Moneda de Linares (1619-1719)” (1982), Villaronga, AN 13.

BELLUTEAU, G.; MELMOUX, P.-Y., *Les monnaies frappées a Perpignan de 1711 à 1793* (2002), Sanahuja, AN 41-42.

- “La Monnaie de Perpignan (1711-1793)” (2017), Crusafont, AN 49.

BES, Louis, “Histoire de la monnaie locale Catalane” (2008), Crusafont, AN 39.

BISCHOFF, W. L.(editor), *The Coinage of El Perú* (1989), Villaronga, AN 19.

BOADA SALOM, Jaume, “Els cupons de la Nueva Vida” (2003), Crusafont, AN 33.

- “Salus Populi, una moneda per a una catàstrofe” (2006), Crusafont, AN 36.

- “Numismàtica balear d’Ultramar” (en tres lliuraments, 2006-2007), Crusafont, AN 37.

- *Les monedes de 30 sous mallorquins del 1821* (2007), Crusafont, AN 37.

- “Els gitons anepigràfics del Bar Central”; “Cas Cotxer, ferreteria Campins i altres gitons de sa Pobla” (2014), Crusafont, AN 45.

- “Els gitons de mercat a Mallorca” (2015), Crusafont, AN 46.

- “Els vals de Santa Maria del Camí” (2015), Crusafont, AN 46.

- “Els gitons del Bar Espanya” (2016), Crusafont, AN 48.

- “Els ploms eclesiaístics de la parròquia de Sencelles” (2018), Boada, AN 49.

BORONAT, E., “De reales, pesetas y duros” (2002), Balaguer, AN 32.

CALERO GELABERT, A., *Los billetes mallorquines. La emisión de obligaciones del Banco de Felanitx (1883-1927)* (2015), Crusafont, AN 46.

CALICÓ, X., “Un descubrimiento importante: la onza de Cuenca de Felipe V” (1980), Balaguer, AN 11.

- “La trascendencia histórica de una moneda inédita valenciana” (1982), Crusafont, AN 12.

- “*The onza main book. El gran libro de la onza* (1985), Balaguer, AN 15.

- “La onza de Valladolid” (1986), Balaguer, AN 19.

CÁMARA, C.; **MAÑERU, I.**, “La casa de la moneda de Burgos en el siglo XVII (1600-1630)” (1998); **SAINZ VARONA, F. A.**; **BAIXAULÍ, M. M.**, “Una nueva portada en la Casa de la moneda de Burgos” (1999), Sainz Varona, AN 31.

Carlos III y la Casa de la Moneda (1988), Balaguer, AN 19.

CARRILLO, Federico, “Los cincuenta excelentes de la granada” (1996), Balaguer, AN 26.

CAVALLÉ, J., “Menuts de la vila d’Alcover” (1996), Crusafont, AN 26.

Cecas de fundación temprana (Hispanoamèrica, 1997), Balaguer, AN 32.

CÉSPEDES del CASTILLO, G., *Las cecas indianas en 1536-1835* (1996), Balaguer, AN 32.

CHALLIS, C. E., “Spanish bullion and monetary inflation in England in the later sixteenth century”, Villaronga, AN 12.

CHARLET, Christian, “Le retour a Monaco du balancier aux têtes de la Monnaie de Paris” (2012), Crusafont, AN 41/42.

- “D’Embrun à Camprodon en Catalogne ou quinze siècles de mesaventures numimatiques d’un saint évêque” (2014), Crusafont, AN 45.

CHARLET, Christian et alii, “Le duc de Noailles et la Monnaie de Perpignan, 1700/1723” (2017), Crusafont, AN 49.

CHARLET, C.; **PROT, R.**, “Patards d’argent et de billon de la principauté de

Chateau-Regnaul décrites par le roi d’Espagne Philippe IV en 1627” (2018), Crusafont, AN 49.

Cien años de historia de la Fábrica Nacional de Moneda y Timbre (1994), Balaguer, AN 26.

COEKELBERGHS, A., *L’hotel des monnaies de Bruxelles au 18 e siècle et la comptabilisation par parties de ses opérations* (1989), Balaguer, AN 17/18.

- *Ordenances monétaires sous Philippe II de 1563 a 1598* (1984), Balaguer, AN 19.

COLAERT, M., “Un trésor de monnaies d’or du XVI siècle trouvé a Malines” (1976), Villaronga, AN VII.

COLIN, Martin; **COMPAGNOLO, Matteo**, *Catalogue des balances de changeurs, des déneaux et des poids. I La France et l’Italie* (1994), Crusafont, AN 28.

COMAS, Rafael; **MONTAÑÈS ALTURA, Joan**, “Nous targarins de la Guerra dels Segadors” (1988), Crusafont, AN 19.

COMPANY, Rafael, *El poder a la butxaca. Imatges dels governants en les monedes d’Espanya (s. XVIII-XXI)* (2017), Boada, AN 48.

CUNIETTI-FERRANDO, A. J., *Historia de la Real Casa de Moneda de Potosí durante la dominación hispana (1573-1625)* (1995), Balaguer, AN 25.

CRIPPA, Carlo, *Le monete di Milano durante la dominazione spagnola 1535-1707* (1990), Vilaret, AN 24.

CRUSAFONT, M., “Los dineros jaqueses de la época de los Austrias y de Felipe V” (1982), Balaguer, AN 13.

- “Or inédit de la Guerra dels Segadors” (1983), Balaguer, AN 13.

- “La onza de Barcelona del 1822” (1991), Balaguer, AN 24.

- “Las monedas de Ibiza desde Carlos I al 1887” (1996), Balaguer, AN 26.

- “Les encunyacions monetàries del monestir de Poblet” (1999), Crusafont, AN 31.

- “El mig croat del 1615 i el diner del 1626” (2000), Crusafont, AN 31.

- “Pallofes i monedes eclesials. La Diòcesi d’Elna” (2000), Crusafont, AN 31.

- *Història de la moneda de la Guerra dels Segadors (Primera República Catalana) 1640-1652* (2001), Crusafont, AN 32.

- “València: divuitens de martell de Carles II” (2001), Crusafont, AN 32.

- “Problemes monetaris i solucions descentralitzades” (2003), Crusafont, AN 37.

- “El problema monetari després de la Guerra dels Segadors” (2002), Crusafont, AN 37.

CRUSAFONT, M.; BALAGUER, A. M., *Monedas olímpicas, mensajes al mundo* (1990); *Los reversos de las monedas de los Juegos de la XXV Olimpiada Barcelona 1992, primera serie* (1991); *Ibíd., segunda serie* (1991); *Ibíd., tercera serie* (1992, no indicat a la publicació); *Ibíd., cuarta sèrie* (1993, no indicat a la publicació), Balaguer, AN 24.

- “¿Qué significa la palabra peseta?” (1993), Crusafont, AN 24.

- *Las monedas del quinto Centenario, sèrie IV* (1993, no indicat a la publicació), Balaguer, AN 24.

- “Francisco Paradaltas i Pintó y la fabricación de la moneda en el siglo XIX” (2002), Crusafont, AN 34.

CRUSAFONT, M.; MONTAÑÈS ALTURA, J., “Diner inèdit de Vilanova de Meià” (1988), Balaguer, AN 19.

CRUSAFONT, M.; ROVIRA i PUIG, J., “Monedes eclesiàstiques d’ús interior a Santa Maria de Mataró: les pellofes o ploms” (2009), Crusafont, AN 40.

DARGENT CHAMOT, E., “Oficiales y operarios de la ceca de Lima (1570-1590)” (1990), Balaguer, AN 19.

- “La ceca espanyola de Cuzco” (1985), Balaguer, AN 19.

- “Condicionamiento geográfico para el establecimiento de las cecas peruanas en el siglo XVI” (1988), Balaguer, AN 19.

DEANA SALMERÓN, A., *La Casa de la Moneda de Durango. Acuñaciones de plata 1824-1895* (1983), Villaronga, AN 13.

DEMELAS-BOHY, Marie Danielle, “Quelle figure peut bien avoir la Patrie?” (1997), Balaguer, AN 29.

DHÉNIN, Michel, “La fausse monnaie espagnole, une industrie bien Française” (1980), Balaguer, AN 11.

- Un trésor du XVIIème siècle trouvé en rade Saint Malo” (1978), Crusafont, AN 11.

DOMINGO FIGUEROLA, L., “Ral inèdit de Felip I batut a València” (1980), Crusafont, AN 11.

- “Les pecetes carolines” (1981), Crusafont, AN 12.

DOT, Josep; ROSSELL, Montserrat, *La numismàtica de Centelles* (sense datar, vers 1997), Crusafont, AN 27.

DUMAS, Françoise, “Les frappes monétaires en Béarn et Basse Navarre d’après les comptes conservés aux Archives Départementales des Basses Pyrénées (1562-1789)” (1960), Crusafont, AN X.

- “Materiel de faux monnayeur en Dordogne” (1980), Balaguer, AN 11.

DUPLESSY, J., “La circulation des monnaies espagnoles en France (XVIe-XVIIe siècles)” (1979), Balaguer, AN 11.

- “Le trésor de Saint-Made-sur-Beefoire (Charente Maritime)” (1980), Villaronga, AN 11.

El archivo de la Casa de la Moneda de Madrid (1995), Crusafont, AN 26.

El camino hacia el euro. El real, el escudo y la pesseta (2001), Balaguer, AN 32.

ESCORTELL PONSODA, M., “Lote de monedas (onzas), españolas y americanas, siglos XVIII i XIX halladas en Ore (Luarca)” (1969), Balaguer, AN 14.

ESTRADA-RIUS, A., *La lluita contra la moneda falsa a la Barcelona de Felip II (1598-1621)* (2011), Sanahuja, AN 41/42.

- (editor), *Les dues cares de la moneda. Fabricació versus falsificació a Catalunya* (2017), Sanahuja, AN 48.

FALCÓ FUERTES, V., “Reino de Valencia: atribución de un dinero inédito valenciano al reinado de Felipe I de Valencia, II de España (1556-1598)” (1985), Crusafont, AN 15.

GALÍ, Jordi, *Pérez Cerezo. Entre Girona i Argentina* (2018), Boada, AN 49.

GARCÍA DELGADO, J. L.; **SERRANO SANZ, J.** (directors), *Del ral a l'euro. Una història de la pesseta* (2000), Crusafont, AN 32.

GIL FARRÉS, O., “Los españoles en las Indias occidentales. Exploraciones, tesoros, monedas” (1985), Villarronga, AN 16.

GOIG PANSU, E., *La moneda catalana de la Guerra de la Independencia (1808-1814)*(1974), Vidal Pellicer, AN V.

GONZÁLEZ GUTIÉRREZ, P., *Creación de casas de moneda en Nueva España* (1997), Balaguer, AN 34.

HOWARD, T. C., “Stamp Money, 1936-1939 issues in the Spanish Civil war” (1984), Villarronga, AN 14.

IBÁÑEZ ÁRTICA, M., “Folios de Constantin 1er (IV siècle) surfrappé et réutilisé comme monnaie au XVII siècle” (1997), Crusafont, AN 28.

JARABO, I.; **SANAHUJA, X.**, *Catálogo de las monedas del reino de Castilla y León. El vellón de los Austrias (1566-1718)* (2014), Sanahuja, AN 44.

KELLY, E. M., *Spanish Dollars and silver tokens. An account of the issues of*

the Bank of England 1787-1816 (1976), Villarronga, AN IX.

LAZO GARCÍA, C., *Economía colonial y régimen monetario. Perú, siglos XVI-XIX* (1992), Balaguer, AN 24.

LEYDA DAMIÀ, J. M., “Dos diners, ceca de Barcelona del pretendiente Archiduque Carlos de Austria sobre moneda Navarra” (1977), Crusafont, AN 15.

- “Diners del ram, valencianos” (1990), Crusafont, AN 20.

LLOBET i PORTELLA, J. M^a., “Un interrogatori del 1861 sobre la circulació monetària a Cervera” (1981), Crusafont, AN 11.

- “El diner cervení del 1624, una moneda dubtosa” (1980), Crusafont, AN 11.

LÓPEZ i LLUCH, A., *Les monedes de les cooperatives catalanes 1850-1959* (1983), Crusafont, AN 13.

MAGRO, F. A.; **GUERRA, M^a F^a.**, “As moedas ditas de Calaim da India Portuguesa” (2000), Crusafont, AN 31.

MARÍN de la SALUD, J., *La moneda Navarra y su documentación (1513-1838)* (1975), Orol, AN VI.

MARTÍNEZ, A.; **RIPOLLÈS, P. P.**, *El tesoro de la familia Plegamans* (1997), Balaguer, AN 27.

MARTINI, R., *La Monetazione di Filippo V e de Carlo III/Carlo IV* (1997), Balaguer, AN 27.

- *La monetazione di Filippo II d'Absburgo della zecca di Milano nelle Civiche Raccolte Numismatiche di Milano (1555-1599)* (2000), Balaguer, AN 32.

MARTORELL, M., *Historia de la pesseta. La España contemporània a través de su moneda* (2002), Balaguer, AN 32.

MATEU y LLOPIS, F., “Aspectos de la política monetària del reinado de Carlos V. Una labra de los agermanados” (1972), Villarronga, AN V.

MELMOUX, Pire-Yves, “Le sou double frappé a Perpignan en 1654” (2017), Crusafont AN 48.

- “Catalogue des sous de Louis XIV frappés a Perpignan de 1644 a 1647” (2017), Crusafont, AN 49.

MENZEL, Sewall, “La misteriosa casa de moneda colonial en Panamá” (1989), Balaguer, AN 19.

- “Confirmación de una macuquina de un cuarto de real de 1750 de la casa de Lima” (1986), Balaguer, AN 19.

MORRISSON, Christian; **BARRANDON**, J-N.; **MORRISON**, Cécile, *Or du Bresil, monnaie et croissance en France au XVIIIe siècle* (1999), Crusafont, AN 29.

MUNDO, A. M. del, “The Spanish mint of Manila” (1977), Villaronga, AN IX.

MUÑOZ, M. L., *Numismática Mexicana* (1977), Villaronga, AN X.

- *La Fundación de la Casa de la Moneda de México, Primera en América*” (1979), Villaronga, AN 11.

MURRAY, Glenn, “Guía de los marcos acuñados y ensayadores de la Casa de Moneda de Madrid (1615-1868)” (2003), Balaguer, AN 25.

- “Guía de las cantidades acuñadas en las cecas castellanas I: Felipe II, plata y oro” (1995), Balaguer, AN 26.

- “El rechazo de la moneda perfecta del Real Ingenio de Segovia: el fraude de Felipe II y los cercenadores genoveses” (2001), Balaguer, AN 33.

Museu Nacional d’Art de Catalunya, *Pel·lofes i ploms eclesiàstics. Un patrimoni per descobrir* (2014), Boada, AN 45.

PADRÓ, F., “Algunes constants en les monedas de 4 quartos En Barcelona” (1981), Crusafont, AN 12.

- “La pellofa de la Seu de València” (1981), Crusafont, AN 12.

- “Les monedes falses en el 4 quartos EN BARCELONA” (1985), Crusafont, AN 15.

PAOLETTI, E., *Monedas macuquinas de 8 reales de Potosí* (sense data a la recensió), Balaguer, AN 30.

PELLICER i BRU, Josep, *El medio duro. España, provincias de América e Imperio* (1971), Datzira, AN II.

- *Memorial del Pleyto de Mil y Quinientas de Gaspar Ruiz* (1992), Balaguer, AN 24.

PÉREZ SINDREU, F. P., “Casa de la moneda de Sevilla. Su construcción y reformas posteriores” (1987), Balaguer, AN 19.

- “La marca de ensayador (P tumbada) en las acuñaciones de la casa de moneda de Sevilla” (1988), Balaguer, AN 19.

- “Hallazgo de setenta monedas de oro en una escombrera pública de Lebrija (Sevilla)” (1989), Balaguer, AN 20.

- *La Casa de la Moneda de Sevilla. Su historia* (1992), Balaguer, AN 24.

- “El tesorillo de Arahal” (1994), Balaguer, AN 25.

PONS HUGUET, J., “Monedes i bitllets encunyats a Menorca durant la Guerra Civil” (1998), Crusafont, AN 38.

PORTA, M.; **SANAHUJA**, X., “Una incusa local inèdita” (2000), Crusafont, AN 31.

REDONDO VEINTEMILLAS, G., “La moneda de los Borbones hispanos” (1979), Crusafont, AN 12.

- “Un dinero aragonés de última época” (1979), Crusafont, AN 12.

- “Numismática aragonesa en la Edad Moderna” (1982), Crusafont, AN 13.

- “La moneda perulera en Aragón (1650-1653)” (1986), Villaronga, AN 17/18.

Reunió I: “Ensayo sobre billetes del Banco Español” (1993), Balaguer, AN 24.

RIPOLLÈS, P. P., “La Cova de l’Àguila: un taller de falsificadores de moneda (siglo XVII)” (1993), Crusafont, AN 25.

ROYO, M. del Mar, “Circulación de reales y tarjas en la provincia de Guipúzcoa a mediados del siglo XVI” (1996), Crusafont, AN 26.

SAINZ VARONA, F. A., “Monedas de cobre de Felipe II aparecidas en Castrojeriz (Badajoz)” (1997), Balaguer, AN 28.

SANAHUJA, Xavier, “Alcover i Riudoms, dues noves seques locals al Camp de Tarragona” (1995), Crusafont, AN 25.

- “Els menuts de Puigcerdà amb data 1576” (1900), Crusafont, AN 29.

- “La moneda municipal a la Selva del Camp, segles XVI-XVIII” (1999), Crusafont, AN 30.

- “Trentins catalans del segle XVII: volum de fabricació” (2000), Crusafont, AN 31.

- “Les misterioses cinquenes d’Eivissa de Carles II” (2001), Crusafont, AN 32.

- *La seca del Principat de Catalunya (1809-1814)* (2003), Crusafont, AN 33.

- “El curs forçat dels menuts gironins l’any 1634” (2003), Crusafont, AN 34.

- “Els diners de València de 1608-1609” (2004), Crusafont, AN 36.

- “El doble ducat d’or de Mallorca de Felip II (any 1696)” (2007), Crusafont, AN 38.

- “La dobla de Barcelona de 1599” (2011), Crusafont, AN 43.

SANAHUJA, X.; JARABO, I., “Aportaciones preliminares del catálogo general de la moneda de vellón castellana de los Austrias” (2011), Crusafont, AN 43.

- “Las emisiones de medios reales de plata en Sevilla bajo Carlos II. Tres tipos inéditos (1680-1683)” (2016), Sanahuja, AN 47.

SANTIAGO, Javier de, “La real Casa de Moneda de Linares en el reinado de Car-

los II” (1994), Balaguer, AN 25.

SENDRA, Joan Antoni, “Las acuñaciones de plata en Valencia durante el reinado de Carlos II” (2008), Crusafont, AN 41/42.

SILVA, LEGE, Alice, “Da Londra al Louvre. Un manoscritto ritrovato” (2016), Crusafont, AN 47.

TANDETER, E., “El papel de la moneda macuquina en la circulación monetaria rioplatense” (1975), I. H. E., AN VIII.

TAURO del PINO, A.; LAZO, C., *Dictamen de Don José Rodríguez de Carrassa del orden de Calatrava y Ensayador Mayor del Reino del Perú y de la Real Casa de Moneda de Lima* (1990), Balaguer, AN 25.

TORTELLA, Teresa, *Los primeros billetes españoles: las cédulas del Banco de San Carlos (1782-1820)* (1997), Balaguer, AN 28.

TURRÓ, Antoni, *El paper-moneda del Maresme (1936-1938)* (1976), Villaronga, AN IX.

- *El paper-moneda català (1936-1939)* (1982), Crusafont, AN 13.

- “Les emissions monetàries a la comarca de la Ribera Alta del Xúquer durant la guerra 1936-1939” (1977), Crusafont, AN 15.

- *El paper-moneda català a la Franja de Ponent 1936-1939* (1987), Balaguer, AN 17/18.

- “Les monedes de la guerra 1936-1939 al País Valencià, I i II” (1991), Balaguer, AN 24.

- *El paper-moneda del País Valencià 1936-1939* (1995), Crusafont, AN 25.

- “Els vals monetaris emesos pel partit Esquerra Republicana a Catalunya durant la guerra 1936-1939” (1999), Crusafont, AN 29.

- “Els vals monetaris creats pels bars, cafès, restaurants i similars a Barcelona

durant la guerra 1936-1939” (2000), Crusafont, AN 31.

- “El flagell del col·leccionisme: les falsificacions” (2004), Crusafont, AN 35.

- *Les emissions monetàries oficials de la Guerra Civil (1936-1939). I Andorra, Illes Balears i Catalunya (Generalitat i locals)* (2007), Crusafont, AN 37.

ULLOA, M., “Castilian seigniorage and coinage in the reing of Philip II” (1975), Villaronga, AN 12.

VALLS i FONT, J. M^a., “El errorismo y el proceso de acuñación” (1981), Balaguer, AN 11.

- “Fraude en la Casa de Moneda” (1982), Crusafont, AN 12.

VANHOUDT, Hugo, *Die munten von de Bourgondische, Spaanse en Oostenrijkse Nederlanden en van de Franse en Hollandse periode 1434-1830* (2015), Sana-huja, AN 47.

VEGUÉ, P. et alii, *El tesoro de Puig-Reig* (1982), Crusafont, AN 12.

VERDEJO SICHES, J., “Cinco cobres segovianos inéditos” (1985), Balaguer, AN 15.

- “Diez cobres segovianos inéditos” (1992), Balaguer, AN 24.

- “Aportación a la Casa Vieja Segoviana” (1996), Balaguer, AN 25.

- “Un real inédito de la Casa Vieja Segoviana” (2011), Crusafont, AN 41/42.

VILA, Pep, “Joaquim Botet i Sisó, poeta, traductor, folklorista, crític i estudiós de la llengua i la literatura catalanes” (2017), Crusafont, AN 49.

VILARET i MONTFORT, Joan, “Les monedes de les cooperatives de S. Feliu de Guíxols” (1983), Crusafont, AN 14.

VILLARONGA, Gabriel, “Senyal inèdit de Balaguer” (1988), Crusafont, AN 19.

Medallística

ABAD VARELA, M., *Medalla de la Facultad de Derecho de la UNED y otras de su ámbito en España* (2002), Balaguer, AN 33.

BALAGUER, A. M., “Datació i significació d’algunes medalles montserratines” (1990), Crusafont, AN 20.

BARRERA CORONADO, L., “La medalla de proclamación sevillana de Felipe III. Algunos datos para su historia” (2005), Crusafont, AN 37.

BENAGES PÀMIES, J.; LUCENA, O.; BENAGES OLIVÉ, J., “Medalles dedicades a metges il·lustres catalans. Noves aportacions” (1995), Balaguer, AN 25.

BERNARDELLI, A., “*In difosis locis dispersae, vel mutis losatae*, Considerazioni su un uso rinascimentale della medaglia, le origini: secoli XIV e XV” (2010), Crusafont, AN 40.

BOADA, Jaume, “La medalla de l’Exposició Balear de 1903 (I)” ; “La medalla de l’Exposició Balear de 1903 (i II)” (2012-2013), Crusafont, AN 45.

- “Breu introducció a les medalles de proclamació” (2016), Crusafont, AN 48.

BORRÀS, Ramon, *Subirachs. Medalles* (1997), Crusafont, AN 28.

CALVÓ PASCUAL, J. L., *Condecoraciones de España* (1979), Crusafont, AN X.

- *Cruces & Medallas 1807-1987* (1987), Balaguer, AN 17/18.

CASANOVA, Rossend, “Una mirada crítica a la medalla catalana del 1900” (2013), Crusafont, AN 46.

- *Retrats de medalla. L’espectacle del bronze* (2015), Crusafont, AN 47.

CASTELLVÍ, Guillem, “Décorations du Musée J. Puig (Perpignan) (2ème partie): la médaille des Volontaires Catalans” (2011), Crusafont, AN 41/42.

CRUSAFONT, M. et alii, *El ressorgiment de la Nació Catalana, resultat d'un esforç col·lectiu* (1982), Balaguer, AN 12.

- "La medalla catalana modernista" (2003), Crusafont, AN 37.

- "L'evolució de la llengua pròpia als Països Catalans (1850-1939) a través de la medalla commemorativa" (2004), Crusafont, AN 37.

- *Medalles commemoratives dels Països Catalans i de la Corona Catalano-Aragonesa (s.XV-XX)* (2006), Crusafont, AN 37.

DIVO, Jean-Paul, *Catalogue des médailles de Louis XIV d'après les publications de l'academie Royale des médailles et des inscriptions (1702-1723) et d'après les pièces originales de la collection du duc de Northumberland* (1982), Crusafont, AN 31.

EIMER, Christopher, *British Commemorative Medals and their Values* (2010), Casanova, AN 46.

ERCOLANO COCCHI, Emanuela, *Il giubileo e i suoi simboli. La fonte numismàtica e le medaglie del Museo Nazionale di Ravenna* (2000), Crusafont, AN 33.

ESTRADA-RIUS, A. (editor), *Històries metàl·liques. Art i poder a la medalla europea* (2014), Casanova, AN 46.

- (id) *La medalla devocional. Art, societat i mentalitat* (2016), Sanahuja, AN 48.

FELGUERA, Ildelfonso, "Algunas medallas y condecoraciones malagueñas" (2012), Crusafont, AN 43.

GIMENO PASCUAL, F., "Desde la medalla" (1977), Villaronga, AN IX.

- "El mundo de la medalla" (1980), Villaronga, AN X.

- *La medalla modernista* (2001), Crusafont, AN 32.

HEISS, Aloïs, *Les médailleurs de la Renaissance. Vittore Pisano* (reedició 1970), Crusafont, AN 31.

ICHÉ, Maurice, "La medaille des volontaires catalans de l'armée française 1914-1918" (1984?), Crusafont, AN 14.

JOHNSON, Cesare; MARTINI, Rodolfo, *Catalogo delle Medaglie. Milano, Civiche Raccolte II. Secolo XVI, 4* (1994), Crusafont, AN 27.

MARÍN SILVESTRE, Isabel, *L'obra medallística de l'escultor Eusebi Arnau* (2005), Crusafont, AN 36.

MARTINI, Rodolfo, *Catalogo delle Medaglie delle Civiche Raccolte Numismatiche. V. Secoli XVIII-XIX. Rivoluzione Francese-Epoca Napoleonica (1809-1815)* (1997), Balaguer, AN 29. Reprès per Crusafont a AN 30.

- *Ibid.*, V-2, *Stato Pontificio-Stato del Vaticano (1800-1903)* (sense data a la revisió), Balaguer, AN 31.

- *Ibid.*, V-4, *Regno d'Italia (1861-1900)* (1999), Crusafont, AN 32.

MATEU y LLOPIS, F., "Medalla de l'Institut d'Estudis Ilerdencs" (1983), Crusafont, AN 13.

Medaglie Degli Anni Santi (1300-2000) della collezione Adolfo Modesti di Roma (2001), Balaguer, AN 31.

ORTOLL, E.; RIVERO, N.; VÉLEZ, P., *Catàleg d'escultura i medalles de Frederic Marés* (2002), Crusafont, AN 32.

PAPET, Édouard; CHEVILLOT, Catherine, *La médaille en France aux XIXe et Xxe siècles. Au creux de la main* (2012), Casanova, AN 44.

POELS, André; VANDAMME, Luc; VAN DRIESSCHE, Jacqueline, *Godefroi Devreese 1861-1941* (2018), Casanova, AN 49.

ROVIRA i PUIG, Josep, "Catàleg de la medallística del carril de Mataró 1848-1998" (1999), Crusafont, AN 29.

SOLDEREN, Luc, *Les Waterloos, graveurs bruxellois de médailles et de sceaux (XVII siècle)* (2004), Crusafont, AN 35.

SWEENEY, James O.; **CALICÓ ESTIVILL**, F., “The Catalonian Contribution Pieces of 1900” (1983), Crusafont, AN 13.

Téchne, la forma dell’arte (2004), Crusafont, AN 34.

TOUS de CIRERA, P., *Medalles* (religioses) (1951), Crusafont, AN 14.

TRIGUEIROS, Antonio-Miguel, “Fidelidade no rei à patria 1823. Fontes inéditas de duas populares medalhas honoríficas” (2017), Sanahuja, AN 49.

VANDAMME, Luc; **BONNETAIN**, Corinne, *Armand Bonnetain (1883-1973). Eenkunsting kunstenaar. Un artiste artisan* (2018), Casanova, AN 49.

VÉLEZ, Pilar, *Els Masriera. Un segle de joieria i orfebreria* (2004), Crusafont, AN 35.

VERDEJO SICHES, J., “1789: La proclamación de Carlos IV en Mahón según la obra de Joan Ramis i Ramis. Posible explicación de una variante” (2010), Crusafont, AN 41/42.

- “Una medalla de proclamación reseñada” (2012), Crusafont, AN 43.

Sigil·lografia

Actas del Primer Coloquio de Sigilografía (1990), Crusafont, AN 20.

BALBI de CARO, S., *La collezione sfragistica. I La collezione Corvisieri romana* (1998), Balaguer, AN 31.

TRESORS i TROBALLES (Dades complementàries)

Criteris

La sistematització dels tresors i troballes monetàries des del punt de vista temàtic ja es troba inclosa en l'índex general temàtic dels articles. Aquí ens limitem a un llistat geogràfic, un altre d'autors i un tercer de localització geogràfica. Hem numerat correlativament totes les troballes que assenyalaven una mateixa ubicació, malgrat que no consti així en el lloc corresponent de la publicació.

Tresors i troballes per ordre d'aparició

Acta 10	AN-1	Sta. Perpètua de Mogoda	Datzira
	AN-2	Sta. Maria de Lluçà	Balaguer
	AN-3	Montmany	Villaronga, G.
Acta 11	AN-1	Sta Perpètua (addenda)	Datzira
	AN-4	Castell de Voltrera	Balaguer
	AN-5	S. Pere Sacama	Balaguer
	AN-6	València or	Crusafont
	AN-7	València plata	Crusafont
	AN-8	Castellbell i Vilar	Datzira
Acta 12	AN-9	Alcoletge	Balaguer
Acta 13	AN-10	Barcelona, Maresme	Balaguer
	AN-11	Andalusia (1)	Balaguer
	AN-12	York	Balaguer
	AN-13	Prats de Rei	Crusafont
Acta 14	AN-14	Cerdanya	Villaronga
	AN-15	Maresme	Villaronga
	AN-16	Empordà	Villaronga
	AN-17	Fuentes de Ebro	Villaronga
Acta 15	AN-18	Esporles	Crusafont
	AN-19	Berguedà	Datzira
Acta 17/18	AN-20	Llívia	Balaguer
	AN-21	Vinçà	Balaguer
	AN-22	Girona	Balaguer
	AN-23	Pantà de S. Ponç	Balaguer
	AN-24	Andalusia (2)	Crusafont
	AN-25	Zona de Sevilla	Balaguer
Acta 19	AN-26	S. Llorenç de Montgai (1)	Bofarull
	AN-27	Vilajuïga	Bofarull

	AN-28	Sanatüja	Bofarull
	AN-29	Noguera	Bofarull
Acta 20	AN-30	Agramunt (1)	Crusafont
	AN-31	Cubells	Balaguer
Acta 24	AN-32	Agramunt (2)	Balaguer
	AN-33	Camarasa	Balaguer
	AN-34	Conca de T remp	Balaguer
	AN-35	Anglesola	Balaguer
	AN-36	S. Llorenç de Montgai (2)	Balaguer
	AN-37	S. Llorenç de Montgai (3)	Balaguer
	AN-38	Agramunt (3)	Balaguer
	AN-39	Torroella de Montgrí	Balaguer
	AN-40	Solsonès	Balaguer
	AN-41	Agramunt (4)	Balaguer
	AN-42	S. Llorenç de Montgai (3)	Balaguer
	AN-43	Agramunt (5)	Balaguer
	AN-44	Sureda	Balaguer
	AN-45	Cervera	Balaguer
Acta 25	AN-46	Pomàs	Balaguer
	AN-47	Bierzo	Balaguer
	AN-48	Alt Aragó	Balaguer
	AN-49	Urgell	Balaguer
	AN-50	Menorca, Rafalet	Crusafont
Acta 26	AN-51	Ombria	Costa
Acta 27	AN-52	Navarra	Balaguer
	AN-53	Perdón	Balaguer
	AN-54	Ibero	Balaguer
Acta 28	AN-55	Tàrraga/Bellpuig (1)	Balaguer
	AN-56	Tàrraga/Bellpuig (2)	Balaguer
	AN-57	Tàrraga/Bellpuig (3)	Balaguer
Acta 29	AN-58	Borges Blanques (1)	Balaguer
	AN-59	Borges Blanques (2)	Bofarull
Acta 30	AN-60	Gavet de la Conca	Balaguer
	AN-61	Zona de Lleida	Bofarull
	AN-62	Cingles del Bertí	Crusafont
	AN-63	El Bruc	Crusafont
Acta 31	AN-64	Castellfullit del Boix	Enrich i alii
Acta 32	AN-65	Artés	Balaguer
	AN-66	Palau-Sator (1)	Crusafont
	AN-67	Palau Sator (2)	Crusafont
Acta 33	AN-68	Moià	Crusafont
	AN-69	Solsona	Crusafont
Acta 34	AN-70	Lleida, ciutat	Crusafont
Acta 35	AN-71	Olbia	Crusafont
Acta 36	AN-72	Segrià	Crusafont

Acta 37	AN-73	Còrsega	Crusafont/Malbrunot
Acta 38	AN-74	Siurana	Sanahuja
Acta 39	AN-75	Ventalló	Crusafont
	AN-76	Puigverd d'Agramunt	Crusafont
	AN-77	Adrall	Crusafont/Janot
Acta 40	AN-78	Segòvia	Crusafont
	AN-79	Sentmenat	Crusafont
	AN-80	Àrea de Lleida	Crusafont
Acta 41/42	AN-81	Castell de Juslibol	Crusafont
	AN-82	Balsareny	Crusafont
	AN-83	Sud peninsular	Crusafont
Acta 43	AN-84	Cerdanya	Crusafont
	AN-85	Castell d'Orcau	Crusafont
Acta 44	AN-86	Florins (Catalunya/Aragó/Andalusia)	Crusafont
	AN-87	Prop de Puigcerdà	Crusafont
Acta 45	AN-88	Centre peninsular	Crusafont
	AN-89	Conca	Crusafont
Acta 46	AN-90	Campos (Mallorca)	Crusafont
	AN-91	La Franja	Crusafont
Acta 47	AN-91	La Franja(addenda)	Crusafont/Sancho, Omar
	AN-92	Ifac	Sancho et alii
	AN-93	Galtelli (Sardenya)	Crusafont
Acta 48	AN-94	Figueres	Crusafont
	AN-95	Alt Empordà/Gironès	Crusafont
Acta 49	AN-96	Vallcorb	Crusafont
	AN-97	La Real (Mallorca)	Boada
	AN-98	Pollença (Mallorca)	Boada
	AN-99	Bages (Rosselló)	Crusafont
	AN-100	Sta. Margalida (Mallorca)	Boada
	AN-101	Castell de Ponts	Crusafont
	AN-102	Agramunt (6)	Crusafont

Tresors i troballes per autors

Autor	Quantitat	Ref. troballes
Miquel Crusafont	41	AN-6, 7, 13, 18, 24, 30, 50, 62, 63, 66, 67, 68, 69, 70, 71, 72, 73, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 93, 94, 95, 96, 99, 101 i 102
Anna M. Balaguer	40	AN-1, 4, 5, 9, 10, 11, 12, 20, 21, 22, 23, 25, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 52, 53, 54, 55, 56, 57, 58, 60 i 65

Artur Bofarull	6	AN-26, 27, 28, 29, 59 i 61
Leandre Villaronga	4	AN-14, 15, 16 i 17
Jaume Boada	3	AN-97, 98 i 100
Sebastià Datzira	3	AN-1, 8 i 19
Malbrunot (col.)	1	AN-37
Janot (col.)	1	AN-77
Gabriel Villaronga	1	AN-3
Xavier Sanahuja	1	AN-39
Costa	1	AN-51
Enrich et alii	1	AN-64
Omar Sancho (col.)	1	AN-91
Sancho et alii	1	AN-92

Tresors i troballes per localització geogràfica

Catalunya		
AN-1	Sta. Perpètua de Mogoda	Acta 10 i 11
AN-2	Sta. Maria de Lluçà	Acta 10
AN-3	Montmany	Acta 10
AN-4	Castell de Voltretera	Acta 11
AN-5	S. Pere Sacama	Acta 11
AN-8	Castellbell i Vilar	Acta 11
AN-9	Alcoletge	Acta 12
AN-10	Barcelona, Maresme	Acta 13
AN-13	Prats de Rei	Acta 13
AN-14	Cerdanya (1)	Acta 14
AN-15	Maresme	Acta 14
AN-16	Empordà	Acta 14
AN-19	Berguedà	Acta 15
AN-20	Llívia	Acta 17/18
AN-22	Girona	Acta 17/18
AN-23	Pantà de S. Ponç	Acta 17/18
AN-26	S. Llorenç de Montgai (1)	Acta 19
AN-27	Vilajuïga	Acta 19
AN-28	Sanauja	Acta 19
AN-29	Noguera	Acta 19
AN-30	Agramunt (1)	Acta 20
AN-31	Cubells	Acta 20
AN-32	Agramunt (2)	Acta 24
AN-33	Camarasa	Acta 24
AN-34	Conca de Temp	Acta 24
AN-35	Anglesola	Acta 24

AN-36	S. Llorenç de Montgai (2)	Acta 24
AN-37	S. Llorenç de Montgai (2)	Acta 24
AN-38	Agramunt (3)	Acta 24
AN-39	Torroella de Montgrí	Acta 24
AN-40	Solsonès	Acta 24
AN-41	Agramunt (4)	Acta 24
AN-42	S. Llorenç de Montgai (4)	Acta 24
AN-43	Agramunt (5)	Acta 24
AN-45	Cervera	Acta 24
AN-49	Urgell	Acta 25
AN-55	Tàrrrega/Bellpuig (1)	Acta 28
AN-56	Tàrrrega/Bellpuig (2)	Acta 28
AN-57	Tàrrrega/Bellpuig (3)	Acta 28
AN-58	Borges Blanques (1)	Acta 29
AN-59	Borges Blanques (2)	Acta 29
AN-60	Gavet de la Conca	Acta 30
AN-61	Zona de Lleida	Acta 30
AN-62	Cingles del Bertí	Acta 30
AN-63	El Bruc	Acta 30
AN-64	Castellfullit del Boix	Acta 31
AN-65	Artés	Acta 32
AN-66	Palau-Sator (1)	Acta 32
AN-67	Palau-Sator (2)	Acta-32
AN-68	Moià	Acta 33
AN-69	Solsona	Acta 33
AN-70	Lleida, ciutat	Acta 34
AN-72	Segrià	Acta 36
AN-74	Siurana	Acta 38
AN-75	Ventalló	Acta 39
AN-76	Puigverd d'Agramunt	Acta 39
AN-77	Adrall	Acta 39
AN-79	Sentmenat	Acta 40
AN-80	Àrea de Lleida	Acta 40
AN-82	Balsareny	Acta 41/42
AN-84	Cerdanya (2)	Acta 43
AN-85	Castell d'Orcau	Acta 43
AN-86	Florins (part)	Acta 44
AN-87	Prop de Puigcerdà	Acta 44
AN-94	Figueres	Acta 48
AN-95	Alt Empordà/Gironès	Acta 48
AN-96	Vallcorb	Acta 49
AN-101	Castell de Ponts	Acta 49
AN-102	Agramunt (6)	Acta 49

Catalunya Nord		
AN-21	Vinçà	Acta 17/18
AN-44	Sureda	Acta 24
AN-99	Bages	Acta 49
Balears		
AN-18	Esporles	Acta 15
AN-50	Menorca, Rafalet	Acta 25
AN-90	Campos	Acta 46
AN-91	La Real	Acta 49
AN-92	Pollença	Acta 49
AN-100	Sta. Margalida	Acta 49
València		
AN-6	València (or)	Acta 11
AN-7	València (plata)	Acta 11
AN-51	Ombria	Acta 26
AN-92	Ifac	Acta 47
La Franja		
AN-91	La Franja	Acta 46 i 47
Aragó		
AN-17	Fuentes de Ebro	Acta 14
AN-48	Alt Aragó	Acta 25
AN-81	Castell de Juslibol	Acta 41/42
AN-86	Florins (part)	Acta 86
Resta de la Península Ibèrica		
AN-11	Andalusia (1)	Acta 13
AN-24	Andalusia (2)	Acta 17/18
AN-25	Zona de Sevilla	Acta 17/18
AN-47	Bierzo (Lleó)	Acta 25
AN-52	Navarra	Acta 27
AN-53	Perdón (Navarra)	Acta 27
AN-54	Ibero (Navarra)	Acta 27
AN-71	Olbia (Sardenya)	Acta 34
AN-78	Segòvia	Acta 40
AN-82	Sud peninsular	Acta 41/42
AN-86	Florins (part Andalusia)	Acta 44
AN-88	Centre peninsular	Acta 45
AN-89	Conca	Acta 45
Resta Europa		
AN-12	York (Anglaterra)	Acta 13
AN-46	Pomàs (Occitània)	Acta 25
AN-73	Còrsega	Acta 73
AN-93	Galtelli (Sardenya)	Acta 47

PUBLICACIONS
DE LA
SOCIETAT CATALANA D'ESTUDIS
NUMISMÀTICS

(pròpies o editades en conveni amb altres entitats)

Anuari Acta Numismàtica

Acta I, II i III (1971, 1972, 1973)	Exhaurides
Acta IV a 11 (1974 a 1981)	Pocs exemplars
Acta 12 a 50 (entre 1982 i 2020)	40 €

Col·lecció Complements d'Acta Numismàtica. Dirigida per M. de Crusafont i X. Sanahuja

1. III Simposi Numismàtic de Barcelona. 1986.....	40 €
2. VILLARONGA, L., <i>Monedes de plata emporitanes dels segles V-IV aC.</i> 1997	40 €
3. VILLARONGA, L., <i>Les dracmes ibèriques i llurs divisors.</i> 1998.....	40 €
4. CRUSAFONT, M. de, <i>Pesals monetaris de la Corona Catalano Aragonesa.</i> 1999	40 €
5. VILLARONGA, L., <i>Les monedes de plata d'Emporion, Rhode i les seves imitacions.</i> 2000	40 €
6. LLORENS, M. M.; AQUILUÉ, X., <i>Ilercavonia-Dertosa i les seves encunyacions monetàries.</i> 2001	40 €
7. VILLARONGA, L., <i>Les dracmes emporitanes de principi del segle II aC.</i> 2002	40 €
8. VILLARONGA, L., <i>La plata emporitana. De la segona guerra púnica, final del segle III aC.</i> 2003.....	40 €
9. RIPOLL, M. E., <i>La seca o casa de moneda de Barcelona.</i> 2008	40 €
10. CARRADICE, I.; SANAHUJA, X.; BENAGES, J., <i>Les monedes de Vespasià de la Província Tarraconensis.</i> 2010	40 €
11. CRUSAFONT, M. de, <i>Història de la moneda de l'Occitània catalana (s. XI-XIII).</i> 2012.....	40 €
12. CRUSAFONT, M. de, <i>Sectors complementaris de la numismàtica catalana 2018</i>	40 €

Col·lecció Història Monetària Catalana. Dirigida per M. de Crusafont

1a. VILLARONGA, L., <i>Numismàtica antiga de la península Ibèrica.</i> 2004	80 €
1b. — <i>Els amonedaments visigots i musulmans (en preparació)</i>	
2. BALAGUER, A. M., <i>Història de la moneda dels comtats catalans.</i> 1999....	80 €
3. CRUSAFONT, M. de, <i>Història de la moneda de la Corona Catalano-Aragonesa medieval (Excepte els comtats catalans),</i> 2015	100 €
4. CRUSAFONT, M. de, <i>La moneda catalana local.</i> 1990.....	80 €
5. CRUSAFONT, M. de, <i>Història de la moneda de la Guerra dels Segadors.</i> 2001	80 €
6. — <i>La moneda de la Corona Catalano-Aragonesa des dels Àustries fins a la fi de les emissions (en projecte)</i>	
7a. TURRÓ A., <i>Les emissions oficials de la Guerra Civil (1936-1939). I: Andorra, Illes Balears i Catalunya.</i> 2007.....	130 €
7b. — <i>Les emissions oficials de la Guerra Civil (1936-1939). II: València i la Franja (en projecte)</i>	
8. CRUSAFONT, M. de, <i>Medalles commemoratives dels Països Catalans.</i> 2006	100 €
9. CRUSAFONT, M. de, <i>Catàleg general de la moneda catalana.</i> 2009	100 €
10. CRUSAFONT, M. de, <i>Glossari català de numismàtica.</i> 2017.....	100 €

Col·lecció Medallística. Dirigida per R. Casanova

- | | |
|--|------|
| 1. MARÍN, I. <i>L'obra medallística de l'escultor Eusebi Arnau</i> . 2005 | 30 € |
| 2. BOADA, J. <i>Les medalles de proclamació de les terres de parla catalana: Catalunya, València i Balears (1724-1843)</i> | 40 € |

Col·lecció Tria de reedicions. Dirigida per M. de Crusafont i J. Boada

- Obra numismàtica esparsa i inèdita de J. Botet i Sisó.*
 Ed. i capítols introductoris de M. de Crusafont. 1997 30 €
- VILLARONGA, L., *Obra numismàtica esparsa. I-Tresors*. 2008 30 €
- VILLARONGA, L., *Obra numismàtica esparsa. II-Grec i ibèric d'àmbit català*. 2010 30 €
- VILLARONGA, L., *Obra numismàtica esparsa. III-Temes metodològics*. 2013 30 €
- VILLARONGA, L., *Obra numismàtica esparsa. IV-Àmbits aragonès, vasco, celtíber i occità. Ikalkusken*. 2013 30 €
- VILLARONGA, L., *Obra numismàtica esparsa. V-Ulterior, romà i varis. Gloses i textos biogràfics. Bibliografia*. 2014 30 €
- DESSI, VICENZO, *La moneda de Sardenya medieval i moderna. Bases documentals*. Edició i breu anàlisi de M. de Crusafont. 2016 30 €

Col·lecció Paramonetària Catalana. Dirigida per X. Sanahuja

- | | |
|---|------|
| 1. SANAHUJA, X., <i>Gitons publicitaris a Catalunya (1850-1939)</i> | 30 € |
|---|------|

Publicacions singulars i col·laboracions

- I Simposi Numismàtic de Barcelona. I*. 1979 30 €
- I Simposi Numismàtic de Barcelona. II*. 1979 30 €
- II Simposi Numismàtic de Barcelona*. 1980 30 €
- BALAGUER, A. M.; CRUSAFONT, M. de, *Òrrius. Estudi preliminar de la troballa de monedes comtals (junt amb memòria d'excavació)*.
 Encàrrec de la Generalitat de Catalunya a la SCEN. 1983 Exhaurit
- DATZIRA, S., *La moneda a la Catalunya central*. 1991 Exhaurit
- VILLARONGA, L., *Tresors monetaris de la península Ibèrica anteriors a August. Repertori i anàlisi*. 1993 20 €
- BALAGUER, A. M., *Del mancús a la dobla. Or i paries d'Hispania*. 1993 25 €
- BENAGES, J., *Les monedes de Tarragona*. 1994 60 €
- CRUSAFONT, M. de; COMAS, R., *El florí d'or català. Catalunya, València, Mallorca*. 1996 25 €
- LLORENS, M. M.; RIPOLLÈS, P. P., *Les encunyacions ibèriques de Lauro*. 1998 ... 20 €
- SANAHUJA, X., *La seca del Principat de Catalunya (1809-1814)*. 2003 25 €
- SANAHUJA, X., *La moneda municipal a Reus i el seu entorn (s. XV-XVIII)*. 2005 20 €
- BOADA, J., *Les monedes de 30 sous mallorquins del 1821*. 2007 Exhaurit
- BENAGES, J., *Corpus de les monedes visigodes de Tarragona*. 2007 150 €
- AYMERICH, I., *El paper moneda, els bons i els vals a la Segarra durant la Guerra Civil (1936-1939)*. 2008 Exhaurit
- VILLARONGA, L.; BENAGES, J., *Les monedes de l'Edat Antiga a la Península Ibèrica (anglès/català)*. 2011 100 €
- AYMERICH, I., *El paper moneda a l'Alt Penedès durant la Guerra Civil (1936-1939)*. 2013 Exhaurit

AYMERICH, I, *El paper moneda al Baix Penedès durant la Guerra Civil (1936-1939)*. 2018..... Exhaurit

Fons cedits

VILLARONGA, L., <i>La moneda de Barcelona</i> . 1976.....	15 €
GOIG, E., <i>La moneda catalana de la Guerra de la Independència (1808-1814)</i> . Segona edició. 1977.....	20 €
VILLARONGA, L., <i>Numismàtica antiga de Hispania</i> . 1979.....	50 €
VILLARONGA, L., <i>Les monedes ibèriques de Tàrraco</i> . 1983.....	30 €
CRUSAFONT, M. de, <i>Barcelona i la moneda catalana</i> . 1989.....	20 €
CRUSAFONT, M. de, <i>Història de la moneda catalana. Interpretació i criteris metodològics</i> . 1996.....	30 €
PLANELLS, A., <i>Ibiza y Formentera, ayer y hoy</i> . 1984.....	Gratuït
PLANELLS, A., <i>La moneda antiga de Ibiza</i> . 1980.....	Gratuït

Totes aquestes obres són disponibles a l'Institut d'Estudis Catalans, amb un 30 % de descompte per als socis de la SCEN. Dirigiu-vos a Distribució Editorial, at. Sr. Manuel Pascual, Carme, 47, 08001 Barcelona, tel.: 932 701 636, e-mail: publicacions@iec.cat

INDICACIONS PER ALS AUTORS

Normes d'admissió:

1. Els articles que es lliurin per a ésser publicats a *Acta Numismàtica* han de complir els cànons habituals dels treballs de recerca: han de fer alguna aportació nova, sia material, documental o interpretativa, han de tenir en compte els treballs anteriors i han de documentar les dades i informacions manllevades d'altres obres amb notes a peu de pàgina o amb una bibliografia al final.
2. La revista admet articles en la llengua pròpia de cada autor. Els articles hauràn de tenir 20 pàgines com a màxim.
3. Per a garantir la qualitat dels treballs que es publiquin, la Direcció de la revista i el Consell de Redacció sotmetran els articles rebuts a la informació d'experts en cada matèria.

Normes de presentació:

1. Els articles han d'anar encapçalats pel títol i el nom de l'autor en majúscules. S'han de presentar en suport paper i, a més, en suport informàtic, sigui en disquet, CD o un altre suport, preferentment en Word i amb un interlineat d'un espai i mig.
2. Les figures i els gràfics s'han de presentar a part, numerats correlativament, identificats amb el nom de l'autor i el títol de l'article i amb indicació del lloc on s'han d'incloure dins el text. Les monedes i medalles s'han de reproduir a mida real, amb imatges d'anvers i revers i, si cal, acompanyades d'ampliacions. Les descripcions de les peces han d'incloure la transcripció minuciosa de les llegendes i la descripció del tipus de cada cara, així com els pesos i diàmetres reals, la referència bibliogràfica o la indicació que són peces inèdites i la xifra o lletra que les identifica a les il·lustracions.
3. Les mencions a altres autors o els aclariments s'han de fer en notes a peu de pàgina, que s'han de presentar al final del text i per ordre correlatiu. Si per a les mencions s'opta per una bibliografia al final, s'hi remetrà des del text amb la indicació entre parèntesis del nom de l'autor, l'any de la publicació a la qual es remet i la pàgina o pàgines corresponents. En aquest segon cas, si hi ha més d'un treball d'un mateix autor s'han de numerar seguint un ordre cronològic. Aquesta bibliografia s'ha d'ordenar per ordre alfabètic d'autors i els noms dels autors s'han d'indicar amb el cognom en majúscula, seguit de coma i la inicial del nom, seguida de punt.
4. Les mencions bibliogràfiques s'han de fer de la manera que s'indica a continuació: Llibres: cognom en majúscules, inicial del nom seguida de punt, títol en cursiva, lloc d'edició, any i pàgines. Revistes: cognom en majúscules, inicial del nom seguida de punt, títol de l'article entre cometes, nom de la revista en cursiva, volum, entitat editora, lloc d'edició, any i pàgines.

