

CIUTATS I VILES DE LA CORONA D'ARAGÓ A LA BAIXA EDAT MITJANA: BIBLIOGRAFIA DES DEL 1975 AL 1990.

Carme Batlle.
Universidad de Barcelona

El recull bibliogràfic que presentem, s'inicià com a eina de treball personal, és a dir, com un complement de la recerca portada a terme sobre la història urbana de Catalunya. Ara el posem a disposició d'altres historiadors interessats en el tema, tot i que no pretèn pas ser una recopilació exhaustiva. És fruit del nostre interès directe per la història de les ciutats catalanes i de manera indirecta per les de tota la Corona catalano-aragonesa -exceptades les situades a l'actual Itàlia-, interès incentivat per la "Commission Internationale pour l'Histoire des Villes". En efecte, com a membre de l'esmentada comissió en representació de l'antiga Corona, una de les tasques assignades és precisament la difusió d'una bibliografia per informació dels altres membres. Un avanç d'aquesta tasca el vàrem presentar amb Joan J. Busqueta amb el títol "Bibliografia (1980-1988) sobre ciutats i viles de la Corona d'Aragó a la Baixa Edat Mitjana" (*Acta Mediaevalia*, 9, 1988, pàgs 513-527).

Després ens adonàrem de la necessitat de completar el recull i iniciar-lo en una data anterior, perquè en el decenni de 1980 ja es recollien fruits d'una etapa precedent. Ens referim a l'afloració d'un sentiment que es pot qualificar de patriòtic, sobretot a Catalunya, vers 1975, data representativa de les manifestacions públiques de l'interès de la gent per conèixer la seva pròpia història (conferències, curssets organitzats pels ajuntaments i pels barris). Cal relacionar aquest moviment amb la constitució de l'anomenat

“Estat de les autonomies” en un ambient favorable a les nacionalitats després d’uns anys difícils que analitzàvem amb la Dra. M^a Teresa Ferrer i Mallol en el “Balanç de les activitats historiogràfiques referent a l’Edat Mitjana a la postguerra franquista” (*Cuadernos de Historia Económica de Cataluña*, 19, 1978, pàgs 321-330).

Des de 1975 constatem la publicació de nombroses monografies dedicades a ciutats i viles, i fins i tot poblets, en un moment de revitalització de la història local, que assoleix un bon nivell, ho manifesta la publicació sistemàtica de privilegis municipals. Cal remarcar en aquestes obres un major rigor de mètode i l’ampliació del ventall de temes relatius als nuclis de població: l’estudi dels factors urbanístics o morfològics a fi de valorar la creixença o reducció del nucli segons el perímetre del recinte emmurallat, el naixement de burgs i raval, la situació dels edificis religiosos i civils, l’extensió dels espais assignats a les minories ètniques, l’anàlisi demogràfic, l’abastiment d’aigua, el proveïment de cereals.

Referent a la societat urbana s’inicià la preocupació per unes temàtiques noves: la marginalitat i l’assistència social, les dones i la vida quotidiana. Manca encara l’aportació d’una ciència en ple desenvolupament, l’arqueologia medieval, que des de fa uns anys es dedica sobretot a l’excavació de nuclis rurals, si bé es realitzen campanyes d’urgència especialment al centre medieval de les ciutats. De tota manera la lentitud deguda a les dificultats de treballar en zones densament poblades fa que els estudis resultants quedin posposats per més endavant.

En conjunt, hom disposa de nombroses monografies de les poblacions de la Corona catalano-aragonesa des del segle XIII a la fi del XV, en nombre que supera les dedicades a l’etapa següent, la moderna.

OBRES GENERALS

BATLLE, C., *Els francesos a la Corona d’Aragó*, in “Anuario de Estudios Medievales”, 10 (1980), pàgs. 361-392.

BATLLE, C., *La classe politique urbaine de la Couronne d’Aragon 1300-1450*, in “Pouvoirs et Sociétés politiques dans les Royaumes Ibériques au Bas Moyen Age (fin XIII^e siècle-milieu XVe siècle)”, Université de Nice. 1986, pàgs 155-163.

(LA) CIUDAD HISPÁNICA DURANTE LOS SIGLOS XII AL XVI. Actas del coloquio celebrado en la Rábida y Sevilla del 14 al 19 de septiembre de 1981. Madrid. Universidad Complutense, 1985, 2 vols.

- FERRER MALLOL, M.T., *Els sarraïns de la Corona catalano-aragonesa en el segle XIV. Segregació i discriminació*. Barcelona, CSIC, 1987, 427 pàgs.
- LACARRA, J.M., *Colonización, parias, repoblación y otros estudios*. Zaragoza, 1981, 250 pàgs.
- RIERA MELIS, A., *La lezda balear de 1302, un punto de fricción entre el reino de Mallorca y las ciudades mercantiles de Cataluña y Valencia a principios del siglo XIV*, in "Estudios Castellonenses", 1 (1982), pàgs 11-69.
- RIERA MELIS, A., *La Corona de Aragón y el Reino de Mallorca en el primer cuarto del siglo XIV, I: las repercusiones arancelarias de la autonomía balear (1289-1311)*. Madrid-Barcelona, CSIC, 1986, 359 pàg.
- RIERA SANS, J., *Estrangers participants als avalots contra les jueríes de la Corona d'Aragó el 1391*, in "Anuario de Estudios Medievales", 10 (1980), pàgs 577-583.
- RIU, M., *Banking and Society in late medieval and early modern Aragon* in "The dawn of Modern Banking", New Haven, Londres, Yale University Press, 1979, pàgs 131-167.
- ROMANO, D., *Judíos al servicio de Pedro el Grande de Aragón (1276-1285)*, Barcelona, 1983, 274 pàgs.
- RUBIO VELA, A., *A propósito del "mal any primer". Dificultades cerealísticas en la Corona de Aragón en los años treinta del siglo XIV*, "Estudios ... J.Peset", 3, Universitat de València, 1982, pàgs 475-487.
- SÁNCHEZ MARTÍNEZ, M., *La fiscalidad real y las aljamas catalano-aragonesas en el primer tercio del siglo XIV*, in "Acta/Mediaevalia", III (1982), pàgs 93-141.
- SANTAMARÍA, A., *Los Consells municipales de la Corona de Aragón mediado el siglo XIII. El sistema de cooptación*, in "Anuario de Historia del Derecho Español", LI (1981), pàgs 291-364.
- VILA, S., *La ciudad de Eiximenis: Un proyecto teórico de urbanismo en el siglo XIV*, Diputació Provincial de València, 1984, 157 pàgs.

CATALUNYA

OBRES GENERALS

- BATLLE, C., *La mentalitat i les formes de vida dels mercaders catalans medievals*, in "El comerç en el marc econòmic de Catalunya". Ajuntament de Barcelona, Edicions de la Magrana, 1983, pàgs 75-99.
- BATLLE, C., *La societat catalana al segle XIII*, en "Annals de la Universitat d'Estiu d'Andorra". Andorra, 1983, pàgs 45-54.

- BATLLE, C., *Esquema de l'evolució del municipi medieval a Catalunya* in "Estudis Baleàrics", V, nº31 (1988), pàgs 61-72.
- BRESC, H., *La draperie catalane au miroir sicilien, 1300-1460*, "Acta/Mediaevalia" 4 (1983), pàg 107-127.
- BUSQUETA, Joan J., *Algunes consideracions a l'entorn del tema "Ciutat i camp" a la Catalunya baixmedieval* in "Burriac", Mataró, 1988 pàgs 77-81.
- (LA) CIUTAT A LA CONQUESTA DEL CAMP: RIQUESA I PODER A LA CATALUNYA BAIX-MEDIEVAL in "L'Avenç", 94, Barcelona (1986), pàg 27-51.
- EVOLUCIÓ URBANA DE CATALUNYA, Barcelona, Ed. La Magrana-IMH., 1983, 127 pàgs.
- FERRER MALLOL, M.T., *Els italians a terres catalanes (segles XII-XV)* in "Anuario de Estudios Medievales", 10 (1980), pàgs 393-467.
- FONT RIUS, J.M., *La administración financiera en los municipios catalanes medievales* in "Historia de la Hacienda española (épocas antigua y medieval)", Instituto de Estudios Fiscales, Madrid, 1982, pàgs 11-30.
- FONT RIUS, J.M., *Estudis sobre els drets i institucions locals en la Catalunya medieval*, Barcelona, Edicions de la Universitat, 1985, 778 pàgs [col·lectànea de treballs].
- FONT RIUS, J.M., *Les ordonnances municipales en Catalogne (du XIIIe au XVIIe siècle)* in "Coutumes et libertés", Actes des journées internationales de Toulouse, 1987, Université de Montpellier, 1988, pàgs 57-65.
- FONT RIUS, J.M., *Aspectes de dret civil accolits en les ordinacions municipals de Catalunya (segles XIII-XVIII)*, in "Orlandis 70: Estudios de Derecho privado y penal romano, feudal y burgués", Boletín ... del Archivo de la Biblioteca Ferran Valls i Taberner, 1/2, 1988, Barcelona, pàgs 119-140.
- (EL) GOVERN DE LES CIUTATS CATALANES, Barcelona, Ed. La Magrana-IMH, 1985, 172 pàgs.
- RIERA MELIS, A., *El comerç català a la Baixa Edat Mitjana, I: El segle XIV*, in "Anals de la 2a. Universitat d'Estiu d'Andorra 83". Andorra, Conselleria de Cultura, 1984, pàgs. 192-225.
- RIERA MELIS, A., et alii., *La societat catalana baixmedieval davant els sismes, I: els terratrèmols de 1373*, in "Anuario de Estudios Medievales", 16 (1986), pàgs 251-306.
- TORRAS RIBÉ, J.M., *Els municipis catalans a l'Antic Règim, 1453-1808*. Barcelona, Ed. Curial, 1983, 432 pàgs.
- VARIS., *Alimentació i societat a la Catalunya medieval*. Barcelona, CSIC, 1988, 313 pàgs.

BALAGUER

FONT RIUS, J.M., *El antiguo derecho local de la ciudad de Balaguer*, in "Anuario de Historia del Derecho Español", LII (1982), pàgs 5-110.

BARCELONA

ADROER, A.M. - FELIU MONTFORT, G., *Història de la taula de canvi de Barcelona*, Caixa de Barcelona, 1989, 111 pàgs.

AMELANG, J.S., *La formación de una clase dirigente: Barcelona 1490-1714*. Barcelona, 1986, 232 pàgs.

AMELANG, J.S., *Honored Citizens of Barcelona. Patrician Culture and Class Relations, 1490-1714*. Princeton, 1986, 259 pàgs.

ASSIS, Y.T., MAÑÉ, M.C., *The Jews in Barcelona. Regesta of Documents from the Archivo Capitular*, The Hebrew University of Jerusalem, 1988, 219 pàgs.

BANKS, P., *The origins of the "Gremi de Sabaters" of Barcelona* in "Quaderns d'Arqueologia i Història de la Ciutat, 18 (1980), pàgs 109-118.

BANKS, P., *Montjuïc, the port and the city: a reconsideration*, in "El Pla de Barcelona i la seva Història". Barcelona. Ed. La Magraner-IMH., 1984, pàgs 113-126.

BANKS, P., *The inhabitants of Barcelona in c. 1145*. in "Acta Mediaevalia", 9 (1988), pàgs 143-166.

BANKS, P., *Alguns immigrants del Llenguadoc a la Barcelona del segle XII* in "Miscel.lània d'Homenatge E. Moreu-Rey" 1, Abadia de Montserrat, 1988, pàgs 153-172.

BATLLE GALLART, C., *Notizie sul mercato e la fiera de Barcellona nel secolo XIII, "Medioevo. Saggistica Rassegne"* (Cagliari), 3 (1977), pàgs 53-74.

BATLLE, C., *Els apotecaris de Barcelona en el món dels negocis pels volts de 1300*, "Cuadernos de Historia Económica de Cataluña", 18 (1978), pàgs 97-109.

BATLLE, C., *Els Granollacs, metges de Barcelona (segle XV). De la cort del rei a la beneficència parroquial* in "La pobreza y la asistencia a los pobres en la Cataluña medieval", II, Barcelona, CSIC, 1981, pàgs 383-414.

BATLLE, C., *Contribució a la història dels oficis de Barcelona: Els carnisseros del segle XIII*, in "Quaderns d'Estudis Medievals", II (Barcelona, 1981), pàgs 310-318.

BATLLE, C., *Les relacions entre Barcelona i Sicília a la segona meitat del segle XIII* in "La società mediterranea all'epoca del Vespro", XI Congresso di Storia della Corona d'Aragona, II, Palermo, 1983, pàgs 147-185.

- BATLLE, C., *La casa burguesa en la Barcelona del segle XIII*, in “La societat barcelonina a la Baixa Edat Mitjana”, Acta Mediaevalia-Annexos d’Història Medieval, I (Barcelona, 1983), pàgs 9-52.
- BATLLE, C., *Els prohoms de la Ribera de Barcelona i llurs atribucions en matèria d’urbanisme (segona meitat del segle XIII)* in “El Pla de Barcelona i la seva història”, Ajuntament de Barcelona, 1983, pàgs 155-160.
- BATLLE, C., *La família i la casa d'un draper de Barcelona, Burget de Banyeres (principi del segle XIII)* in “Acta Mediaevalia”, 2 (1984), pàgs 64-91.
- BATLLE, C., *La casa barcelonina en el segle XIII: L'exemple de la família Durfort* in “La ciudad hispánica...”, II, 1985, pàgs 1347-1360.
- BATLLE, C., *Expansió i alternances de la població de Barcelona i el Pla*, in “L’Avenç”, 94 (Barcelona, 1986), pàgs 28-34.
- BATLLE, C., *L’assistència als pobres a la Barcelona medieval (s.XIII)*, Barcelona. Ed. Dalmau, 1987 [Col.lecció Episodis de la Història, n.267], 95 pàgs.
- BATLLE, C., *Relaciones de Barcelona con Occitania en el siglo XIII*, in “Actes du XIIe Congrès d’Histoire de la Couronne d’Aragon”. Montpellier, 1988, pàgs 9-23.
- BATLLE, C., *La presenza degli stranieri a Barcelona nei secoli XII e XIII* in “Dentro la città”, GISEM, Napoli, Liguori, 1989, pàgs 87-110.
- BATLLE, C. - CASAS, M., *La caritat privada i les institucions benèfiques de Barcelona (segle XIII)* in “La pobreza y la asistencia a los pobres en la Cataluña medieval”. Barcelona, CSIC, 1980, pàgs 117-192, 9 cuadros.
- BATLLE, C. - BUSQUETA, Joan J., *Las familias de la alta burguesía en el municipio de Barcelona (siglo XIII)* in “Anuario de Estudios Medievales”, 16 (1986), pàgs 81-92.
- BATLLE, C. - BUSQUETS, A. - NAVARRO, I., *Aproximació a l'estudi d'una família barcelonina els segles XIII i XIV: Els Grony* in “Anuario de Estudios Medievales”, 19 (1989), pàgs 285-310.
- BAUCELLS REIG, J., *L'estament dels aprenents dels segles XIII i XIV segons els contractes notariaus de Barcelona* in “Estudios Históricos y Documentos de los Archivos de Protocolos”. Barcelona, 6 (1978), pàgs 85-142.
- BAUCELLS REIG, J., *El Baix Llobregat i la Pia Almoina de la Seu de Barcelona: inventari dels pergamins*, Barcelona. Departament de Cultura de la Generalitat, 1984.
- BAUCELLS REIG, J., *El Maresme i la Pia Almoina de la Seu de Barcelona: inventari dels pergamins*. Barcelona, Departament de Cultura de la Generalitat, 1987.
- BONNASSIE, P., *La organización del trabajo en Barcelona a fines del siglo XV*, Barcelona, CSIC, 1975, 239 pàgs.

- BUSQUETA, Joan J., - CUADRADA, C., *Un grup social a la conquesta de l'entorn rural. Els funcionaris regis i la seva implantació en el Pla de Barcelona i en el Maresme* in "L'Avenç", 94 (Barcelona, 1986), pàgs 36-41.
- CARRÈRE, C., *Barcelona 1380-1462. Un centre econòmic a l'època de crisi*, Barcelona, 2 vols. Ed. Curial, 1977.
- CARRÈRE, C., *Structure et evolution des entreprises pre-industrielles: le cas de Barcelone au Bas Moyen Age*, in "Studi in memoria di Federigo Melis", 3, Nàpolis, 1978, pàg 37-57.
- CASAS HOMS, J.M., *Llibre del batlle reial de Barcelona Berenguer Morey (1375-1378)*. Barcelona, Fundació S.Vives Casajuana, 1976, 137 pàgs.
- CLARAMUNT, S., *El arrabal de las Ramblas en la Barcelona del siglo XV* in "La Ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs 1407-1429.
- COLL JULIÁ, N., *Compañías mercantiles barcelonesas del siglo XV y su estrato familiar* in "Estudios históricos y Documentos de los Archivos de Protocolos", 9, (1981), pàgs 27-104.
- CONDE, R., *Joan Tàrrega: comerciante y hombre de negocios barcelonés del siglo XV*, "Miscel.lanea Barcinonensis", XVIII, 47 (1977), pàgs 55-75.
- CONDE, R., *Los Llull: una familia de la burguesía barcelonesa del siglo XIII* in "la societat mediterrànea all'època del Vespro, XI Congreso...", II, Palermo, 1983, pàgs. 371-406.
- CUADRADA, C., *Vers l'adquisició d'una mentalitat feudal: Pere desBosc ciutadà de Barcelona i la compra dels castells de Sant Vicens i Vilassar (segle XIV)* in "Acta Mediaevalia", Annex 3 (1987), pàgs 179-199.
- CUADRADA, C., *El Maresme medieval: hàbitat, economia i societat, segles X-XIV*, Mataró, Caixa d'Estalvis Laietana, 1988.
- DUFOURCQ, CH.E., "Honrats", "mercaders" et autres dans le Conseil des Cent au XIV siècle in "La ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs 1361-1395.
- FEJIC, Nenand, *Notes sur la traite des esclaves de Bosnie à Barcelone au Moyen-Age (d'après les documents des Archives de Protocoles)*, in "Estudis històrics i documents dels Arxius de Protocols", 10 (1982), pàgs 107-126.
- FONT RIUS, J.M., *Jaume I i la municipalitat de Barcelona*. Universitat de Barcelona, 1977, 78 pàgs.
- FONT RIUS, J.M., *La universidad de prohombres de Ribera de Barcelona y sus ordenanzas marítimas (1258)*, in "Estudios de Derecho mercantil den homenaje al profesor Antonio Polo", Madrid, 1981, pàgs 199-240.
- FRAGO PÉREZ, MªP.- LÓPEZ PÉREZ, MªD., *Barcelona i el comerç mediterrani i atlàntic a partir de les Illicències de navegació (1400-1410)*, XIII Congrés d'Història de la Corona d'Aragó, III, Palma de Mallorca, 1990, pàgs 171-184.

- GARCÍA ESPUCHE, A. - GUARDIA BASSOLS, M., *Espai i societat a la Barcelona pre-industrial*, Barcelona, Institut Municipal d'Història. Edicions de la Magrana, 1986. 183 pàgs.
- GARCÍA PANADÉS, T., *Los bines de Ferrer de Gualbes, ciudadano de Barcelona (h. 1350-1423)* in "Acta/Mediaevalia", 4 (1983), pàgs 149-204.
- GARCÍA SANZ, A., *Societats mercantils medievals a Barcelona*. Barcelona, Fundació Noguera, 1986, 2 vols. [Col.lecció Textos i Documents 11 i 12].
- GARCÍA SANZ, A. - FERRER MALLOL, T., *Assegurances i canvis marítims medievals a Barcelona*. Barcelona, Institut d'Estudis Catalans, 1983, 2vols.
- HERNÁNDEZ IZAL, S., *Els costums marítims de Barcelona*, Barcelona, Cambra Oficial de Comerç, Indústria i Navegació de Barcelona, 1986-1990, 2 vols.
- LINDGREN, U., *Bedürftigkeit-Armut-Not. Studien zur spätmittelalterlichen Sozialgesichte Barcelonas*. Spanische Forschungen der Görresgesellschaft. Münster in Westfalen, 1980, 264 pàgs.
- MARSÀ, F., *Onomàstica barcelonina del segle XIV*, Universidad de Barcelona, 1977, 337 pàgs.
- MARTÍ BONET, J.M. (et alii), *El convent i parròquia de Sant Agustí de Barcelona. Notes històriques*, Barcelona, 1980.
- MARTÍ BONET, J.M. (et alii), *Ponç de Gualba obispo de Barcelona (a. 1303-1334), I: Visitas pastorales y registro de Comunes*, Barcelona, 1983.
- MUTGÉ VIVES, J., *Algunes millors urbanístiques a Barcelona durant el regnat d'Alfons el Benigne (1327-1336)* in "El Pla de Barcelona i la seva història", Barcelona, Institut Municipal d'Història. Edicions de la Magrana, 1984, pàgs. 161-172.
- MUTGÉ VIVES, J., *La ciudad de Barcelona durante el reinado de Alfonso el Benigno, 1327-1336*, Barcelona-Madrid, CSIC, 1987 [Anuario de Estudios Medievales. Anejo, 17], 369 pàgs.
- MUTGÉ VIVES, J., *L'abastament de peix i carn a Barcelona, en el primer terç del segle XIV* in "Alimentació i societat a la Catalunya medieval", Barcelona, CSIC, 1988, pàgs 109-136.
- PARDO HERNÁNDEZ, M., "El bací dels pobres vergonyants" de la parròquia de Santa Maria del Mar in "Estudis Històrics i Documents dels Arxius de Protocols", VII, (Barcelona, 1980), pàgs 149-164.
- PERARNAU, J., L'"*Ordinacio Studii Barchinone et rectoris eiusdem*" del bisbe Ponç de Gualba, "Revista Catalana de Teologia", II, 1 (1977), pàgs 151-188.
- PERARNAU, J., *Noves dades sobre beguins de Girona*, "Annals de l'Institut d'Estudis Gironins", XXV, 1 (1980), pàgs 237-248.
- PIFARRÉ TORRES, D., *Estudi antropònamic del barri de Santa Maria del Mar de Barcelona al segle XV (1467-1470)*, in "Butlletí interior. Societat d'Onomàstica", 19, (Barcelona, 1985), pàgs 13-16.

- PLANA BORRÀS, J., *Els Benet, una família de mercaders barcelonins (primera meitat del segle XIV)* in "La societat barcelonina a la Baixa Edat Mitjana", Acta Mediaevalia-Annexos d'Història Medieval, I (Barcelona, 1983), pàgs 55-65.
- RIU, M., *La documentación del siglo XIII conservada en el archivo de la basílica de Santa María del Mar (Barcelona)*, in "Jaime I y su época", 3,4 y 5, Zaragoza, 1982, pàgs 591-606.
- RIU, M., *La financiación de la vivienda, propiedad horizontal y pisos de alquiler en la Barcelona del siglo XIV* in "La ciudad hispánica...". Universidad Complutense de Madrid, 1985, pàgs 1397-1405.
- ROMANO, D., *Musulmanes residentes y emigrantes en la Barcelona de los siglos XIV-XV*, in "Al-Andalus", 1976, pàgs 49-76.
- RUIZ DOMENECH, J.E., *La ciudad de Barcelona durante la Edad Media. De los orígenes a la formación de un sistema urbano* in "Quaderns d'Arqueologia i Història de la Ciutat", XVIII (1980), pàgs 69-97.
- RUIZ DOMENECH, J.E., *Barcelona en 1249. Las circunstancias de un privilegio*, in "La ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs 1333-1345.
- SAYOUS, A.-E., *Els mètodes comercials a la Barcelona medieval*. Barcelona, Basse, 1975, 194 pàgs.
- SOBREQUÉS CALLICÓ, J., *La ciutat mediterrània de l'Edat Mitjana a la Revolució industrial: el cas de Barcelona*, in "Les ciutats catalanes en el marc de la Mediterrània". Ajuntament de Barcelona, 1984, pàgs 69-109.
- SOBREQUÉS CALLICÓ, J.- ROVIRA SOLA, M., *Tres préstecs jueus a la ciutat de Barcelona en el segle XIII (1274-1294)*, in "Miscel.lània d'homenatge a Miquel Coll i Alentorn". Barcelona, 1984, pàgs 271-289.
- SOBREQUÉS CALLICÓ, J.-RIERA, S., *La lleuda de Barcelona del segle XII*, in "Miscel.lània Aramon i Serra", IV, Barcelona, 1984, pàgs 329-346.
- TINTÓ SALA, M., *La història del gremi de serrallers i ferrers de Barcelona, any 1380*, Barcelona. Gremi de Serrallers i Ferrers, 1980, 149 pàgs.
- TINTÓ SALA, M., *Aportación al estudio de los gremios del siglo XV: los libros gremiales de Barcelona*, IX Congreso de Historia de la Corona de Aragón, Nápoles, 1973, vol. IV (Zaragoza, 1984), pàgs 203-228.
- UDINA MARTORELL, F., *Privilegios reales a la ciudad de Barcelona en el Archivo de la Corona de Aragón (siglos XIII-XVIII)* in "La ciudad hispánica...", Madrid, 1985, pàgs 1430-1442.
- VARIS ., *Passat i present de Barcelona. I: Materials per l'estudi del medi urbà*. Barcelona, Universitat, 1983.
- VINYOLES VIDAL, T.M^a., *La mujer bajomedieval a través de las ordenanzas municipales de Barcelona*. Seminario de Estudios de la Mujer, Madrid, 1982, pàgs 137-154.

VINYOLES, T.M^a., *El pressupost familiar d'una mestressa de casa barcelonina per l'any 1401* in “La societat barcelonina a la Baixa Edat Mitjana”. Acta Mediaevalia-Annexos d’Història Medieval, I (Barcelona, 1983), pàgs 101-112.

VINYOLES, T.M^a. - EQUIP BROIDA. *La viudez ¿triste o feliz estado? (Las últimas voluntades de las barcelonesas en torno al 1400)*, in “Las mujeres en las ciudades medievales”, Actas de las terceras jornadas de investigación interdisciplinaria, Universidad Autónoma de Madrid, 1984, pàgs 27-42.

VINYOLES, T.M^a., *La vida quotidiana a Barcelona vers 1400*, Barcelona. Fundació Vices Casajuana, 1985, 240 pàgs.

CARDONA

BERTRAN I ROIGÉ, P., *Les Ordinacions del peix de la vila de Cardona* (Cardona) : Institut d’Estudios Locals de Cardona. Centre d’Estudis del Solsonès, 1988.

CASAS NADAL, M., *Aspectes demogràfico-familiars de la vila de Cardona a mitjans del segle XIV (1342-1383)*, in “Cardener” 2 (1985), pàgs 53-68.

CASAS NADAL, M., *Els habitants de Cardona i les seves activitats econòmiques al voltant de 1400* in “Cardener”, 2 (1985), pàgs 125-143.

CASAS NADAL, M.- OLLICH, I., *Els “Libri iudeorum” de Vic i Cardona* in “Miscel.lània de Textos Medievals”, 3, Barcelona, CSIC, 1985, 350 pàgs.

CERVERA

BERTRAN ROIGÉ, P., ‘Aspectes demogràfics i econòmics de Cervera i la seva roldalia el 1497’, in “Miscel.lània Cerverina”, 3, (1985), pàgs 55-72.

BERTRAN, P., *Les rendes reials de Cervera, segons una relació de 1311* in “Miscel.lània Cerverina”, 5 (1987), pàgs 71-88.

BERTRAN, P., *Conflictos socials a Cervera segons el llibre del batlle Antoni de Cabrerà (1356-1357)* in “Miscel.lània Cerverina”, 6 (1988), pàgs 53-70.

CANELA GARAYOA, M., *Cervera: 1333-1384: pestes, fams i guerres*, in “Miscel.lània Cerverina”, 4 (1986), pàgs 55-65.

RIBALTA, J. - TURULL, M., *Alguns aspectes del règim municipal de Tàrrega i Cervera al segle XIV*. Ajuntament de Tàrrega, 1987.

TURULL RUBINAT, M., *El règim municipal de Paeria. Cervera 1331-1333. Dinàmica social i política*. Lleida, Ed. Virgili i Pagès, 1986.

- TURULL, M., *Estructura urbana i comportaments polítics diferenciats en les poblacions medievals: Cervera 1332-1333*, in “*MisCEL.lània Cerverina*”, 3 (Cervera, 1985), pàg 29-54.
- TURULL, M., “*El mal any primer*” a Cervera: *Trasbals sòcio-polític i crisi de subsistència* (1333), in “*MisCEL.lània Cerverina*”, 4 (Cervera, 1986), pàgs 23-54.
- TURULL, M., *La hisenda i el sistema financer de la Paeria de Cervera. Els ingressos del Consell* (1331-1333), “*Ilerda*”, XLVII (1986), pàgs 444-478.
- TURULL, M., *La indústria drapera a Cervera a l'edat mitjana (s. XIII-XIV) i les ordinacions de la draperia de 1320*, in “*MisCEL.lània Cerverina*”, 5 (Cervera, 1987), pàgs 43-70.
- TURULL RUBINAT, M., *La configuració jurídica del municipi baix medieval: règim municipal i fiscalitat a Cervera entre 1182-1430*. Barcelona, Fundació Noguera, 1990, 651 pàgs.
- VARIS., *El Carreró de les Bruixes, una estructura medieval de la ciutat de Cervera*. Biblioteca de Cervera i la Segarra. Cervera, 1985, 114 pàgs.

GIRONA

- FERNÁNDEZ TRABAL, J., *De mercaders a terratinents. Formació del Patrimoni rural de la família Bell. Iloc de Girona, 1302-1398* in “*L’Avenç*”, 94 (1986), pàgs 42-47.
- GUILLERÉ, CH., *Politique et société: les jurats de Gerone (1323-1376)*, in “*La ciudad hispánica...*”. Universidad Complutense de Madrid. 1985, pàgs 1442-1468.
- GUILLERÉ, CH., *Diner, poder i societat a la Girona del segle XIV*. Ajuntament de Girona, 1984, 251 pàgs.
- GUILLERÉ, CH., *Les Géronais dans l'élan de la Couronne d'Aragon (1313-1339)* in “*La societat all'epoca del Vespro*”, III, Palermo, 1984, pàgs 183-194.
- GUILLERÉ, CH., *Ville et féodalité dans la Catalogne du Bas Moyen Age [Gerone]* in “*La formació i expansió del feudalisme català*”. Actes del Col.loqui organitzat pel Col.legi Universitari de Girona, in “*Estudi General*” 5-6 (1985-1986), pàgs 447-466.
- MIRAMBELL BELLOC, E., *Llibres, llibreters i impressors gironins del segle XV*, “*Estudi General*” (Girona), I, núm. 1 (1981), pàgs 119-125.
- OLAVARRIETA, J., *Girona, ciutat*. Caixa d'Estalvis de Girona, 1986.
- PONS GURÍ, J.M., *Les col·leccions de costums de Girona*. Barcelona, Fundació Noguera, 1988, 370 pàgs.
- ROMANO, D., *Per a una història de la Girona jueva*, a cura de ..., 2 vols. Ajuntament de Girona, 1988.

SOBREQUÉS VIDAL, S., *Societat i estructura política de la Girona medieval*. Barcelona, Curial, 1975, 336 pàgs.

TATE, B., *Joan Margarit i Pau, cardenal i bisbe de Girona: la seva vida i les seves obres*. Barcelona, Curial, 1976, 416 pàgs., 2 lèmimes.

VENTURA SUBIRATS, J., *Documentos económicos referentes a los judíos conversos de Gerona (1490-1504)* in "Cuadernos de Historia Económica de Cataluña", 14 (1976), pàgs 79-132.

LLEIDA

BELTRAN DE HEREDIA Y RUIZ DE ALEGRIA, V., *Aportació al butllari de l'Estudi General de Lleida, 1345, 1460*, Lleida, Institut d'Estudis Ilerdenses, 1988, 117 pàgs.

BERTRAN ROIGE, P., *El menjador de l'Almoina de la Catedral de Lleida. Notes sobre l'alimentació dels pobres lleidatans al 1338*, in "Ilerda", 40 (1979 [1983]), pàgs 89-124.

BERTRAN, P., *La Procuració reial de Lleida a mitjans del segle XIV*, Lleida. Estudi General de Lleida, 1981, 125 pàgs.

BERTRAN, P., *El llibre del Batlle reial de Lleida Ramon de Carcassona (1366-1369)*, Lleida, Institut d'Estudis Ilerdencs, 1981, 32 pàgs.

BERTRAN, P.- *Les rendes reials de la ciutat de Lleida al 1299*, in "La società mediterranea all'epoca del Vespro", XI Congresso di Storia della Corona d'Aragona", II, Palermo, 1983, pàgs 187-199.

BERTRAN, P., *La alimentación de los pobres de Lérida en el año 1338*, in "Manger et boire au Moyen Age"- Actes du Colloque de Nice. Nice, Publications de la Faculté de Lettres et Sciences Humaines, 1984, t.1. pàgs 361-373.

BERTRAN, P., *L'Hospital del Sant Esperit de Lleida. Segles XII-XV*, in "Homenatge...Prof. Dr. E. Sáez". Barcelona, CSIC, 1989, pàgs 317-332.

FARRENY, M.D., *Processos de crims del segle XV a Lleida*, Lleida, 1986.

GRAS Y DE ESTEVA, R., *Història de la Paeria (La Paeria de Lérida. Organización municipal 1149-1707*, Lérida, 1909), Reedició, Lleida, Ajuntament, 1988.

LLADONOSA PUJOL, J., *Comentaris i aportacions documentals per a la història de la medicina de Lleida* in "Anals del Col.legi de Metges de la Província de Lleida", 1975, 60 pàgs.

LLADONOSA PUJOL, J., *Relacions entre Mallorca i Lleida a l'època medieval*. Barcelona. Rafael Dalmau Ed., 1976, 64 pàgs.

LLADONOSA PUJOL, J., *Anecdotari de l'Estudi General de Lleida: 1297-1717*. Lleida, Virgili&Pagès, 1988.

Mc VAUGH, M - GARCÍA BALLESTER, L., *The Medical Faculty at early Fourteenth-Century Lérida*, in "History of Universities", VIII, Oxford University Press, 1989, 25 pàgs.

MANRESA

BENET, a., *La creació de la vila de Manresa al segle XII*, in "Miscel.lània d'Estudis Bagencs", 5 (1987), pàgs 107-125.

SARRET ARBÓS, J., *Manresa*, Caixa d'Estalvis, 1981-1987, 5 vols.

SARRET, J., *La Cèquia de Manresa*, Manresa, Estampa Catòlica, 1987, 232 pàgs, ed. facsímil.

SARRET, J., *Història de l'estat polític-social de Manresa*, 1925, Caixa d'Estalvis de Manresa, 1987, 282 pàgs, ed. facsímil.

WEBSTER, J., *Els framenors de Manresa*, in "Miscel.lània d'Estudis Bagencs", 5 (Manresa, 1987), pàgs 127-137.

PUIGCERDÁ

BOSOM ISERN, S., *Homes i oficis de Puigcerdà al segle XIV. (Un document inèdit de 1345)*, Institut d'Estudis Ceretans, Puigcerdà, 1982, 131 pàgs.

DELCOR, M., *Els jueus de Puigcerdà al segle XIII* in "Estudis Històrics sobre la Cerdanya". Barcelona, Barcino, 1977, pàgs 77-110.

GALCERAN VIGUÉ, S., *La indústria i el comerç a Cerdanya. Estudi socio-econòmic i polític segons les "Ordinacions de Mustassaphs"*, Barcelona, Fundació S. Vives Casajuana, 1978, 244 pàgs.

SEU D'URGELL, LA

BARAUT, C., *El lloc de Ciutat, primitiu nucli urbà de la Seu d'Urgell, de l'època romana a la fi de l'edat mitjana*, in "Urgellia", 8 (1986-1987), pàgs 483-492.

BATLLE, C., *La Seu d'Urgell a la segona meitat del segle XIII, segons els testaments*, in "Urgellia", 3 (1980), pàgs 369-417.

BATLLE, C., *Notes sobre l'aportació francesa a la demografia de la Seu d'Urgell (1150-1348)*, in "Urgellia", 4 (1981), pàgs 261-292.

- BATLLE, C., *Les institucions benèfiques a la Seu d'Urgell durant l'Edat Mitjana (segles XI-XV)*, in "Urgellia", 6 (1983), pàgs 285-334.
- BATLLE, C., *La Seu d'Urgell medieval: La ciutat i els seus habitants*, Barcelona, Fundació S. Vives Casajuana, 1985, 200 pàgs.
- BATLLE, C. - KLIEMANN, K., *Contribució a la història dels oficis a la Seu d'Urgell: els carnisseros (1250-1350)*, in "Urgellia", 5 (1982), pàgs 221-279.
- BATLLE, C. - NAVARRO, I., *Documents sobre els mercaders occitans a la Seu d'Urgell (fi del segle XIII)*, in "Urgellia", 7 (1984-1985), pàgs 307-334.
- CONDE, R., *La lleuda de la Seu d'Urgell (s.XV-XVI)* in "Urgellia", 4 (1981), pàgs 535-548.
- DURAN, M., *Les lleudes de l'Alt Urgell (segles XIII-XVIII)*, in "Urgellia", 5 (1982), pàgs 207-220.
- MARQUÈS, B., *Guillem Arnau de Patau, bisbe d'Urgell (1362-1365)*, in "Urgellia", 5 (1982), pàgs 281-304.
- VILLARÓ, A., *La Pesta Negra, el 1348, a la Seu d'Urgell*, in "Urgellia", 8 (1986-1987), pàgs 271-302.
- VILLARÓ, A., *Noves dades sobre la pesta negra a la Seu (1348). Disposicions pioteses l'any de la pesta*, in "Urgellia", 9 (1988-1989), pàgs 343-364.

TARRAGONA

- Actes municipals 1378-79, 1383-84*, "Collecció de documents de l'Arxiu Històric Municipal de Tarragona", 4, dir. F. Cortiella, Ajuntament de Tarragona, 1985, 147 pàgs.
- CORTIELLA ODENA, F., *Una ciutat catalana a darreries de la Baixa Edat Mitjana: Tarragona*, Tarragona, Institut d'Estudis Tarraconenses, 1984.
- CORTIELLA ODENA, F., *Les lluites socials a Tarragona a la primera meitat del segle XV*, Tarragona, 1984, 93 pàgs [collecció "Pau de les Postals"].
- MORERA, E., *Tarragona cristiana*, vols. I i II (2a ed.), Tarragona, 1981-1982.
- PAGAROLAS, L., *Sobre el fogatjament ordenat per les Corts de Montsó de 1512*, in "Butlletí Arqueològic de Tarragona", 3 (1981), pàgs 47-64.
- SECALL GUELL, G., *Les Jueries medievals tarragonines*. Reus, 1983, 633 pàgs.
- VARIS, *Ordinacions i crides de la ciutat de Tarragona: segles XIV-XVII*, Tarragona, Ajuntament, 1982.

TÀRREGA

- RIBALTA,J.-TURULL,M., *Alguns aspectes del règim municipal de Tàrrega i Cervera al segle XIV*, Ajuntament de Tàrrega, 1987, 67 pàgs.
- SARRET PONS, L., *Privilegis de Tàrrega*, 1930, reeditat facsimil per A.Camps, Tàrrega, 1982, 531 pàgs.
- SEGARRA MALLA, J.M., *Història de Tàrrega, amb els seus costums i tradicions. I: segles XI-XVI*, Tàrrega, 1984, 462 pàgs.

TORTOSA

- CURTO HOMEDES, A., *La intervenció municipal en l'abastament de blat d'una ciutat catalana: Tortosa, segle XIV*. Fundació S. Vives Casajuana. Barcelona, 1988, 260 pàgs.
- VILA, M.A., *Tortosa i el seu terme a mitjans segle XVI: esborrany geo-econòmic*, Barcelona, R. Dalmau, 1986, 60 pàgs.
- VILA, M.A., *Tortosa al segle XIII: vida i costums dels tortosins*, Barcelona, El Llamp, 1986, 142 pàgs.
- VIRGILI, A., *Conquesta, colonització i feudalització de Tortosa (segle XII), segons el cartulari de la Catedral*, in "La formació i expansió del feudalisme català"..."Estudi General" 5-6 (1985-1986), pàgs 275-289.

VIC

- CORBELLA, r., *L'aljama de jueus de Vic*. Pròleg per I. Ollich, Vic, Patronat d'Estudis Ausonencs, 1984 [ed. facsímil de l'original de 1909].
- GRACIA MONT, E., *Vic i el seu territori en el segle XIV*, in "L'Avenç", 94 (1986), pàgs 48-51.
- JUNYENT, E., *La ciutat de Vic i la seva història*, Barcelona, Curial, 1976, 557 pàgs.
- OLLICH, I., *Les entitats eclesiàstiques de Vic al segle XIII*, un "Ausa" (Vic), VIII, 84 (1976), pàgs 90-101.
- OLLICH, I., *La història medieval i les noves tècniques d'anàlisi per ordinador: els testaments de Vic del segle XIII*, in "Acta Mediaevalia", 1 (1980), pàgs 11-27.
- OLLICH, I., *Camp i ciutat a la Catalunya del segle XIII (L'evolució de la Plana de Vic)*, Eumo Ed. Vic, 1988, 205 pàgs.

ORDEIG MATA, R., *Els orígens històrics de Vic*, Vic, 1981, 158 pàgs.

ORDEIG MATA, R., *Aspectes del segle XV vigatà segons els acords del Consell Municipal*, in "Ausa", X, núms. 102-104 (Vic, 1982), pàgs 13-29.

PASCUAL RODRÍGUEZ, V., *Vic: una ciutat en el decurs de la història*, Barcelona, 1988, 130 pàgs.

VILAFRANCA DEL PENEDÈS

MASACHS, J.M., *Introducció històrica als hospitals de Vilafranca: beneficència, caritat i assistència*, Ajuntament de Vilafranca del Penedès, 1986.

MASANEL·L ESCLASANS, A., *La població jueva vilafranquina i llocs d'emplaçament del seu call i fossar*, in "Miscel.lània Penedesenca", VI (Vilafranca del Penedès, 1983), pàgs 99-125.

ARAGÓ

OBRES GENERALS.

BANDRÉS SÁNCHEZ-CRUZAT, R.M., *La organización notarial aragonesa a través de los fueros*, in "La ciudad de Zaragoza en la Corona de Aragón", pàgs 49-62.

BLASCO MARTÍNEZ, A., *La Inquisición y los judíos en Aragón en la segunda mitad del siglo XIV*, in "Aragón en la Edad Media", VII, Estudios de economía y sociedad. Universidad de Zaragoza, 1987, pàgs 81-96.

BLASCO, A., *Los judíos de Aragón en la Baja Edad Media* in "Destierros aragoneses. I: Judíos y moriscos". Institución Fernando el Católico (Zaragoza), 1988, pàgs 39-59.

CORRAL LAFUENTE, J.L., *El origen de las Comunidades medievales aragonesas*, in "Aragón en la Edad Media", VI (1984), pàgs 67-94.

CORRAL LAFUENTE, J.L., *La ciudad bajomedieval en Aragón como espacio lúdico y festivo* in "Homenaje al Prof. A. Ubieto", Zaragoza, 1989, pàgs 185-197.

FALCÓN PÉREZ, I., *Aportación al estudio de la población aragonesa a fines del siglo XV* in "Aragón en la Edad Media", V (1983), pàgs 255-302.

FALCÓN M.I., *Repercusión en las ciudades y villas aragonesas de la política mediterránea de Pedro III el Grande "XI Congreso H^a Corona Aragón"*, III: Comunicaciones (Palermo, 1984), pàgs 101-120.

FALCÓN M.I., *Las ciudades medievales aragonesas*, in "La ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs 1159-1200, 10 planells.

FALCÓN M.I., *Origen y desarrollo del municipio medieval en el reino de Aragón* in “Estudis Baleàrics”, V, nº 31 (1988), pàgs 73-92.

(LOS) FUEROS DE ARAGÓN Segunda muestra de documentación histórica aragonesa, “Fueros, observancias y actas de Cortes del Reino de Aragón”, por J.Delgado Echevarría. Catálogo de la muestra., textos por R. Centellas. Zaragoza, 1989, 78 pàgs.

Homenaje al Prof. Emérito Antonio Ubieto Arteta in “Aragón en la Edad Media”, VIII, Universidad de Zaragoza, 1989, 726 pàgs.

LACARRA, J.M., *Estudios dedicados a Aragón*, Zaragoza. Facultad de Filosofía y Letras. 1987 [colectánea de estudios].

LALIENA CORBERA, C., *La adhesión de las ciudades a la Unión: Poder real y conflictividad social en Aragón a fines del XIII*, in “Homenaje ...A. Ubieto”, Zaragoza, 1989, pàgs 399-413.

LEDESMA RUBIO, M.L. *Mudejáres tornadizos y relapsos en Aragón a fines de la Edad Media (1484-1512)* in “Aragón en la Edad Media”, VI (1984), pàgs 263-292.

MOTIS DOLADER, M.A., *Los corredores judíos en Aragón en la Baja Edad Media* en “Aragón en la Edad Media”, VII. Estudios de economía y sociedad. Universidad de Zaragoza, 1987, pàgs 97-155.

PASSINI, J., *Aragón: los núcleos urbanos del camino de Santiago*, Zaragoza, Diputación General de Aragón, 1988.

SARASA, E., *Sociedad y conflictos sociales en Aragón, siglos XIII-XIV. Estructuras de poder y conflictos de clase*. Madrid, siglo XXI, 1981, 256 pàgs.

SESMA MUÑOZ, J.A., *Violencia institucionalizada: El establecimiento de la Inquisición por los Reyes Católicos en la Corona de Aragón*, in “Homenaje...Prof. A. Ubieto”, Zaragoza, 1989, pàgs 659-673.

CALATAYUD

ALGORA, J.I.-ARRANZ,F., *Fuero de Calatayud*, Zaragoza, 1982, 59 pàgs.

CUELLA ESTEBAN, O., *Los judíos bilbilitanos en tiempos del Papa Luna*, in “Primer encuentro de Estudios Bilbilitanos”, II, Calatayud, 1983, pàgs 133-140.

CUELLA ESTEBAN, O., *Aportaciones culturales y artísticas del Papa Luna (1394-1423) a la ciudad de Calatayud*. Zaragoza, Institución Fernando el Católico, 1984, 217 pàgs.

MARÍN PADILLA, M.E., *Notas sobre la familia Lupiel de Calatayud (1482-1488)*, in “Aragón en la Edad Media”, III, 1980, pàgs 227-262.

MARÍN PADILLA, M.E., *Notas sobre la familia Constantín de Calatayud (1482-1488)*, in "Aragón en la Edad Media", V, 1983, pàgs 219-254.

CASPE

SANCHO,T., *Una miscelánea documental de Caspe*. Grupo Cultural Caspolino. Fundación Institución Fernando el Católico, 1985.

-

DAROCA

ÁLVARO ZAMORA, M.I., *Las tejerías de Daroca y su arrendamiento municipal durante el siglo XV*, in "Homenaje...A. Ubieto", Zaragoza, 1989, pàgs 59-70.

BERTRAN ROIGÉ, P., *El libro del Baile Real de Daroca (1383-1385)*, in Estudi General de Lleida, 1981, 26 pàgs.

CANELLAS, M., *La iglesia colegiata de Santa María de los Corporales de Daroca y su prior Don Francisco Clemente, según un vade-mecum inédito de 1397*. Zaragoza. Institución Fernando el Católico, 1983.

CORRAL LAFUENTE, J.L., *La ciudad de Daroca según el Libro de Actas de 1473*, in "Aragón en la Edad Media", IV (1981), pàgs 157-194.

CORRAL LAFUENTE, J.L., *La comunidad de aldeas de Daroca en los siglos XIII y XIV: orígenes y proceso de consolidación*, Zaragoza, Institución Fernando el Católico, 1987, 256 pàgs.

QUÍLEZ BURILLO, S., *Fiscalidad y autonomía municipal: enfrentamientos entre la villa de Daroca y la Monarquía*, in "Aragón en la Edad Media", III (1980), pàgs 95-145.

HUESCA

BASÁÑEZ VILLALUENGA, M^aB., *La aljama sarracena de Huesca en el siglo XIV*. Barcelona, CSIC, 1989, 275 pàgs.

CONTE, A., *La encomienda del Templo de Huesca*. Zaragoza, Diputación Provincial de Huesca, 1986, 269 pàgs.

LALIENA CORBERA, C., *Documentos municipales de Huesca, 1100-1350*, Huesca, 1988.

DURAN GUDIOL, A., *Historia de los obispos de Huesca-Jaca de 1252 a 1328*, Zaragoza, Diputación Provincial, 1986, 188 pàgs.

IRANZO MUÑO, M.T., *La muralla de Huesca en la Edad Media*, Huesca, 1986, 142 pàgs.

IRANZO MUÑO, M.T.- LALIENA, C., *El acceso al poder de una oligarquía urbana: El Concejo de Huesca (siglos XII-XIII)*, in “Aragón en la Edad Media”, VI (1984), pàgs 47-65.

SÁNCHEZ USÓN, M.J., “*Confraternitas mercatorum civitatis Osce*”. La vertiente socio-religiosa de una corporación mercantil, in “Homenaje ... A. Ubieto”, Zaragoza, 1989, pàgs 611-631.

JACA

BUESA CONDE, Domingo J., *Dos mil años de historia*, Zaragoza 1983, 454 pàgs.

SANGORRIN, D., *Libro de la Cadena del Concejo de Jaca*, 2^a ed, Zaragoza, 1979.

UBIETO, A., *Jaca: Documentos municipales (981-1263)*, in “Textos medievales”, 43, Valencia, 1975, 20 làmines.

TARazona

CABANÉS PECOURT, M.D., *Tarazona en la repoblación valenciana de 1239*, in “Aragón en la Edad Media”, VII, Estudios de economía y sociedad, Universidad de Zaragoza, 1987, pàgs 39-46.

CORRAL,J.L.-RICO,P., *Evolución histórica del urbanismo de Tarazona. Aproximación a su estudio*, in “Cuadernos de Aragón” 14-15 (1981), pàgs 214.

TERUEL

BUESA CONDE, D., *Teruel en la Edad Media*, Zaragoza, 1980, 142 pàgs.

BUESA CONDE, D., *La familia en la Extremadura Turolense*, in “Aragón en la Edad Media”, III (1980), pàgs 147-181.

CABANÉS PECOURT, M.D., *La repoblación valenciana y los jueces de Teruel*, in “Homenaje ... A. Ubieto”, Zaragoza, 1989, pàgs 149-159.

- GARGALLO MOYA, A., *Aportación a la historia del "forum Turolii". El número de alcaldes de Teruel durante la Edad Media*, "Teruel", 66 (1981), pàgs 267-276.
- GARGALLO MOYA, A., *Los orígenes de la comunidad de Teruel*. Teruel. Instituto de Estudios Turolenses, 1984, 120 pàgs.
- MORALES GÓMEZ, J.J.-TORREBLANCA GASPAR, M.J., *Tiempo y relojes en Teruel en el siglo XV*, in "Homenaje ... A.Ubieto", Zaragoza, 1989, pàgs 449-474.
- MUR RAURELL, A., *La encomienda de San Marcos. La orden de Santiago en Teruel (1200-1556)*. Diputación provincial de Teruel, 1988.

ZARAGOZA

- AINAGA ANDRÉS, M.T., *El fogaje aragonés de 1362: Aportación a la demografía de Zaragoza en el siglo XIV*, in "Homenaje ... A.Ubieto", Zaragoza, 1989, pàgs 33-58.
- ANSÓN CALVO, M.C., *Plano más probable de la zona urbana de San Pablo de Zaragoza en el siglo XVII*, in "La ciudad de Zaragoza en la Corona de Aragón", X Congreso de Historia de la Corona de Aragón, Zaragoza, Institución Fernando el Católico, 1984. Comunicaciones, pàgs 5-13.
- BLASCO MARTÍNEZ, A., *Los judíos de Zaragoza en el siglo XIV: su evolución social* in "Minorités et marginaux en Espagne et dans le Midi de la France (VIIe-XVIIIe siècles)", Actes du Colloque de Pau. París, 1986, pàgs 177-202.
- BLASCO, A., *La judería de Zaragoza en el siglo XIV*. Zaragoza, Institución Fernando el Católico, 1988.
- BLASCO, A., *Pintores y orfebres judíos en Zaragoza (siglo XIV)*, in "Homenaje ... A.Ubieto" Zaragoza, 1989, pàgs 113-131.
- BLASCO, A., *Los judíos de la aljama de Zaragoza* in "De Sefarad: Los judíos en la Corona de Aragón en los siglos XIV y XV", Generalitat Valenciana y Doron Foundation for Education and Welfare. València, 1989, pàgs 77-94.
- BLASCO,A., *Significado del término "matar" en el aragonés medieval: un carnicero cristiano contratado para "matar et tallar" carne en al aljama de judíos de Zaragoza en 1401*, in "Archivo de Filología Aragonesa", XLII-XLIII (1989), pàgs 259-275.
- BLASCO, A., *Instituciones sociorreligiosas de los judíos de Zaragoza (siglos XIV-XV). Sinagogas, cofradías, hospitales*, in "Sefarad", XLIX (1989), 227-236, L (1990), 3-46 (el resto, en prensa).
- (LA) CIUDAD DE ZARAGOZA EN LA CORONA DE ARAGÓN, in "Comunicaciones del X Congreso de Historia de la Corona de Aragón, Zaragoza, 1984, 574 pàgs.

- ESTEBAN LORENTE, J.F., *Ordenanzas que rigen a la platería zaragozana desde 1420 a 1742*, in "La ciudad de Zaragoza...", Zaragoza, 1984, pàgs. 245-260.
- FALCÓN PÉREZ, I., *Organización municipal de Zaragoza en el siglo XV*, con notas acerca de los orígenes del régimen municipal en Zaragoza. Universidad de Zaragoza, 1978, 320 pàgs.
- FALCÓN, I., *El patriarcado urbano de Zaragoza y la actuación reformista de Fernando II en el gobierno municipal*, in "Aragón en la Edad Media", II: Estudios de economía y sociedad, siglos XII al XV. Universidad de Zaragoza, 1979, pàgs 245-291.
- FALCÓN, I., *Sanidad y beneficencia en Zaragoza en el siglo XV*, in "Aragón en la Edad Media", III (1980), pàgs 183-226.
- FALCÓN, I., *Zaragoza en el siglo XV. Morfología urbana, huertas y término municipal*, Zaragoza, Institución Fernando el Católico, 1981, 420 pàgs.
- FALCÓN, I., *La alimentación en Aragón en la segunda mitad del siglo XV: el caso de Zaragoza*, in "Colloque: Manger et boire au Moyen Age", vol.2, Nice 1984, pàgs 304-222.
- FALCÓN, I., *Notas sobre los corredores de comercio de Zaragoza en el siglo XV*, in "Aragón en la Edad Media", VI (1984), pàgs 175-207.
- FALCÓN, I., *El gremio de panaderos de Zaragoza en el siglo XV*, in "Aragón en la Edad Media", VII. Estudios de economía y sociedad. Universidad de Zaragoza, 1987, pàgs 199-230.
- FALCÓN, I., *Las ordenanzas del concejo de Zaragoza: Modificaciones de Alfonso V en 1430*, in "Homenaje ... A. Ubieto", Zaragoza, 1989, pàgs 229-248.
- GARCÍA HERRERO, M.C., *La muerte y el cuidado del alma en los testamentos zarañozanos de la primera mitad del siglo XIV*, in "Aragón en la Edad Media", VI (1984), pàgs 209-245.
- GAY MOLINS, P., *Aportaciones al estudio de la judería nueva zaragozana*, in "La ciudad de Zaragoza...", Zaragoza, 1984, pàgs 327-333.
- GAY MOLINS, P., *Las viviendas en la judería nueva*, in "La ciudad de Zaragoza...", Zaragoza, 1984, pàgs 335-342.
- GUTIÉRREZ IGLESIAS, M., *La Mensa Capitular de la iglesia de San Salvador de Zaragoza en el Pontificado de Hugo Mataplana*. Zaragoza, Diputación Provincial, 1980.
- LACAVE RIAÑO, J.L., *La carnicería de la aljama Zaragozana a fines del siglo XV*, Madrid, CSIC, 1975, 33 pàgs, 2 lámunes.
- LEDESMA RUBIO, M.L., *La Orden de San Juan de Jerusalén en Zaragoza en el siglo XIV*, in "La ciudad de Zaragoza...", Zaragoza, 1984, pàgs. 381-414.
- LEDESMA, M.L. - FALCÓN, I., *Zaragoza en la Baja Edad Media*, Zaragoza, 1977.

MARÍN PADILLA, M.E., *Possible sinagoga conversa en Zaragoza*, in "La ciudad de Zaragoza...", Zaragoza, 1984, pàgs 441-448.

MOTIS DOLADER, M.A., *Estudio de los objetos litúrgicos de las sinagogas zaragozanas por la Corona en el año 1492*, in "Aragón en la Edad Media", VI, 1984, pàgs 247-262.

MOTIS, M.A., *La expulsión de los judíos de Zaragoza*, Zaragoza, Diputación General de Aragón, 1985.

ORCÁSTEGUI, C - SARASA, E., *El Libro-registro de Miguel Royo, merino de Zaragoza en 1301: Una fuente para el estudio de la sociedad y economía zaragozanas a comienzos del siglo XIV*, in "Aragón en la Edad Media", IV; 1981, pàgs 87-156.

REDONDO VEINTEMILLAS, G., *La hacienda municipal de Zaragoza a mediados del siglo XVII*, in "La ciudad de Zaragoza...", Zaragoza, 1984, pàgs 493-505.

REDONDO VEINTEMILLAS, G., *La censura política en el gobierno municipal de Zaragoza (1628)*, in "La ciudad de Zaragoza...", Zaragoza, 1984, pàgs 479-492.

ROMANO, D., *Judíos bailes de Zaragoza (1276-1279)*, in "La ciudad de Zaragoza...", Zaragoza, 1984, pàgs 507-519.

SALVADOR ESTEBAN, E., *Inmigrantes zaragozanos en la Valencia del primer cuarto del siglo XVI*, in "La ciudad de Zaragoza...", Zaragoza, 1984, pàgs 521-531.

VALÈNCIA

OBRES GENERALS

S.COURTOT, R., *Campagnes et villes dans les huertas valencianes*, París: CNRS, 1989.

GARCÍA BALLESTER, L., *La medicina a la València medieval. Medicina i societat en un país medieval mediterrani*. València, 1988, 128 pàgs.

HINOJOSA MONTALVO, J., *El municipio valenciano en la Edad Media: Características y evolución*, in "Estudis Baleàrics", V, nº 31 (1988), pàgs 39-59.

NIGRO, G., *Els operadors econòmics italians als Països Catalans entre els segles XIV i XV. El cas de Tucio di Gennaio*, in "València, un mercat medieval", València, 1985, pàgs 47-60.

SANCHÍS GUARNER, M., *Morfología de les velles ciutats valencianes*, in "La Corona d'Aragona e il Mediterraneo", IX Congresso di Storia della Corona d'Aragona, III, Palermo, 1984, pàgs 245-256.

TRENCHS ODENA, J., *El reino de Valencia y la peste de 1348. Datos para su estudio*, in "Estudios de Historia de Valencia", Universitat de València, 1978, pàgs 23-80.

VARIS., *En torno al 750 aniversario: Antecedentes y consecuencias de la conquista de Valencia*, València, 2vols., 1989, 544+530 pàgs.

ALACANT - ALICANTE

ABAD CASAL, L., *Los orígenes de la ciudad de Alicante*, Diputación Provincial de Alicante, 1984, 216 pàgs.

BARRIO BARRIO, J.A., *La organización municipal de Alicante. ss. XIV-XV*, in "Anales de la Universidad de Alicante", n.º 7, (1988-89), pàgs. 137-158.

ESTAL, J.M., DEL, *Carta magna o Fuero de Jaime II de Aragón a las villas de Orihuela, Alicante, Elche y Guardamar (1308)*, transcripción de J.M. del Estal, Caja de Ahorros de Alicante, 1988, 20 pàgs.

ESTAL, J.M., DEL, *Mercados y ferias medievales en Alicante, Orihuela, Elche y Guardamar*, "Revista del Instituto de Estudios Alicantinos", 35 (1982), pàgs 21-55.

ESTAL, J.M. DEL, - CABANES, M.L. - GIMENO, F., *El libro de los primitivos privilegios de Alicante de Alfonso X el Sabio*, Estudios histórico-críticos y transcripción, Madrid, Edilán, 1984, 51 pàgs.

ESTAL, J.M. DEL, *Historia política de Alicante en la Edad Media (1238/1479)*, in "Historia de la Provincia de Alicante", 3, Alicante, 1985, pàgs 169-286.

ESTAL, J.M. DEL, *Problemática en torno a la conquista y repoblación de las ciudades musulmanas de Orihuela y Alicante por Alfonso X el Sabio*, in "La ciudad hispánica...", 2, Madrid, 1985, pàgs 797-829.

ESTAL, J.M. DEL, *Alicante, de villa a ciudad (1252-1490)*, Alicante, 1990, 451 pàgs.

HINOJOSA MONTALVO, J., *La sociedad y la economía en Alicante durante la Edad Media*, in "Historia de la provincia de Alicante", III, Murcia, 1985.

HINOJOSA, J., *Diccionario de historia medieval alicantina*, Murcia, Mediterráneo, 1986.

HINOJOSA, J., *El puerto de Alicante durante la Baja Edad Media*, in "Anales de la Universidad de Alicante", nº 4-5 (1986), pàgs 151-166.

HINOJOSA, J., *Textos para la historia de Alicante. Historia medieval*, Diputación de Alicante, 1990, 502 pàgs, 274 docs.

MARTÍNEZ CARRILLO, M.LL., *La sociedad alicantina en la segunda mitad del siglo XIII: la organización de Alfonso X el Sabio*, in "Studia... V.Martínez Morella", Alicante, 1985, pàgs 207-243.

ALZIRA

FURIÓ, A. - GARCÍA, F., *La economía municipal de Alzira a fines del siglo XIV según un libro de cuentas de 1380-1381*, in "La ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs 1611-1633.

LÓPEZ ELUM, P., *La población de Alzira en el siglo XV*, in "La ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs 1635-1644.

CASTELLÓ DE LA PLANA

DÍAZ MANTECA, E., *El llibre vert del Archivo Municipal de Castelló: estudio e indicios*, Castelló de la Plana, Sociedad Castellonense de Cultura, 1982.

MAGDALENA NOM DE DEU, J.R., *La aljama hebrea de Castellón de la Plana en la Baja Edad Media*, Castelló de la Plana, 1978.

MAGDALENA NOM DE DEU, J.R., *Los judíos ante la "Cort del Justicia" de Castellón de la Plana (siglo XV)*. Resumen de tesis doctoral, Barcelona, Universidad, 1982.

MAGDALENA NOM DE DEU, J.R., *Judíos y cristianos ante la "Cort de justicia" de Castellón*, Diputació de Castelló, 1988.

SÁNCHEZ ADELL, J., *Castellón de la Plana en la Baja Edad Media*, vol. 1, Castelló de la Plana, 1982.

DENIA

CHABÁS, R., *Historia de Denia*. Prólogo de J. Carrasco Ferrer, Alicante, 1985, 522 pàgs.

MORELLA

MILIAN BOIX, M., *Contacto mercantil de Morella y sus aldeas con el mercader toscano Francesco di Marco Datini de Prato (1393-1410)*, in "I Congrés d'Història del País Valencià", 2, 1980, pàgs 639-664.

SANT MATEU

SÁNCHEZ ALMELA, E., *El llibre de privilegis de la villa de Sant Mateu: 1157-1512*, Castelló, Caixa d'Estalvis, 1985, 429 pàgs.

VALÈNCIA

BELENGUER CEBRIÀ, E., *València en la crisi del segle XV*, Barcelona, Edicions 62, 1975, 383 pàgs, 32 làmines.

BELENGUER, E., *El problema cerealista en València durante la época del rey Católico (1480-1490)*, "Cuadernos de Historia", Madrid, 5, 1975, pàgs 167-213.

BERGER, P., *La lecture à Valence de 1474 à 1501*, in "Livre et lecture en Espagne et en France sous l'Ancien Régime", París, 1981, pàgs 99-118.

BURNS, R.I., *Jaume I i els valencians del segle XIII*, pròleg de Jaume Fuster, València, 1981, 348 pàgs.

BURNS, R.I., *Colonialisme medieval. Exploració postcroada de la València islàmica*, València, 1987.

CABANES CATALÀ, M.L., *Las relaciones epistolares entre el "Consell" de Valencia y las tierras de Aragón bajo los reinados de Alfonso IV y Pedro IV*, in "Homenaje ... A. Ubieto", Zaragoza, 1989, pàgs 161-174.

CÁRCEL ORTÍ, V., *Historia de la Iglesia en Valencia*, 2 vols. Arquebisbat de València, 1986.

CÁRCEL ORTÍ, M. - TRENCHS ODENA, J., *El Consell de València: disposiciones urbanísticas (siglo XIV)*, in "La ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs. 1481-1545.

CARIÑENA BALAGUER, R. - DÍAZ BORRÀS, A., *Corsaris valencians i esclaus berberescs a les darreries del segle XIV: una subhasta d'esclaus a València el 1385*, "Estudis Castellonencs", 2, (1984-1985), pàgs 439-456.

DÍAZ BORRÀS, A., *Problemas marítimos de Valencia a fines de la Edad Media: el corso, la piratería y el cautiverio en su incidencia sobre la dinámica económica: 1400-1480*, Tesi doctoral. València, Universitat, 1987.

ESTAL, J.M. DEL, *Traslado notarial inédito de ciertos fueros otorgados a la ciudad y reino de Valencia, 1251-1302*, "Revista del Instituto de Estudios Alicantinos", 40, 1983, pàgs 25-68.

FERRER, R., *La exportación valenciana en el siglo XIV*, Zaragoza, Escuela de Estudios Medievales, 1977.

FERREIRA PRIEGUE, E.M., *Fuentes para la exportación del siglo XV: El peatge de mar de València*, Universidad de Santiago de Compostela, 1984, 350 pàgs.

- FERRERO MICÓ, R., *La hacienda municipal de Valencia durante el reinado de Carlos V*, Valencia, 1987.
- FURIÓ, A., (ED.), *València, un mercat medieval*, València, 1985, 324 pàgs.
- GALLENT MARCO, M., *La asistencia sanitaria en Valencia (1400-1512)*, València, 1982, 2 vols.
- GALLENT MARCO, M., *Sanidad y urbanismo en la Valencia del siglo XV*, in "La ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs 1567-1580.
- GALLENT MARCO, M., *Aproximación a un modelo medieval de institución sanitaria: el hospital de la Reyna*, in "Saitabi", XXXI (1981), pàgs 73-87.
- GALLENT MARCO, M., *Instituciones hospitalarias y poderes públicos en Valencia*, in "Saitabi", XXXIV (1984), pàgs 75-88.
- GARCÍA, A., *Els Vives: una família de jueus valencians*, València, Eliseu Climent, 1987.
- GUIRAL, J., *L'evolution du paysage urbain à Valencia du XIIIe au XVIe siècle*, in "La ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs 1581-1610.
- GUIRAL, J., *Les paris dans la société marchande à Valence à la fin de Moyen-Age*, in "Les Espagnes médiévales. Aspects économiques et sociaux", Annales de la Faculté des Lettres, 46, (Nice, 1983), pàgs 159-164.
- GUIRAL, J., *Valence, port méditerranéen au XVè siècle (1410-1525)*, Paris, La Sorbonne, 1986, 555 pàgs.
- GUIRAL, J. - HADZIOSSIF, J., *Valencia, puerto mediterráneo en el siglo XV: 1410-1525*, Valencia, Edicions Alfons el Magnànim, 1989, 678 pàgs.
- HINOJOSA MONTALVO, J., *La comunidad hebrea en Valencia: del esplendor a la nada (1377-1391)*, "Saitabi", 31 (1981), pàgs 47-72.
- HINOJOSA, J., *Los judíos valencianos durante la época de las Vísperas Sicilianas, 1276-1336*, in "La società all'epoca del Vespro", III, Palermo, 1984, pàgs 194-218.
- HINOJOSA, J., *El préstamo judío en la ciudad de Valencia en la segunda mitad del siglo XIV*, "Sefarad", 45, 2 (1985), pàgs 315-339.
- HINOJOSA, J., *Mercaderes alemanes en la Valencia del siglo XV: la "Gran Compañía de Ravensburg*, "Anuario de Estudios Medievales", 17 (1987), pàgs 455-468.
- HINOJOSA, J., *El consell valenciano y el reino de Mallorca durante el siglo XIV*, in "13 Congrés d'Història de la Corona d'Aragó", 2, Palma de Mallorca, 1989, pàgs 85-97.
- Llibre dels privilegis de València*. Estudio preliminar y transcripción del códice 9 de la Casa Real, Archivo de la Corona de Aragón (comienzos del siglo XIV), reali-

- zado por Vicente García Edo. I: Edición facsimilar. II: Estudio preliminar y transcripción, Valencia, 1988, 2 vols.
- MAINONI, P., *Mercanti lombardi tra Barcellona e Valenza nel basso medioevo*, Bologna, Capelli Ed., 1982, 200 pàgs.
- PÉREZ GARCÍA, P., *Origen y configuración de una magistratura urbana de la Valencia foral: el Justicia Criminal*, "Estudis", 13, València, 1987, pàgs 21-74.
- PILES ROS, L., *La población de Valencia a través de los "Llibres de avehinaments"*, 1400-1449, Ayuntamiento de Valencia, 1978.
- PILES, L., *Situación económica de Valencia a comienzos del siglo XIV a través de los préstamos judaicos*, in "XI Congresso di Storia della Corona d'Aragona", 4, Palerm, 1984, pàgs 63-88.
- ROCA, F., *La inmigración a la Valencia medieval*, Castelló, Sociedad Castellonense de Cultura, 1976.
- RUBIO VELA, A., *Peste negra, crisis y comportamientos sociales en la España del siglo XIV. La ciudad de Valencia (1348-1401)*, Universidad de Granada, 1979, 160 pàgs, 2 làmines.
- RUBIO, A., *Pobreza, enfermedad y asistencia hospitalaria en la Valencia del siglo XIV*, Valencia, Institución Alfonso el Magnánimo, 1984, 255 pàgs.
- RUBIO, A., *Els beguins de València en el segle XIV: la seva casa-hospital i els seus llibres*, in "Quaderns de Filologia. Miscel.lània Sanchís Guarner", 1, (1984), pàgs 327-341.
- RUBIO, A., *Pobreza, enfermedad y asistencia hospitalaria en la Valencia del siglo XIV*, València, 1984, 226 pàgs.
- SALVADOR ESTEBAN, E., *Aragonenses en la ciudad de Valencia durante el reinado de Fernando el Católico (1479-1516)*, in "Homenaje ...A.Ubieto", Zaragoza, 1989, pàgs 575-598.
- SANCHÍS GUARNER, M., *La ciutat de València. Síntesi d'història i de geografia urbana*, València, 1983 (4a.ed.), 603 pàgs.
- SANTAMARÍA, A., *La demografía en el contexto de Valencia. Siglo XV*, "Acta/Mediaevalia", 9 (1988), pàgs 311-332.
- VERLINDEN, CH., *Le registre du marchand brugeois Martin Van der Beurse aux archives de Valence (1414-1427)*, in "Les Espagnes médiévales. Aspects économiques et sociaux", pàgs 153-158.

VILA-REAL

- DOÑATE SEBASTIÀ, J.M., *Datos para la historia de Villarreal*, Villarreal, Anúbar, 1972-1984, 6 vols.

XÀTIVA - JÁTIVA

PONS ALÓS, V., *El archivo histórico del hospital "Major de Pobres" de Xàtiva: catálogo y estudio*, Conselleria de Cultura de València, 1987.

MALLORCA, CIUTAT DE

ANTONI, T., *I "Partitari" maiorchini del lou dels pisans relativi al commercio dei Pisani nelle Baleari (1304-1322 e 1353-1355)*, Pisa, Pacini Ed., 1977, pàgs 80, 2 làmines.

BARCELÓ CRESPI, M., *La ciudad de Mallorca en el último cuarto del siglo XV: parroquias y red viaria*, in "La ciudad hispánica durante los siglos XIII al XVI", II, Universidad Complutense de Madrid, 1985, pàgs 1321-1329.

BARCELÓ CRESPI, M., *Ciutat de Mallorca en el trànsit a la Modernitat*, Mallorca, Conselleria de Cultura, 1988.

CATEURA BENNASSER, P., *Urbanismo y finanzas: adquisiciones de propiedades urbanas por Jaime II de Mallorca*, in "La societat mediterranea all'epoca del Vespro", XI Congresso ..., II, Palermo, 1983, pàgs 333-357.

CATEURA, P., *Sociedad, jerarquía y poder en la Mallorca medieval*, Palma de Mallorca, 1984, 228 pàgs.

CATEURA, P., *Mallorca a la segona meitat del segle XIII (Aspectes polítics i financers fins a 1276)*, in "Estudis Baleàrics", 17 (1985), pàgs 57-86.

CATEURA, P., *Consolats estrangers a les Illes Balears*, in "Homenaje al Dr.A. Santamaría", Mayurga, 22 (1989), vol. 1, pàgs 167-180.

ENSENYAT PUJOL, G., *Algunes mesures restrictives contra la importació d'esclaus turcs a Mallorca (1462-1481)*, "Butlletí de la Societat Arqueològica Lluïana", 1985, pàgs 199-206.

HILLGARTH, J.N., *The liber communis curiae of the diocese of Majorca: 1364-1374*. Montréal: Institut d'Etudes Médiévales. Université de Montréal, 1989.

LAUB, E., *El mito triunfante. Estudio antropológico social de los chuetas mallorquines*. Mallorca, Miquel Font, 1987.

LIONEL ISAACS, A., *Els jueus de Mallorca*, Mallorca, Miquel Font, 1986, 257 pàgs.

LLOMPART, G., *Libreros y maestros en la Mallorca medieval: nombres y hombres de una mediación cultural*, Palma, 1983, 17 pàgs.

LLOMPART, G., *La hostelería mallorquina en el siglo XIV*, in XIII Congrés d'Història de la Corona d'Aragó, 2, Palma de Mallorca, 1990, pàgs 83-93.

MACAIRE, P., *Majorque et le commerce international (1400-1450 environ)*, Lille, Université de Lille, 1986, 378 pàgs.

- PONS PASTOR, A., *Los judíos del reino de Mallorca durante los siglos XIII y XIV*, Palma de Mallorca, Miquel Font, 1984, 2 vols.
- QUADRADO, J.M., *Forenses y ciudadanos*. Palma de Mallorca, 1986, 412 pàgs [edición facsímil].
- SANTAMARÍA, A., *Sobre la aljama de Mallorca: el impuesto "size del vin juhenesch", 1400-1435*, in "En la España medieval", Universidad Complutense, Madrid, 1981, pàgs 468-494.
- SANTAMARÍA, A., *La asistencia a los pobres en Mallorca en el bajo medievo*, in "Anuario de Estudios Medievales", 13 (1983), pàgs 381-406.
- SANTAMARÍA, A., *Quinto centenario del privilegio facultativo del Estudio General de Mallorca (1483-1983). Contexto histórico*, in "Butlletí de la Societat Arqueològica Lulliana", 1984, pàgs 187-202.
- SANTAMARÍA, A., *Demografía de Mallorca. Análisis del morabatín de 1329*, in "Mayurga", 20 (1984), pàgs 155-229.
- SANTAMARÍA, A., *Sobre la datación de la Carta de Franquesa de Mallorca*, in "Studis Històrica et Philologica in honorem M. Batllori", Roma, Instituto Español de Cultura, 1984, pàgs 457-474.
- SANTAMARÍA, A., *La política municipal de Alfonso el Liberal en el Reino de Mallorca (1285-1291)*, in "La ciudad hispánica...", II, Universidad Complutense de Madrid, 1985, pàgs 1271-1299.
- SANTAMARÍA, A., *El municipio en el reino de Mallorca*, in "Estudis Baleàrics", V, nº 31 (1988), pàgs 5-37.
- SASTRE MOLL, J., *Economía y sociedad del Reino de Mallorca (primer tercio del siglo XIV)*, Palma de Mallorca, Museo de Mallorca, 1986, 58 pàgs.
- SASTRE, J., *Estancia y salida de musulmanes libres y esclavos durante el reinado de Sanchi I y Felipe de Mallorca*, in "Butlletí de la Societat Arqueològica Lulliana", 1988, pàgs 125-170.

MANACOR

- ROSELLÓ VÁQUER, R., *Història de Manacor. Segle XIV*. Mallorca, Caja de Ahorros de Baleares, 1978.

POLLENÇA

- GARAU, I., *El mostassaf de Pollença, 1393-1413*, Ajuntament de Pollença, 1987.

RODRÍGUEZ CARREÑO, A.M., *Conquesta i feudalització : el cas de Pollença, Mallorca (1298-1304)*, in "la formació i expansió del feudalisme català" ... Girona, "Estudi General" 5-6 (1985-1986), pàgs 371-387.

PORRERES

BARCELÓ CRESPI, M., *Porreres-Contribució a l'estudi d'una vila mallorquina a la baixa Edat Mitjana*, Ajuntament de Porreres, 1984, 171, pàgs.

SÓLLER

PÉREZ PASTOR, P., *Demografía de la Vila de Sóller segons els querns de talla (1482-1497)*, in "Estudis Baleàrics", 9 (1983), pàgs 207-221.

MENORCA, Viles de l'illa de

MASCARÓ, J., *Los judíos de Menorca en la Baja Edad Media (el siglo XIV)*, in "Revista de Menorca", 74 (Maó, 1983), pàgs 241-281.

PERELLÓ, M., *Menorca a l'època de Pere el Cerimoniós*, tesi de llicenciatura, Consell Insular de Menorca, 1985.

ROSSELLÓ VÁQUER, R., *Aportació a la història medieval de Menorca. Segle XV*. Ciutadella, Consell Insular de Menorca, 1982, 112 pàgs.

ROSSELLÓ VÁQUER, R., *Aportació a la història medieval de Menorca. Segle XIV*. Ciutadella, Consell Insular de Menorca, 1985.

SASTRE, F., *Franqueses, privilegis i bons usos de Menorca a l'època del regne de Mallorca, segle XIV*, Ciutadella, Consell Insular de Menorca, 1982.