

BIBLIOGRAFIA D'HISTÒRIA DE L'ESGLÉSIA A L'ÀMBIT CATALÀ (2006-2007)

ISABEL JUNCOSA GINESTÀ

FONTS

- J. Benjamín AGULLÓ PASCUAL, *Santoral franciscano: provincia franciscana de San José de Valencia, Aragón y Baleares*, Valencia, Vicepostulación OFM, 2005. 441 p.
- Agustí ALCOBERRO I PERICAY – Valentí GUAL VILÀ, *Justícia i terra. La documentació de l'Arxiu de Poblet (Armari II)*, Valls: Cossetània Ed., 2003.
- Isabel ALDANONDO SALAVERRI, *El Patrimoni cultural de les confessions religioses*, dins «Revista Catalana de dret públic» [en línia] 33 (2006) <http://www.eapc.es/rcdp/numeros/033.htm> [consulta novembre 2006]
- Javier ANTÓN PELAYO – Montserrat JIMÉNEZ SUREDA, *La Memòria de pedra. Les làpides sepulcralcs del Pla de la catedral de Girona*, Girona, Diputació, 2005. 337 p.
- ATANASIO DE BARCELONA, *Vida y virtudes del venerable P. Gabriel Macià de Canet*. Edició facsímil amb aclariment de Francesc Verdura Campenys. Canet de Mar, Centre d'Estudis Canetencs, 2005. 146 p.
- Martín AURELL – Ángeles GARCÍA PAREDES (ED.), *La Imagen del obispo hispano en la Edad Media*, Barañáin, EUNSA, 2004. 300 p.
- Jaume AYMAR RAGOLTA, *La Biblioteca del monasterio de sant Jeroni de la Murtra*, dins «La Orden de San Jerónimo y sus monasterios». San Lorenzo de El Escorial, Estudios Superiores de El Escorial, 1999, 691-710.
- Josep M. BADIA I MASGRAU, *El Monestir de Santa Anna de Serrateix més de mil anys arrelat al territori*, Serrateix /Sant Vicenç de Castellet, Patronat Amics de Serrateix, 2004. 334 p.

- Romualdo BERTOMEU GÓMEZ – Joan Josep CARDONA IVARS – Xavier SERRA ESTELLÉS, *Inventari dels arxius parroquials de la Marina Alta*. Vol. 1: *Arxiprestat de Sant Vicent de la Font Santa*. València, Facultat de Teologia, 2004. 146 p.
- Josep M. BENÍTEZ, *Novità storiografica del Diccionari d'Història Eclesiàstica de Catalunya*, dins «Archivum Historiae Pontificiae» 41 (2003), 272-278.
- Joan BOADAS I RASET (DIR.), *Girona, convents i monestirs, segles X-XIX*, Girona, Ajuntament, 2005. 169 p.
- Antoni BORRÀS FELIU, *La Biblioteca Borja de Sant Cugat del Vallès*, dins «Gausac» 27 (2005), 35-48.
- Agostino BORROMEO, *In memoriam R.P. Miquel Batllori S.I.*, dins «Archivum Historiae Pontificiae» 41 (2003), 11-24.
- Joan CAMPS JUAN, *Lledó, Arenys, Calaceit i Queretes: quatre pobles al Bisbat de Tortosa*, Calaceit, Associació Cultural del Matarranya, 2004.
- Vicente CÁRCEL ORTÍ, *Ramón Robres Lluch (1914-2004). Una vida al servicio de la historia de la Iglesia*, dins «Anales Valentinus» XXX (2004), 173-186.
- Francesc CAULA I VEGAS, *Crònica fidel de les coses més assenyalades succheides a les parroquies de Sant Joan les Fonts, santa Eulària de Begudà i Sant Andreu de Socarrats des dels primers temps fins a l'any de gràcia de 1592*, Sant Joan les Fonts, Amics de Sant Joan les Fonts, 2002. 111 p.
- Josep M. COLL I ALEMANY, *El Dedins del diàleg. Acte d'homenatge a Eusebi Colomer i Pous (1923-1997)*, Barcelona, Facultat de Filosofia. Universitat Ramon Llull, 2003. 48 p.
- Albert de Sicília CRUELLES, *Les Ermites del Montseny: Sant Salvador d'Avencó a Aiguafreda*, dins «Monografies del Montseny» 21 (2006), 47-62.
- Jordi CURCÓ I PUEYO, *Sant Anastasi de Lleida: història, tradició i llegenda*, Lleida, Ajuntament, 2002. 184 p.
- Eulàlia DURAN, *El Pare Miquel Batllori. In memoriam*, dins «Revista de Catalunya» 182 (2003), 3-6.
- Alfonso ESPONERA CERDÁN – Emilio CALLADO ESTELA, *Apuntamientos históricos sobre el actual archivo histórico del Real Convento de Predicadores de Valencia*, dins «Escritos del Vedat» XXXIII (2003), 369-388.
- Joan FERRER, *Guia dels Registres parroquials de la comarca de Ripollès*, dins «Annals 2203-2004. Centre d'Estudis Comarcals del Ripollès» 2005, 185-238.
- Juan ESQUERDA BIFET, *La Clave evangelizadora del beato Ramon Llull. Del amor apasionado por Cristo, al anuncio apasionado por Cristo*, dins «Anthologica Annua» 47 (2000 [2005]), 287-362.
- Joan FLORENSA I PARÉS, *Archivo Provincial de la Escuela Pía de Catalunya*, dins «Archivum Scholarum Piarum» XXIX (2005), 375-381.
- , *Fondo de procesos de beatificación y de canonización en el archivo provincial de la Escuela Pía de Catalunya*, dins «Memoria Ecclesiae» XXVI (2005), 375-381.
- El Franciscanismo en la Península Ibérica. Balance y perspectivas. I Congreso Internacional Madrid, 20-22 setiembre de 2003*. Barcelona, GBG, 2005. 1024 p.

- J. J. GARCÍA HOURTADE – A. LÓPEZ IRIGOYEN, *Las Visitas pastorales una fuente fundamental para la historia de la Iglesia en la Edad Moderna*, dins «Anuario de Historia de la Iglesia» 15 (2006), 293-301.
- Oscar GARCÍA MULET, *San José de Calasanz, hijo de la Iglesia*, dins «Analecta Calasanciana» 91-92 (2004), 303-366.
- Ana GARCÍA S^a DE PABLO, *Fuentes para el estudio de la historia local: fuentes eclesiásticas*, dins «Antinako» juny (2006), 42-45.
- Carles PUIGFERRAT I OLIVA, *Els Registres d'extremuncions i sepultures de l'arxiu del capbreu de Vic (ABEV), una font molt valuosa per a la història de la medicina*, dins «Gimbernat» XLIII (2005), 65-80.
- Gener GONZALO I BOU, *Arxiu de Poblet. Arxiu d'Eduard Toda i Güell*, dins «Aplec de Treballs del Centre d'Estudis de la Conca de Barberà» 22 (2004), 126-134.
- Xavier JORBA I SERRA, *Una Nova font parroquial: les definicions testamentàries. El cas de la Baixa Segarra*, dins «Recull. Associació Cultural de la Baixa Segarra» 8 (2003), 61-63.
- , *Les Pellofes d'Olesa de Montserrat. Aportacions documentals*, dins «Acta Numismatica» 34 (2004), 193-200.
- JORNADAS D'ESTUDIS HISTÒRICS LOCALS (XXII, 2003, PALMA DE MALLORCA), *Abadies cartoixes, convents i monestirs: aspectes demogràfics, socioeconòmics i culturals de les comunitats religioses (segles XIII al XIX)*, Palma de Mallorca: Institut d'Estudis Baleàrics, 2004. 437 p.
- C. A. LERTORA MENDOZA, *El Cambio de los perfiles pastorales a través de las bibliotecas religiosas*, dins «Anuario de Historia de la Iglesia en España» 14 (2005).
- Manuel LÓPEZ CEBALLOS, *El Culte marià al ripollès: estudi teològicossistemàtic de la religiositat popular al Ripollès*, Sant Joan de les Abadesses, l'autor, 2003. 281.
- Josep M. MARQUÈS I PLANAGUMÀ, *Lectures d'inscripcions i làpides de la Catedral de Girona*, Girona, 2006. 96 p.
- Joan MARQUÈS I SURIÑACH, *Història de l'ermita de la Mare de Déu d'Esperança: Cruïlles*, Cruïlles, Fund. Mare de Deu d'Esperança, 2005. 151 p.
- Josep M. MARTÍ BONET (COORD.), *Historia de las diócesis españolas*. Vol. 2: *Barcelona, Terrassa, Sant Feliu de Llobregat, Gerona*. Madrid: BAC, 2006. 708 p.
- Tomás MINGUET CERVERA, *Calasanz un instrumento de paz. Una lectura del epistolario de N.S.P. desde la Plegaria de San Francisco*, dins «Analecta Calasanciana» 91-92 (2004), 207-302.
- Andrés MOLINA PRIETO, *Vocabulario monástico esencial*, Madrid, Alpuerto, 2005. 232 p.
- Monasterios de España: conventos, casas de espiritualidad, santuarios, casas de ejercicio*, Hospitalet de Llobregat, LCA Empresarial, 2006. 275 p.
- María Cruz PALACÍN ZUERAS, *Vida del gran San Antonio Abad, san Antón: casas antonianas en Huesca, Zaragoza, ... ermitas, devociones y fiestas al santo*, Huesca, l'autora, 2002. 509 p.

- Joan PORTALS, *Parròquies i ermites sota l'advocació de Sant Martí al Montseny*, dins « Monografies del Montseny» 22 (2007), 81-100.
- Provincia de las Escuelas Pías de Valencia*, dins «Archivum Scholarum Piarum» XXIX (2005), 130-133.
- David PUJOL I FABRELLAS, *La Mare de Déu del Mont*, Girona, CCG Ed., 2005. 60 p.
- Isidre PUIG SANCHÍS, *L'Església de l'Assumpció de la Mare de Déu de Castellldans: estudi historicoartístic*, Castellldans, Ajuntament, 2003. 100 p.
- Àngel RODRÍGUEZ VILLAGRAN, *Maria als santuaris del bisbat de Girona: devoció, història, tradicions, natura, excursions, gastronomia*, Girona, Bisbat, 2004. 269 p.
- Pere ROSSELLÓ BOVER, *El P. Miquel Batllori i els poetes de l'Escola Mallorquina durant la postguerra*, dins «Randa» 52 (2004), 167-192.
- Joan ROSSELLÓ LLITERAS, *Causas de canonización de los siervos de Dios en el Archivo Diocesano de Mallorca*, dins «Memoria Ecclesiae» XXXVI (2005), 393-454.
- Sebastià ROSSELLÓ HORRACH, *Vida glosada del beat Ramon Llull (1232-1316)*, Palma de Mallorca, Ajuntament, 2004. 24 p.
- Isidre SALUDES I REBULL, *Santuaris marians de l'Arquebisbat de Tarragona*, Barcelona, Publ. de l'Abadia de Montserrat, 2005. 315 p.
- Xavier SERRA ESTELLÉS [ET AL.], *El Archivo Diocesano de Valencia = L'Arxiu Diocesà de València*, València, Facultat de Teologia, 2003. 254 p.
- Carles SIMÓ I NOGUERA, *Les Sèries de baptismes, matrimonis, enterraments, confirmacions i compliment pasqual de les parròquies de la diòcesi de Tortosa que pertanyen a l'actual província de Tarragona*, dins «Recerca. Arxiu Històric Comarcal de les Terres de l'Ebre» 8 (2004), 119-140.
- Carles SIMÓ I NOGUERA – Àngels TORRENTS I ROSÉS, *Inventaris d'arxius parroquials de la diòcesi de Tortosa i de l'Alta Ribagorça*, Barcelona: Generalitat de Catalunya, 2006. 1137 p.
- Xavier SOLÀ COLOMER, *El Santuari de la Mare de Déu de la font de la Salut: Vall d'Hostoles, Collsacabra: història llegenda i paisatge*, Montserrat, Publ. de l'Abadia, 2003. 248 p.
- Eduard TODA I GÜELL, *El Monestir de Poblet: selecció d'articles (1883-1936)*. Ed. anotada Gener Gonzalvo i Bou. Montblanc, Centre de Estudis de la Conca de Barberà, 2005. 150 p.
- Josep TORNÉ I CUBELLS, *Catàleg dels pergamins de l'actual monestir de Poblet*, dins «Arxiu de Textos Catalans Antics» 26 (2007), 7-282.
- Josep TORRAS I BAGES, *San Luis Gonzaga: miniatura psicològica*, Barcelona, Balmes, 2006. 78 p.
- Redemptus M. VALABREK, *Fr. Bartholomew Maria Xiberta: philosopher*, dins «Carmelus» 51(2004), 201-236.
- Ramon VILADÉS LLORENS, *La Parròquia de Sant Martí d'Avià (907-2007)*, Avià, Centre d'Estudis d'Avià, 2007. 205 p.
- Jordi VILAMALA SALVANS, *Els Arxius històrics diocesans catalans*, dins «Lligall» 22 (2004), 163-213.
- , *L'Organització del territori diocesà: la divisió administrativa del bisbat de Vic i la seva evolució històrica*, dins «Ausa» 156 (2005) 137-191.

Ursula VONES-LIEBENSTEIN, *El Método prosopográfico como punto de partida de la historiografía eclesiástica*, dins «Anuario de Historia de la Iglesia en España» 14 (2005).

HISTÒRIA ANTIGA

Josep AMENGUAL I BATLE, *Les Seus episcopals de les Illes Balears: la manca de correspondència entre els testimonis literaris i els arqueològics*, dins «IV Reunió Arqueologia Cristiana Hispànica. Les ciutats tardoantigues», Barcelona, IEC, 2005, 189-194.

Narcís M. AMICH I RAURICH, *L'Epistola 3 d'Innocenci I (402-417): en els orígens de la seu episcopal de tardoantiga de "Gerunda"*, dins «Annals de l'Institut d'Estudis Gironins» XLV (2004), 131-140.

—, *Felix de Gerunda: gènesi i evolució d'un culte gironí a l'Antiguitat tardana (s. iv-viii)*, Girona, ISCRG, 2005. 52 p.

—, *Les Terres del Nord est de Catalunya a les fonts escrites d'època tardoantiga (segles iv-vii): les seus episcopals de Girona i Empúries i el culte a Sant Feliu de Girona a l'antiguitat tardana*, Girona, Institut d'Estudis Gironins, 2006. 320 p.

M. Dolores del AMO GUINOVARTE, *Obispos y eclesiásticos en Tarrago desde inicios del cristianismo a la invasión sarracena del 711 dC*, dins «Butlletí Arqueològic» V/21 (2002), 259-280.

Les Ciutats tardoantigues d'Hispania: Cristianització i topografia. Barcelona, IEC, 2005. 526 p.

José FERNÁNDEZ UBIÑA, *Los Orígenes del cristianismo hispano: algunas claves sociológicas*, dins «Hispania Sacra» 120 (2007), 427-458.

M. Gemma GARCÍA I LLINARES – Anotnio MORO I GARCÍA – Francesc Tuset i BERTRAN, *De Conjunt paleocristià i catedralici a conjunt parroquial. Transformacions i canvis d'ús de l'esglésies de Sant Pere de Terrassa. Segles iv al xviii*, dins «Terme» 18 (2003), 29-57.

Josep GIL I RIBAS, *Aproximació a l'adopcionisme de Feliu d'Urgell*, dins «Revista Catalana de Teologia» XXIX (2004), 335-395.

Cristina GODOY FERNÁNDEZ, *L'Eucaristia en els dipòsits de relíquies per a la consagració dels altars hispànics d'època visigòtica*, dins «Miscel·lània Litúrgica Catalana» XV (2007), 47-57.

Miquel S. GROS PUJOL, *L'Antic "Ordo nubentium" gal·licà i les seves adaptacions romanofranques*, dins «Revista Catalana de Teologia», XXIX (2004), 75-88.

-, *"Libellus Paschae" de Priscil·lià d'Àvila dedicada Amància*, dins «Revista Catalana de Teologia» XXXI/2 (2006), 337-346.

Sebastià JANERAS, *Isaac de Nínive, citat per Arnau de Vilanova*, dins «Revista Catalana de Teologia» XXXI (2006), 239-244.

Ramón JÁRREGA DOMÍNGUEZ, *Las Primeras iglesias rurales y sus titulares en el este de la Tarraconense durante la antigüedad tardía (siglos iv-vii)*. Algu-

- nos ejemplos significativos*, dins «Santos, obispos y reliquias. Tercer Encuentro Hispania en la Antigüedad Tardía», Alcalá de Henares, Universidad de Alcalá de Henares, 2003, 193-307.
- Pedro MARTÍNEZ CAVERO – Domingo BELTRÁN CORBALÁN, *La Desaparición de Orosio en Menorca*, dins «Antigüedad y Cristianismo» 23 (2006), 591-600.
- José MOLINA GÓMEZ, *Recorrido por la geografía del monacato rupestre cristiano: una interpretación histórica*, dins «Antigüedad y Cristianismo» 23 (2006), 649-676.
- J.M. NOLLA – L. PALAHÍ – M. SUREDA, *Una Gerra litúrgica amb inscripció trobada a Sant Julià de Ramis*, dins «Butlletí Arqueològic» V/25 (2003 [2004]), 255-269.
- Pacien de Barcelone et l'Hispanie au iv siècle*, (*Actes des colloques de Barcelone et de Lyon, mars et octobre 1996*), Paris, Ed. du Cerf, 2004.
- Pere PUIG I USTRELL, *L'Antic arxiu de les esglésies d'Ègara. Edició del Diplomatarí dels anys 958 al 1207*, dins «Terme» 18 (2003), 97-100.
- Albert RIBERA I LACOMBA, *Valentia: del Foro al área episcopal*, dins «Santos, obispos y reliquias. Tercer Encuentro Hispania en la Antigüedad Tardía», Alcalá de Henares, Universidad de Alcalá de Henares, 2003, 54-83.
- Gabriel ROURA, *L'Escriptorium de la catedral de Girona*, dins «Annals de l'Institut d'Estudis Gironins» XLV (2004), 59-68.
- Jordina SALES I CARBONELL, *Necrópolis cristianes tardoantigues en el área catalana: estado de la cuestión*, dins «Santos, obispos y reliquias. Tercer Encuentro Hispania en la Antigüedad Tardía», Alcalá de Henares, Universidad de Alcalá de Henares, 2003, 319-333.
- Matthieu SMYTH, *Notes sur le baptême par immersion unique en Hispanie*, dins «Miscel·lània Litúrgica Catalana» XV (2007), 37-45.
- Joan SOLER I JIMÉNEZ, *Les Esglésies de Sant Pau, Sant Vicenç i Santa Maria d'Ègara. Noves perspectives d'estudi que ofereix el diplomatarí de Sant Pere i Santa Maria d'Ègara*, dins «Terme» 18 (2003), 101-113.
- Josep VILELLA, *La Epistola I de Siricio: estudio prosopográfico del Himerio de Tarragona*, dins «Augustinianum» XLIV (2004), 337-369.
- , *Los Concilios eclesiásticos de la Tarraconense durante el siglo v*, dins «Florentia Iliberitana» 12 (2002), 317-344.
- Magí TRAVESSET I QUERALTÓ, *La Realitat històrica de la màrtir Eulàlia a la Barcelona del segle IV. Resultat de les excavacions arqueològiques de la necrópolis paleocristiana de Santa Maria del Mar*, dins «Finestrelles» 13 (2005), 73-122.

HISTÒRIA MEDIEVAL

- Ramon D'ABADAL I DE VINYALS, *L'Abat Òliba, bisbe de Vic, i la seva època*. Ed. Francesc Vilanova Vila-Abadal. Pamplona, Urgoiti Ed., 2003. CLXXXIV, 206 p.
- Jordi AGUELO MAS – Josefa HUERTAS ARROYO, *El Món de la mort entre els segles*

- xiii i xix al convent dels predicadors de Santa Caterina de Barcelona*, dins «Arqueologia medieval» I (2005), 56-71.
- Josep Antoni AGUILAR ÀVILA, *La Plaga de Faraó. La llegenda de les mosques de sant Narcís en les cròniques medievals*, dins «Revista de Girona» 226 (2004), 58-62.
- Josep ALANYÀ I ROIG, *La Carta cibaiorum o Libre de les viandes de la canònica de Tortosa (1350)*, dins «Acta Historica et Archeologica Medievalia» 26 (2005), 429-484.
- Xavier ALTÉS I AGUILÓ, *Una Recensió del segle xi de les homilies sobre les epístoles estivals de l'Homiliari dit de "Luculenti(us)": testimoniada en els homiliaris de l'ofici del monestir de Serrateix i de la canònica de Solsona*, dins «Miscel·lània Litúrgica Catalana» XV (2007), 273-303.
- Lily ARAD, *The Holy Land Ampulla of Sant Pere de Casserres: A Liturgical and art-historical interpretation*, dins «Miscel·lània Litúrgica Catalana» XV (2007), 59-85.
- Martin AURELL, *Prédication, croisade et religion civique. Vie et miracles d'Oleguer († 1137), évêque de Barcelona*, dins «Revue Mabillon» 71 (1999), 113-168.
- Josep BAUCCELLS I REIG, *Les Dignitats eclesiàstiques de Barcelona els segles ix-xi*, dins «Acta historica et archeologica medievalia» 26 (2005), 69-79.
- , *Diplomatari de l'Arxiu capitular de la Catedral de Barcelona: segle XI. 5 vol.* Barcelona, Fundació Noguera, 2006, 2927 p.
- , *Vivir en la edad media. Barcelona y su entorno en los siglos XIII y XIV (1200-1344)*. Vol. III: *Vida ético religiosa de los fieles*. Barcelona, CSIC, 2006. 2611 p.
- Jordi BOLÒS I MASCLANS, *Diplomatari de Santa Maria de Serrateix (segles x-xv)*, Lleida, Pagès, 2006. 711 p.
- Antoni BORRÀS I FELIU, *Els Testaments catalans del segle xv, testimoni de la vida religiosa de la burgesia catalana i valenciana d'aquell segle*, dins «Acta historica et archeologica medievalia» 26 (2005), 1051-1061.
- Miquel BORRELL SABATER, *Caritat, beneficència, solidaritat: l'hospital de Sant Feliu de Guíxols del s. xiv al xx*, Sant Feliu de Guíxols, Ajuntament, 2005. 192 p.
- Júlia BUTINYÀ JIMÉNEZ, *Sobre / Blanquerna / Blanquerna / Blanquerna, el protagonista de l'obra de Llull*, dins «Randa» 58 (2007), 23-37.
- La Butlla de Silvestre II al monestir de Sant Cugat. Commemoració del mil·lenari (1002-2002)*, Sant Cugat del Vallès, Ajuntament, 2002. 86 p.
- M. de los Desamparados CABANES PECOURT, *Parroquias y órdenes militares en la geografía urbana de Valencia (siglo XIII)*, dins «Memoria Ecclesiae» XXVII (2005), 463-474.
- Vicente CALLADO ESTELA, *Los Colegios dominicanos de san Vicente Ferrer de Zaragoza y Barcelona*, dins «Escritos del Vedat» XXXV (2005), 169-193.
- Valentina CALZOLARI, *Une Traduction latine médiévale de la légende arménienne de Thècle et la traslation du bras de la sainte de l'Arméno-Cilice à Tarragone en 1321*, dins «Analecta Bollandiana» 123 (2005), 349-367.
- E. CANAL [ET AL.], *La Catedral i Girona: l'entrada del complex episcopal dins*

- els murs entre els segles x-xi*, dins «Annals de l'Institut d'Estudis Gironins» XLV (2004), 141-159.
- Mercedes CANTOS, *El Pontifical de Guillaume Durand de l'Arxiu Capitular de Girona*, dins «Annals de l'Institut d'Estudis Gironins», XLVI (2005), 69-82..
- M. Milagros CÁRCCEL ORTÍ, *Documentación judicial de la administración episcopal valentina: procesos del oficialato de Valencia y Xàtiva (siglos xiv y xv)*, dins «Commission Internationale de diplomatique. X Congresso Internazionale, Bologna, 12-15 settembre 2001» Roma, Direzione Generale per gli Archivi, 2004. 137-205.
- , *Un Registro de colaciones de Hug de Fenollet y Vidal de Blanes, obispos de Valencia (1350-1359)*, dins «Estudis Castellonencs» 9 (2000-2002 [2004]), 599-772.
- , *Las Visitas pastorales y las "Relationes ad Limina" como fuentes para el estudio y comprensión de la geografía eclesiástica*, dins «Memoria Ecclesiae» XXVIII (2006), 11-302.
- M. Milagros CÁRCCEL ORTÍ – Vicente PONS ALÓS, *La Diócesis de Segorbe-Albarracín a través de la décima de 1401-1404*, dins «Acta historica et archaeologica mediaevalia» 25 (2003-2004), 375-388.
- Francisco CASTILLÓN CORTADA, *Abadologio del monasterio de Santa María de Alaón (segunda parte)*, dins «Aragonia Sacra» XVIII (2004-2005), 7-40.
- Luis M.G. CERQUEIRA, *O Organum de Tona, Catalunha*, dins «Anuario musical» 58 (2003), 3-8.
- Joan CUSCÓ I CLARASÓ, *Els Beguins. L'heretgia a la Catalunya medieval*, Montserrat, Publicacions de l'Abadia de Montserrat, 2006. 110 p.
- Concetto DEL POPOLO, *Per i santi Vincenzo Ferrer e Caterina da Siena*, dins «Archivum Fratrum Predicatorum» LXXIV (2004), 273-286.
- Diplomatari de l'Arxiu Capitular de Barcelona. Segle XI*. A cura de J. Baucells i Reig, Àngel Fàbrega i Grau, Josep Hernando Delgado, Manuel Riu Riu, Carme Batlle i Gallart. Barcelona; Fundació Noguera, 2006. 5 vol., 2927 p.
- Diplomatari de Santa Maria de Serrateix (segles x-xv)*. A cura de Jordi Bolòs. Barcelona; Fundació Noguera, 2006. 711 p.
- Josep ESTEVE, *El Monestir de Sant Joan de les Abadesses*, Sant Joan de les Abadesses, Junta del Monestir, 2005. 22 p.
- Paolo EVANGELISTI, *I Francescani e la costruzione di uno Stato. Linguaggi politici, valori identitari, progetti di governo in area catalano-aragoneso*, Padova, Edizione Francescane, 2006. 336 p.
- Jaume FELIP I SÁNCHEZ, *La Tomba de l'Infanta Joana, comtessa d'Empúries al monestir de Poblet (segle xiv)*, dins «Aplec de Treballs del Centre d'Estudis de la Conca de Barberà» 23 (2005), 26-30.
- Jordi FERNÁNDEZ CUADRENCH, *Les Processons extraordinàries i la Barcelona Baixmedieval (1339-1498). Assaig tipològic*, dins «Acta historica et archaeologica mediaevalia» 26 (2005), 551-562.
- Joan FERRER, *Una Nova consueta del monestir de Sant Joan de les Abadesses*, dins «Annals 2001-2002. Centre d'Estudis Comarcals del Ripollès», 29-40.
- Manuel Vicente FERRER ROMAGUERA, *Bulas del Estudio General de Valencia, des-*

- de su erección hasta la abolición feudal*, «XVII Congrès d'Història de la Corona d'Aragó. El món urbà de la Corona d'Aragó del 1137 al Decret de Nova Planta». Vol. II. Barcelona, Universitat de Barcelona, 2003, 621-649.
- Reis FONTANALS JAUMÀ, *El Monestir de Santa Maria La Real de Mallorca i el control de l'aigua*, dins «Randa» 52 (2004), 25-34.
- José M. de FRANCISCO OLMOS – Javier de SANTIAGO FERNÁNDEZ, *Problemática en torno a la inscripción de la iglesia de la Madre de Dios de Er (Cerdanya, 930)*, dins «Acta historica et archaeologica mediaevalia» 25 (2003-2004), 1005-1118.
- Paul FREEDMAN, *The Bishop of Tortosa's Rights over Alquézar according to a Letter of Pope Alexander III*, dins «Recerca. Arxiu Històric Comarcal de les Terres de l'Ebre» 6 (2002), 337-344.
- Manuel FUENTES I GASÓ, *Administració del monestir de Santes Creus al Pont d'Armentera durant el segle XIV*, dins «La Resclosa. Estudis de la Vall del Gaià» 8 (2004), 63-88.
- Joan FUGUET I SANS, *La Casa del Palau del Temple de Barcelona*, dins «Locus Amoenus» 7 (2003-2004), 99-109.
- Lorenzo GALMÉS MAS, *San Ramón de Penyafort y la inquisición en la Alta Catalunya*, dins «The dominicans and the Mediaeval Inquisition». Vol. I. Roma, Istituto Storico Domenicano, 2004, 85-103.
- Vicente GARCÍA EDO, *El Efímero mandato de Guillem d'Erill, primer mestre de la Orden de Montesa (22 julio-4 octubre 1319)*, dins «Las Órdenes militares en la Península Ibérica». Cuenca, Ediciones de la Universidad de Castilla La Mancha, 2000. Vol. I, 589-606.
- Ferran GARCIA-OLIVER, *Abats obstinats, disputes estèrils. Trencament entre Santes Creus i Valldigna*, dins «Santes Creus. Revista de l'Arxiu Bibliogràfic» XXI (2004), 33-71.
- Rafel GINEBRA I MOLINS, *Els Focs de jurisdicció eclesiàstica i el procés de recaptació del fogatge a Osona el 1360*, dins «Ausa» 155 (2005) 93-136.
- Gener GONZALVO I BOU, *Els Dominis del monestir de Poblet en la Plana d'Urgell*, dins «Urtx» 18 (2005), 94-101.
- , *La Pau i la treva del Rosselló de l'any 1217*, dins «Butlletí de la Societat Catalana d'Estudis Històrics» XIV (2003), 67-73.
- Miquel S. GROS I PUJOL, *La Biblioteca de la catedral de la Seu d'Urgell als segles X-XII*, dins «Acta historica et archaeologica mediaevalia» 26 (2005), 101-124.
- , *Un Fragment de l'antiga Consueta de la Seu d'Urgell*, dins «Urgellia» XV (2002-2005), 191-199.
- , *El Llibre de refeccions del monestir de Santa Maria de Ripoll*, dins «Studia Monastica» 46 (2004), 365-377.
- , *El Pontifical romà de Vic: Vic, Arxiu Capitular, ms. 103 (XCIII)*, dins «Miscel·lània Litúrgica Catalana» XV (2007), 187-271.
- Enric GUINOT RODRÍGUEZ, *Las Relaciones entre la Orden de Montesa y la Monarquía en la Corona de Aragón bajomedieval*, dins «Las Órdenes militares en la Península Ibérica». Cuenca, Ediciones de la Universidad de Castilla La Mancha, 2000. Vol. I, 437-453.

- Karl-Werner GÜMPEL, *Die "Nova Expositio" der hand-Schrift Ripoll 42: text und kommentar*, dins «Miscel·lània Litúrgica Catalana» XV (2007), 125-185.
- Josep HERNANDO DELGADO, *Conversos i jueus: cohesió i solidaritat*, dins «Anuario de estudios medievales» 38 (2007), 35-89.
- , *El "Ius Spolii" papal i els llibres eclesiàstics. Els llibres en les despulles del bisbe de Barcelona Francesc de Blanes († 1410)*, dins «Acta historica et archaeologica mediaevalia» 25 (2003-2004), 389-422.
- , *Obres de Ramon Llull en biblioteques privades de la Barcelona del segle xv*, dins «Arxiu de Textos Catalans Antics» 25 (2006), 267-345.
- , *Processos inquisitorials per crim d'heretgia i una apel·lació per maltractament i parcialitat per part de l'inquisidor (1440). Documents dels protocols notarians*, dins «Estudis i documents dels arxius de protocols» XXIII (2005), 75-139.
- Jonathan JARRETT, *Power over the past and future: Abbes Emma and de nunnery of Sant Joan de les Abadesses*, dins «Medieval Early Europe» 12 (2003) 229-258.
- Xavier JORBA SERRA, *Les Pellofes de Prats del Rei, Igualada i Calaf. Aportacions documentals i monetàries*, dins «Acta Numismatica» 35 (2005), 89-109.
- Josep M. LLOBET I PORTELLA, *La Predicació del cristianisme als jueus de Cervera (1339-1492)*, dins «Tamid. Societat Catalana d'Estudis Hebraics» 4 (2002-2003), 27-34.
- Gabriel LLOMPART, *"Item lego ecclesie ...": el testament medieval i el patrimoni eclesial a Mallorca*, dins «Randa» 55 (2005), 43-67.
- M. Nieves MANSURI ROSADO, *El Clero secular urbano en la Valencia del siglo xv: una unidad en la mentalidad medieval, una disparidad en la realidad*, dins «XVII Congrés d'Història de la Corona d'Aragó. El món urbà de la Corona d'Aragó del 1137 al Decret de Nova Planta». Vol. II. Barcelona, Universitat de Barcelona, 2003, 261-272.
- Gerard MARÍ I BRULL – Soledat FARNÉS I JULIÀ, *Els Pergamins dels segles XIII i XIV del fons "Sant Celoni" de l'Arxiu Històric Provincial de Franciscans de Catalunya*, dins «Acta historica et archaeologica mediaevalia» 26 (2005), 256-262.
- Benigne MARQUÈS, *Els Documents del monestir de Santa Cecília d'Elins (881-1198)*, dins «Urgellia» XV (2002-2005), 9-174.
- Josep M. MASNOU I PRATDESABA, *Inventari de la sagristia de la Seu de Manresa*, dins «Miscel·lània Litúrgica Catalana» XV (2007), 305-315.
- Lluís MONJAS MANSO, *La Reforma eclesiàstica i religiosa de les diòcesis de la Tarraconense al llarg de la Baixa Edat Mitjana (a través dels qüestionaris de visites pastorals)*. Tesi doctoral inèdita defensada a l'Institut Jaume Vicens Vives de la UPF (2005).
- , *Les Comunitats parroquials del Baix Llobregat a finals de l'Edat Mitjana a través de les visites pastorals del Patriarca Sapera*, Sant Feliu de Llobregat/Montserrat, Ajuntament/Publicacions de l'Abadia de Montserrat, 2005. 438 p.
- Jordi MORELLÓ BAGET, *Fiscalitat i poder jurisdiccional: el cas de l'església de Tarragona (segles XIV-XV)*, dins «Butlletí de la Societat Catalana d'Estudis Històrics» XIV (2003), 43-67.

- , *La Comunitat de preveres de Reus i el seu encaix dins la fiscalitat municipal (s. XIV-XV)*, dins «Anuario de Estudios Medievales» 35 (2005), 863-905.
- Franco MORENZONI, *La Prédication de Vincent Ferrer à Montpellier en décembre 1408*, dins «Archivum Fratrum Praedicatorum» LXXIV (2004), 225-271.
- Josefina MUTGÉ I VIVES, *Pergamins del monestir benedictí de Sant Pau del Camp de Barcelona a l'Arxiu de la Corona d'Aragó (segles XII-XIV)*, Barcelona, CSIC, 2002. 364 p.
- Miquel NAVARRO SORNÍ, *Alexandre VI Borja i València*, dins «Anales Valentinos» XXIX (2003), 345-358
- , *Alfonso de Borja, papa Calixto III en la perspectiva de las relaciones con Alfonso el Magnánimo*, València, Diputació, 2005. 662 p.
- , *Calixto III Borja y Alfonso el Magnánimo frente a la cruzada*, València, Ajuntament de València, 2003. 284 p.
- Ramon ORDEIG MATA, *Diplomatari de la catedral de Vic: segle XI*. Fasc. 3. Vic, Patronat d'Estudis Osonencs / Arxiu i Biblioteca Episcopal de Vic, 2005, p. 417-680.
- , *Precisions sobre l'episcopologi de Girona dels segles VIII-X*, dins «Annals de l'Institut d'Estudis Gironins» XLV (2004), 471-482.
- Anna ORRIOLS I ALSINA, *Models antics per a l'homiliari de Sant Feliu de Girona*, dins «Annals de l'Institut d'Estudis Gironins» XLV (2004), 483-500.
- Meritxell PÉREZ MARTÍNEZ, *La Inventio ("inventio") del culte a Santa Tecla en la Tarragona d'època medieval*, dins «Butlletí de la Reial Acadèmia de Bones Lletres de Barcelona» L (2005-2006), 21-58.
- Núria PETIT I BORDES, *Aportacions a l'estudi del monestir cistercenc femení de Santa Maria de Vallbona*, dins «Santes Creus. Revista de l'Arxiu Bibliogràfic» XXII (2005), 53-134.
- , *Les Etapes constructives del Reial Monestir de Santa Maria de Vallbona fins al 1392*, dins «Urtx» 18 (2005), 63-92.
- Antonio PICAZO MUNTANER, *Els Conversos de Mallorca i els censals a particulars: còmputos, grups financers i distribució*, dins «Randa» 59 (2007), 37-44.
- Antoni PLADEVALL I FONT, *Sant Pere de Casserres o la presència de Cluny a Catalunya*, Manlleu, Fundació Caixa de Manlleu, 2004. 295 p.
- Josep PERARNAU I ESPELT, *Ramon Llull i la seva teologia de la Immaculada Concepció. Versió definitiva*. dins «Arxiu de Textos Catalans Antics» 25 (2006), 193-228
- Antonio PLANAS ROSSELLÓ, *El Canciller de competencias de Mallorca y los conflictos entre las jurisdicciones real y eclesiástica*, dins «Bolletí de la Societat Arqueològica Lul·liana» 59 (2003), 7-34.
- Juan-José POLO RUBIO, *Historia de los obispos de Teruel (1614-1700)*, Teruel, Instituto de Estudios Turolenses, 2005. 332 p.
- Vicente PONS ALÓS, *Cardenales y prelados de Xàtiva en la época de los Borja*. Xàtiva, Basílica de Santa María, 2005. 122 p.
- Vicente PONS ALÓS – M. Milagros CÁRCCEL ORTÍ, *Los Canónigos de la catedral de Valencia (1375-1520). Aproximación a su prosopografía*, dins «Anuario de Estudios Medievales» 35 (2005), 907-950.

- Pilar PUEYO COLOMINA, *El Clero extradiocesano en el arzobispado de Zaragoza a principios del siglo xv*, dins «Anuario de Estudios Medievales» 35 (2005), 799-862.
- Imma PUIG I ALEU, *Una Visita pastoral al Baix Empordà als anys 1420-1423*, Barcelona, Fundació Noguera, 2006. 461 p.
- Jaume DE PUIG I OLIVER, *Ramon Sibiuda († 1436)*, dins «Història del pensament cristià 40 figures». Barcelona, Proa/Fundació Joan Maragall, 2002, 509-527.
- , *El Tractat de “Confessio fidei christianae” de Nicolau Eimeric, O.P., edició i estudi*, dins «Arxiu de Textos Catalans Antics» 25 (2006), 7-192.
- Jaume DE PUIG I OLIVER - Josep M. MARQUÈS PLANAGUMÀ, *Els Primers documents del primer president de la Generalitat de Catalunya, Berenguer de Cruïlles, bisbe de Girona (1359-1362)*, dins «Arxiu de Textos Catalans Antics» 26 (2007), 283-384.
- Joan RECASENS I PIQUER, *Hug de Balma (s. XIII) en català (s. XV): la seva “Theologia mystica” en el “Tractat de contemplació” de Francesc Eiximenis i edició del pròleg traduït*, dins «Arxiu de Textos Catalans Antics» 26 (2007), 569-615.
- Jaume RIERA SANS, *Fam i fe: l'entrada dels pastorells (juliol 1320)*, Lleida, pagès, 2004. 196 p.
- Manuel RIU, *Documents dels segles XII al XV dels masos, castell i parròquia de Santa Maria de Balsereny (Bages)*, dins «Acta historica et archaeologica mediaevalia» 25 (2003-2004), 95-103.
- , *Fundació del monestir de Santa Maria de Serrateix*, dins «Urgellia» XV (2002-2005), 175-190.
- Giulia ROSSI VAIRO, *Le Origini del processo di canonizzazione di Isabella d'Aragonna. Rainha Sainha de Portugal, in un atto notarile del 27 luglio 1336*, dins «Collectanea Franciscana» 74 (2004), 147-193.
- José-Enrique RUIZ-DOMÈNEC, *L'Abat Òliba: un home de pau en temps de guerra*, dins «Butlletí de la Reial Acadèmia de Bones Lletres de Barcelona» L (2005-2006), 59-75.
- Roser SALICRÚ LLUCH, *La Diplomacia y las embajadas como expresión de contactos intraculturales entre cristianos y musulmanes en el Mediterráneo occidental durante la Baja Edad Media*, dins «Estudios de historia de España» 7 (2007), 77-106.
- Joan SALVADÓ, *Història medieval d'un territori: Sant Fruitós de Bages*, Montserrat, Publ. de l'Abadia, 2003. 660 p.
- Rosalía SAMSÓ, *Vincles del Monestir de Santa Maria del Mar de Calonge amb el de Sant Daniel de Girona*, dins «Estudis del Baix Empordà» 22 (2003), 121-140.
- X. SÁNCHEZ – G. ESTRADA – J. SERRA, *Capbreu de Montserrat 1496: veïns i masos de Collbató i el Bruc al segle XV*, Collbató, Associació Cultural de Montserrat, 2006. 209 p.
- Joan SANTANACH SUÑOL, *Dos exemples de Ramon Llull inclosos en un recull de miracles*, dins «Randa» 55 (2005), 7-13.
- Esteban SARASA SÁNCHEZ, *La Supresión de la Orden del Temple en Aragón. Pro-*

- ceso y consecuencias*, dins «Las Órdenes militares en la Península Ibérica». Cuenca, Ediciones de la Universidad de Castilla La Mancha, 2000. Vol. I, 379-401.
- M. Pilar SENDRA BELTRAN, *Els Notaris i la canònica de Sant Tomàs de Riudeperes, segles x-xii*, dins «Actes del II Congrés d'Història del Notariat Català». Barcelona, Fundació Noguera, 2000, 419-427.
- Lluís SERRANO JIMÉNEZ, *El Monestir medieval de Sant Bartomeu de Bell-lloc (Cantallops, Alt Empordà)*, dins «Annals de l'Institut d'Estudis Empordanesos» 38 (2005), 125-138.
- Eduard SIERRA VALENTÍ, *Un Establiment episcopal a l'Horta de Girona (1322)*, dins «Annals de l'Institut d'Estudis Gironins» XLVI (2005), 125-130.
- , *Un Procés d'Inquisició a Girona (1447)*, dins «Annals de l'Institut d'Estudis Gironins» XLVI (2005), 131-157.
- Carme SUBIRANAS, *L'Església de Santa Maria de la Rodona de Vic, Osona*, dins «Arqueologia medieval» 1 (2005) 8-30.
- Albert TOLRÀ, *Per pecat se scriu en les calderes de infern. Llibre i escriptura al Més Enllà medieval*, dins «Signo» 11 (2003), 181-225.
- Marc TORRAS I SERRA, *El Conflict de entre una ciutat i un bisbe: la sèquia de Manresa*, dins «Afers» 51 (2005) 407-416.
- Jacobo VIDAL FRANQUET, *Notes sobre la contribució municipal a l'obra de la Seu de Tortosa (1405-1455)*, dins «Recerca. Arxiu Històric Comarcal de les Terres de l'Ebre» 6 (2002), 151-196.
- , *Pere Safàbrega o la impossibilitat d'un mestratge. Una revisió documental*, dins «Estudis Castellonencs» 9 (2000-2002 [2004]), 829-836.
- Jaume VILAGINÉS I SEGURA, *Els Orígens de Parets (904). El primer document i els seus protagonistes*, dins «Notes de Mollet del Vallès» 19 (2004), 49-66.
- Jordi VILAMALA I SALVANS, *L'Organització del territori diocesà. La divisió administrativa del bisbat de Vic i la seva evolució històrica*, dins «Ausa» 156 (2005), 137-191.
- Antoni VIRGILI, *La Formació i gestió del patrimoni al monestir de Santes Creus a les Terres de l'Ebre (segles xii-xiii)*, dins «Santes Creus. Revista de l'Arxiu Bibliogràfic» XXI (2004), 7-32.
- Jill R. WEBSTER, *Notes sobre la vida carmelitana de Vic al segle xv*, dins «Acta historica et archaeologica mediaevalia» 26 (2005), 1063-1072.

HISTÒRIA MODERNA

- Josep ALANYÀ I ROIG, *El Llegat testamentari del bisbe Gaspar Punter al bisbat de Tortosa*, dins «Recerca. Arxiu Històric Comarcal de les Terres de l'Ebre» 8 (2004), 177-208.
- Josep ALAVEDRA I BOSCH, *Les Confraries: sociabilitat malgrat Trento*, dins «Manuscrits» 22 (2004), 173-175.
- Francesc Xavier ALTÈS I AGUILÓ, *Una Butlla d'indulgències per a la Capella de la Verge del Socors al convent del Carme de Vic impresa l'any 1528*, dins «Ausa» 155 (2005) 69-75.

- Jesús ALTURO PERUCHO, *Una Oració en hexàmetres llatins adreçada a la Mare de Déu de Montserrat atribuïble al rei Felip III (1599)*, dins «Butlletí de la Reial Acadèmia de Bones Lletres de Barcelona» L (2005-2006), 393-405.
- Joan BADA I ELIAS, *Poder eclesialístic: església i espiritualitat*, dins «Barcelona ideal i real. Barcelona. Quaderns d'Història» 9 (2003), 51-67.
- Magín ARROYAS SERRANO, *Documentación previa del obispo de Segorbe Juan Bautista Pérez (1591-1597): para una historia de la diócesis*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXXI (2005), 535-569.
- Maximiliano BARRIO GONZALO, *Los Obispos del Reino de Valencia en los siglos modernos. Aspectos sociológicos*, dins «Revista de Historia Moderna» 21 (2003), 77-100.
- , *El Real Patronato y los obispos españoles del Antiguo Régimen (1556-1834)*, Madrid, Centro de Estudios Políticos y Constitucionales, 2004. 484 p.
- J. BRAVO, *Santuarios marianos en el reino de Valencia (siglo xvii)*, dins «Revista de Historia Moderna» 21 (2001), 117-140.
- Emilio CALLADO ESTELA, *El Arzobispo de Valencia fray Juan Tomás de Rocabertí y el Colegio valentino de San Pío V*, dins «Anales Valencinos» 62 (2005) 431-461.
- , *La Biblioteca de Juan Tomás de Rocabertí, Maestro General de la Orden de los Predicadores*, dins «Archivo Dominicano» XXXVI (2005), 431-461.
- , *Garrrote a fray Facundo Ribera. La polémica ejecución de un fraile agustino en 1680*, dins «Anales Valencinos» XXXIX (2003) 95-119.
- , *Iglesia, poder y sociedad en el siglo xvii. El arzobispo de Valencia fray Isidoro Aliaga*, València, Generalitat Valenciana, 2001. 464 p.
- , *Parentesco y lazos de poder. Las relaciones del arzobispo de Valencia, fray Isidoro Aliaga con su hermano fray Luis Aliaga, confesor regio e inquisidor general (siglo xvii)*, dins «Espacios de Poder. Cortes, ciudades y villas (s. xvi-xviii)». Madrid, Universidad Autónoma de Madrid, 2002, vol. I, 123-138.
- , *Plumas blancas, plumas negras. Hagiografías y vilipendios de un santo frustrado el valenciano Pare Simó, siglo xvii*, dins «Memoria Ecclesiae» XXVI (2005), 615-630.
- , *El Sínodo valentino de 1687*, dins «Anales Valencinos» 61 (2005) 129-155.
- Dolors CONDOM I GRATACÓS, *Notes historiogràfiques sobre la catedral de Girona*, dins «Annals de l'Institut d'Estudis Gironins», XLVI (2005), 235-243.
- Virgínia COSTAFREDA I PUIGPINÓS, *Fundació de l'església nova de Mont-roig i altres aspectes religiosos del poble durant els segles xvii i xviii*, dins «Cosos nostres: fulls d'informació» 29 (2006), 13-23.
- Carmen M. CREMANDES GRIÑÁN, *Defensa del cardenal Belluga en la Congregación romana de Ritos de los oficios propios de san Fulgencio y san Leandro*, dins «Anales de historia contemporánea» 22 (2006) 285-300.
- Marta CUSÓ SERRA, *Aproximació bibliogràfica al monacat femení català al segle xviii: el cas de Santa Maria de Vallbona*, dins «Manuscrits» 24 (2006) 215-218.
- Jaume DANTÍ I RIU, *La Hacienda municipal y las exenciones fiscales en*

- Catalunya. El conflicto entre el Consejo de Ciento y los eclesiásticos en Barcelona en los siglos XVI y XVII*, dins «La Administracion municipal en la Edad Moderna». Cádiz, Universidad de Cádiz, 1999, 219-228.
- Antonio DÍAZ ARNAU - Josep M. MARTÍ BONET, *Costumbres y tradiciones religiosas de Barcelona referidas a los santos*, dins «Memoria Ecclesiae» XXXVI (2005), 233-272.
- Carles DÍAZ MARTÍ, *Bertran Nicolau fundador de Sant Jeroni de la Murtra*, Badalona, Museu de Badalona, 2006. 223 p.
- Alfonso ESPONERA CERDÁN, *San Vicente Ferrer y el arrepentimiento y la salvación de Judas Iscariote*, dins «Anales valentinos» 32 (2006), 143-147.
- Albert FERRER ORTS, *Els Artífexs de la Cartoixa d'Ara Christi (1661-1682). Darreres dades i reflexions*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXX (2004), 215-226.
- , *En torno a la actividad constructiva en el Reino de Valencia durante la primera mitad del siglo XVII. La Cartuja de Ara Christi (el Puig)*, «XVII Congrès d'Història de la Corona d'Aragó. El món urbà de la Corona d'Aragó del 1137 al Decret de Nova Planta». Vol. II. Barcelona, Universitat de Barcelona, 2003, 677-692.
- , *La Historiografia de la cartoixa valenciana d'Ara Christi i els seus artífexs (1585-1600)*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXVIII (2002), 405-462.
- Sebastià FUSTER PERELLÓ, “*Timete Deum*”. *El Anticristo y el final de la historia según san Vicente Ferrer*, València, Ajuntament, 2004. 290 p.
- Lola GALÁN – José CATALÁN DEUS, *El Papa Borgia: un inédito Alejandro VI liberado al fin de la leyenda negra*, Madrid, Punto de Lectura, 2005. 534 p.
- Antonio Luis GALIANO PÉREZ, *Aportación de las cofradías oriolanas a la vida moderna*, dins «Revista de Historia Moderna. Anales de la Universidad de Alicante» 21 (2003), 101-116.
- Josep GALOBART I SOLER, *La Consueta de la parròquia de Sant Pere de Viladecavalls (c. 1654)*, dins «Miscel·lània Litúrgica Catalana» XV (2007), 317-350.
- , *La Consueta de la parròquia de Sant Vicenç de Calders (1662)*, dins «Modilianum» 33 (2005) 129-141.
- Enrique GARCÍA HERNÁN, *La Acción diplomática de Francisco de Borja al servicio del Pontificado: 1571-1572*, València, Generalitat Valenciana, 2000, 566 p.
- Rafael GINEBRA I MOLINS, *Inversions de la Comunitat de Beneficiats de la Pietat de Vic al Montseny al segle XVIII. La configuració d'un ran patrimoni coherent*, dins «Monografies del Montseny», 19 (2004), 81-106.
- J.M.T. GRAU PUJOL, *300 Aniversari de la benedicció de l'església de Sant Miquel d'Almòster (1704-2004)*, Almòster, Ajuntament d'Almòster, 2004. 54 p.
- Montserrat JIMÉNEZ SUREDA, *Alienigenas, regnícolas y naturales. Monarquía y élites en una catedral catalana del siglo XVIII*, dins «La Pluma, la mitra y la espada». Madrid/Burdeos, Marcial Pons/Universidad de Burdeos, 2000, 271-290.

- Llibre ver del convent de Bellpuig*, Edició a cura de Joan Yeguas i Gassó. Tàrrrega, Arxiu Històric Comarcal, 2003.
- Arturo LLIN CHÁFER, *Jaime Ferrús, un teólogo valentino en el Concilio de Trento*, dins «Anales Valentinus» XXX (2004), 355-367.
- Josep M. MARQUÈS I PLANAGUMÀ – Francesc FELIU, *Ordinari [Ritual] de Girona 1502*, Girona, Diputació de Girona/Universitat de Girona, 2006. 183 p.
- Antoni MARTÍ I COLL, *Dades del canonge Joan Rafel Palau i de l'antic edifici de l'actual Museu Arxiu de Santa Maria [de Mataró], on va viure i morir l'any 1623*, dins «Fulls del Museu Arxiu de Santa Maria de Mataró» 80 (2004), 5-12.
- Rubén MAYORAL LÓPEZ, *Los Orígenes del Tribunal de Barcelona. Los inquisidores del Santo Ofiico catalán en el siglo XVI*, dins «Espacios de Poder. Cortes, ciudades y villas (s. XVI-XVIII)». Madrid, Universidad Autónoma de Madrid, 2002, vol. II, 385-421.
- Luis MIRALLES CONESA – Joaquim BELTRAN SERRA, *Libros de Boyle en la Biblioteca del Seminario de Segorbe*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXIX (2003), 457-478.
- Ramon MIRÓ I BALDRICH, *Bellpuig de les Avellanes (segona meitat del segle XVII fins a inici del XIX)*, dins «Urtx» 18 (2005), 171-193.
- , *La Celebració de l'Assumpció a Bellpuig (segles XVI-XIX)*, dins «Urtx» 17 (2004), 3-14.
- , *El Culte a la Verge dels Dolors a Bellpuig*, dins «Quaderns del Pregoner d'Urgell» 17 (2004), 19-38.
- Ramon ORDEIG MATA, *La Consagració episcopal de Francesc de Senjust, abat de Ripoll i bisbe electe d'Elna l'any 1621*, dins «Annals 2003-2004 [2005]. Centre d'Estudis del Ripollès», 29-33
- Josep PAVIA I SIMÓ, *La Capella de música de la Seu de Barcelona en el segle XVIII (1756-1765)*, dins «Anuario Musical» 60 (2005), 71-113.
- Ramon PLANES I ALBETS, *Les Ordinacions de la Confraria de Sant Sebastià de Solsona i els esquellots (1606)*, dins «Arxiu de Textos Catalans Antics» 25 (2006), 523-525
- Lluís PONS SERRA, *La Parròquia d'Agramunt l'any 1515*, dins «Urtx» 16 (2003), 81-94.
- Antonio POVEDA AYORA, *Métodos para el control para evaluar la fiabilidad de los registros parroquiales como fuente demogràfica: el ejemplo del Alto Mijares*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXXI (2005), 571-587.
- Josep M. PRUNÉS, *Tres cartes inèdites de fra Joan Roig i Jalpí*, dins «Annals de l'Institut d'Estudis Gironins», XLVI (2005), 343-355.
- Narcís DE PUIG DE TRAYER, *Els Efectes de les guerres de la segona meitat del segle XVII sobre la moneda catalana a partir de la documentació de la catedral de Girona*, dins «Annals de l'Institut d'Estudis Gironins» XLV (2004), 539-545.
- Emmanuelle REBAGLY-JULIÀ, *La Translation de la résidence de l'évêque et du chapitre d'Elna à Perpignan (1602)*, dins «Domitia: revue du centre de recherches historiques sur les sociétés méditerranéennes» 4 (2003), 9-36.

- Joan RECASENS I PIQUER, *Al dessota del poder, la religió. Una aportació del cristianisme català a l'època moderna (1480-1781)*, dins «Compendre» VII (2005), 43-72.
- María Elena del RIO ROJAS, *Su Santidad el Papa Pío IX, y la semana santa romana de 1866, visto por un ilustre valenciano*, dins «Hispania Sacra» 120 (2007), 595-612.
- Manuel RIU, *Blat de moro i fajol. Cultius nous al senyoriu monàstic de Serrateix (segles XVIII-XIX)*, dins «Estudis d'Història Agrària» 17 (2004), 764-772.
- Carmen RODRIGO ZARZOSA, *La Biblioteca del monasterio jerónimo de San Miguel y los Reyes de Valencia*, dins «La Órden de San Jerónimo y sus monasterios». San Lorenzo de El Escorial, Estudios Superiores de El Escorial, 1999, 665-689.
- Josep M. SABATÉ BOSCH, *Algunes consideracions a l'entorn de l'administració municipal a l'Edat Moderna: el cas dels senyorius eclesiàstics en l'Antic Règim. L'Arquebisbat de Tarragona*, dins «La Administracion municipal en la Edad Moderna». Cádiz, Universidad de Cádiz, 1999, 619-635.
- Josep M. SALIS I CLOS, *Goigs a Ntra. Sra. de la Bovera, un manuscrit anònim del 1721*, dins «Urtx» 18 (2005), 126-143.
- José SEGUÍ CANTOS, *La Orden de los jesuitas en Valencia durante el pontificado de San Juan de Ribera*, dins «Miscelánea Comillas» 63 (2005), 207-227.
- , *El Patriarca Ribera y Felipe II: razones de una elección*, dins «Anales valentinos» 32 (2006), 99-122.
- Xavier SERRA ESTELLÉS – Antoni TORDERA SÁEZ, *La Consueta o “Instruccion de sacristanes y mui en particular para el de la parroquia de la villa de Xabea. Año 1769*, Valencia, Facultat de Teologia Sant Vicent Ferrer, 2005. 226 p.
- Eduard SIERRA VALIENTE, *Els Jesuïtes a Girona (1581)*, dins «Annals de l'Institut d'Estudis Gironins» XLVI (2005), 159-166.
- Rafel SOLER I FONRODONA, *Un Ritual del segle XVIII de la processó dels Dolors*, dins «Fulls del Museu Arxiu de Santa Maria de Mataró» 79 (2004), 4-10.
- Joaquim VENTURA, *Probanzas de limpieza de sangre, “vita et moribus” en el Reial Monestir de Sant Jeroni de la Vall d'Hebron (Barcelona)*, dins «La Órden de San Jerónimo y sus monasterios». San Lorenzo de El Escorial, Estudios Superiores de El Escorial, 1999, 1041-1056.
- Concepción VILLANUEVA MORTE, *Visitas pastorales realizadas a la parroquia de Barracas durante los siglos XVI-XVIII*, dins «Estudis Castellonencs» 9 (2000-2002 [2004]), 555-597.
- Óscar VILLARROEL GONZÁLEZ, *Los Borgia: iglesia y poder entre los siglos XVI y XVII*, Madrid, Sílex, 2005. 361 p.
- Visitas pastorales a la parroquia de Sant Joan d'Alacant (s. XVII)*. Estudio parcial, dir., intr. Magdalena Martínez Almira. Alacant, Ajuntament d'Alacant, 2001. VI, 242 p.

HISTÒRIA CONTEMPORÀNIA

- Francesc AMORÓS I GONELL, *El Capellà rural com a agent i confident del poder senyorial a la Catalunya del segle XVIII. Un cas concret a Penelles dins la comenda de Barbens (l'Urgell)*, dins «Estudis d'Història Agrària» 17 (2004), 49-66.
- J. ANDRÉS GALLEGO, *El Archivo del Cardenal Gomá (1936-1939)*, dins «Anuario de Historia de la Iglesia en España» 15 (2006), 287-292.
- Francesc BALCELLS LLOBERA, *Al lliandar d'un bicentenari: temple parroquial de Sant Joan Baptista del Palau d'Anglesola 1802-2002*, Palau d'Anglesola, Parròquia, 2002. 92 p.
- José Luis BARRIO MOYA, *Don Bernat Nadal i Crespi, obispo de Mallorca entre 1794 y 1818*, dins «Bolletí de la Societat Arqueològica Lul·liana» 59 (2003), 359-364.
- Jordi BERTRAN I LUENGO, *Pescadors i titans: mitologia i religiositat popular a Tarragona*, dins «Semana Santa 2005». Tarragona, Gremi de pescadors, [2005], 40-43.
- Javier CAMPOS VILANOVA, *Así se salvó del fuego el Archivo Parroquial de Castellón*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXXI (2005), 651-662.
- Vicente CÁRCEL ORTÍ, *Diccionario de sacerdotes diocesanos españoles del siglo XX*, Madrid, BAC, 2006. 1293 p.
- Joan CERVERA I BATARIU, *Clergues excursionistes*, Montserrat, Publ. de l'Abadia, 2004. 143 p.
- Josep CLARA I RESPANDIS, *Sobre l'elecció de bisbes durant el franquisme: el casos de Narcís Jubany (1964) i Jaume Camprodon (1973) per a la seu de Girona*, dins «Annals de l'Institut d'Estudis Gironins» XLII (2001), 639-662.
- Francesc CLOSA SALINAS, *Església i poder a la Lleida del segle XIX: control i mobilització social: Pedro Cirilo Uriz i Labayru (1850-1862)*, Lleida, Universitat de Lleida, 2003. 214 p.
- Juan Luis CONSTANTE LLUCH, *Las Propiedades del convento de dominicos de Sant Mateu*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXXI (2005), 629-641.
- Bernabé DALMAU, *El Bisbe Masnou, fill i pare de la pàtria*, dins «Serra d'Or» 545 (2005), 7-9.
- Francisco Javier DELICADO MARTÍNEZ, *Los Monasterios jerónimos valencianos: su diversa suerte tras la desamortización de Mendizábal y la dispersión de su legado cultural*, dins «La Orden de San Jerónimo y sus monasterios». San Lorenzo de El Escorial, Estudios Superiores de El Escorial, 1999, 784-805.
- L'Església de Lleida als seus màrtirs: 1936-2006*, Lleida, Bisbat de Lleida, 2006. 109 p.
- Àngel FÀBREGAS I BLANCH, *Avantpassats i familiars del cardenal Vives i Tutó. Estudi genealògic*, dins «Fulls del Museu Arxiu de Santa Maria de Mataró» 78 (2004), 8-15.

- Emeteri FABREGAT GÀLCERÀ, *Bateigs i enterraments: creixement demogràfic al Baix Ebre i Montsià als segles XVIII i XIX*, dins «Recerca. Arxiu Històric Comarcal de les Terres de l'Ebre» 8 (2004), 15-68.
- Andrés de Sales FERRI CHULIO, *Sacerdotes hijos de Sueca, mártires de 1936*, Sueca, Arciprestazgo de Nuestra Señora de Sales, 2004. 77 p.
- Eduardo FERRI RUIZ, *El Catolicismo social barcelonés y el reformismo social el modelo de la Acción Social Popular: 1907-1916*. Tesi de llicenciatura inèdita, UAB (2004).
- David FIGUEROLA, *El Foment de la lectura: els llibres dels servites d'Empúries i la Biblioteca Popular de Palafrugell*, dins «Estudis del Baix Empordà» 24 (2005), 85-110.
- Joan FLORENSA I PARÉS, *Dos escolapis il·lustrats, PP. Eduard Corsini i Ildefons Ferrer, i la seva relació filosòfica*, dins «Miscel·lània Aqualtalensia» 11 (2004), 129-140.
- FRANCESC DEL SANTÍSSIM SAGRAMENT, *Instrucció breu i útil per los cuiners principiants segons lo estil dels carmelites descalços. Receptari de cuina conventual del segle XVIII*. Precedit d'un estudi històric sobre la cuina carmelitana a cura de M. Mercè Gras i Agustí Borrell. Barcelona, Publ. de l'Abadia, 2004. 272 p.
- M. Antònia FERRER BOSCH, *Els Arquebisbes de Tarragona*, dins «Estudis d'Història Agrària» 17 (2004), 485-496.
- Josep M.T. GRAU PUJOL, *Perfil biogràfic del prevere, mestre i investigadors [Albert Palacín Artiga]*, dins «Aplec de Treballs del Centre d'Estudis de la Conca de Barberà» 23 (2005), 6-12.
- Valentí GUAL I VILÀ, *Boscós esqueixats de disputes: Vimbodí i Poblet (1820-1835)*, dins «Aplec de Treballs del Centre d'Estudis de la Conca de Barberà» 23 (2005), 124-134.
- Álvaro HUERGA, *Los Teólogos españoles en el concilio*, dins «Anuario de Historia de la Iglesia en España» 14 (2005), 51-66.
- La Iglesia frente a la Guerra: noviembre 1937*. Ed. Juan Carlos Laviana. Madrid, Unidad Ed., 2005. 201 p.
- Joan ILLA, *Consuetudina de la parròquia de Sant Quirze i Santa Judita d'Arbúcies i les sufragànies de Santa Maria de Lliors i de Sant Pere Desplà*, «Monografies del Montseny» 16 (2001), 73-97.
- Imatges del Dolors (1952-1972)*. Coord. Arxiu d'Imatges de Besalú. Besalú, Ajuntament, 2006. 128 p.
- Domènec JARDÍ I PAGÈS, *A Tivissa canten missa ...: records de fets i costums religiosos*, Valls, Cossetània, 2002. 151 p.
- Juan M. LABOA, *Los Obispos españoles en el concilio*, dins «Anuario de Historia de la Iglesia en España» 14 (2005), 29-50.
- Josep M. LLOBET I PORTELLA, *Informació documental sobre una controvèrsia entre l'Ajuntament i la Comunitat de Preveres de Santa Coloma de Queralt (1763)*, Recull. Associació Cultural Baixa Segarra» 9 (2005), 89-105.
- Joaquim LLOVET VERDURA, *El Pare Roig i Jalpí, les santes Juliana i Semproniana i l'arqueologia mataronina*, dins «Fulls del Museu Arxiu de Santa Maria de Mataró» 79 (2004), 11-15.

- Joan LÓPEZ CORTIJO, *Supersticions a la parròquia del Montseny*, dins «Monografies del Montseny» 22 (2007), 203-212.
- Josep MASSOT I MUNTANER, *El Viatge d'Antoni M. Alcover a Montserrat i a Lorda (1883)*, dins «Randa» 52 (2004), 89-119.
- Ferran MILÀ RIFÀ, *Martorelles: la fe d'un poble*, Martorelles, Parròquia de Sant Joaquim, 2006. 103 p.
- Lluís MILLÁN I ROCA, *Mossèn Ramon Milian i Orti. El sacerdot d'un morellà a les Terres i a la Mar de l'Ebre*, dins «Actes de la XL Assemblea Intercomarcal d'Estudiosos». Castelló, Diputació, 2001, 107-120.
- Josep MORAN OCERINJAUREGUI, *El Bisbe Josep Climent i Avinent i la llengua catalana*, dins «La cultura catalana en projecció de futur. Homenatge a Josep Massot i Muntaner». Castelló, Universitat Jaume I, 2004, 381-393.
- Jaume PASQUAL, *El Antiguo obispado de Pallás, en Catalunya, sacado de la obscuridad y tinieblas en que estuvo por muchos siglos: discurso histórico, en que a fuerza de documentos auténticos, y de congeturas, procura averiguarse la serie continuada de sus primeros obispos, y el lugar, donde estuvo la sede de Pallás: carta que escribio a los iltres. Cabildos ... a efecto de solicitar ... el restablecimiento de aquella sede*, Tremp, Garsineu, 2006. 123 p.
- Jacinto PERAIRE FERRER, *El Cinca baja teñido de sangre: los "curetas" de Monzón y los Gasco de Sena, camino de la glorificación martirial cristiana*, Madrid: BAC, 2003. 201 p.
- Roser PUIG I TÀRRECH, *Vicaris i preveres adjunts de la parròquia de Santa Maria de Montblanc (1734-2005)*, dins "El Forador" 32 (2005), 15-16.
- Joan RECASENS I PIQUER, *L'Epistolari entre els canonges Jaume Collell i Miquel Costa i Llobera*, dins «Randa» 52 (2004), 121-151.
- La Recuperació d'un mite autòcton: el bisbe Caixal i el seu entorn històric*, Juneda, Editorial Fonoll / Centre d'Estudis Local del Vilosell, 2006. 82 p.
- Ramir REIG – Josep PICÓ, *Feixistes, rojos i capellans: església i societat al País Valencià (1940-1977)*, València, Universitat de València, 2004. 284 p.
- Antoni SÁNCHEZ CARCELÉN, *La Repressió dels eclesiàstics absolutistes lleidatans al Trienni Liberal: el cas del bisbe Renteria*, dins «HMIC: Història Moderna i Contemporània» 2005.
- Raquel SÁNCHEZ GARCÍA, *España, la Santa Sede y el 48 europeo*, dins «Anales de historia contemporánea» 23 (2007), 485-506.
- J. SANTESMASES, *El Temps del rector Vicenç Morer: Vilarodona a finals de l'Antic Règim*, Vilarodona, Centre d'Estudis del Gaià, 2007. 181 p.
- Josep SUBIRATS PIÑANA, *Les Oblates 1939-1941: presó de dones de Tarragona, Valls, Cossetània*, 2006. 270 p.
- Josep M. SUÑÉ I ARBUSSÀ, *Apunts sobre la vida religiosa a Mollet, els anys 1948 i 1949*, dins «Notes Mollet del Vallès» 21 (2006), 115-124.
- Manfred TIETZ, *Las Reflexiones imparciales de Juan Nuix y Pineda (1740-1783): el "saber americanista" de los jesuitas y las "trampas de la fe"*, dins «Los Jesuitas españoles expulsos. Su imagen y su contribución al saber sobre el mundo hispánico en la Europa del siglo XVIII». Frankfurt am Main, Vervuert Verlag, 2001, 611-646.

- Eduard TODA I GÜELL, *El Monestir de Poblet (selecció d'articles, 1883-1936)*, Montblanc, Centre d'Estudis de la Conca de Barberà, 2005. 147 p.
- Ricard TORRENTS, *Art, poder i religió: la Sagrada Família en Verdaguer i en Gaudí*, Barcelona, Proa, 2006. 424 p.
- J. B. VILAR, *Sobre la Iglesia Católica en la España contemporánea: siete estudios*, dins «Anales de historia contemporánea» 23 (2007), 403-408.
- Ernest ZARAGOZA PASCUAL, *Recuperació de les Trapes de Santa Susanna de Maella i Sant Josep d'Andratx després de la Francesada i el Trienni Constitucio-
nal (1814-1828)*, dins «Randa» 52 (2004), 57-73.

ART

- Alba daurada: l'art del retaule a Catalunya, 1600-1792*. Ed. Joan Bosch Ballbona. Girona, Museu d'Art de Girona, 2006. 349 p.
- Ángela ALDEA HERNÁNDEZ, *La Colección pictórica de Varones Ilustres Valencianos, perteneciente al monasterio jerónimo de Santa María de la Murta, Alzira*, dins «La Orden de San Jerónimo y sus monasterios». San Lorenzo de El Escorial, Estudios Superiores de El Escorial, 1999, 527-545.
- Victòria ALMUNI BALADA, *La Catedral romànica de Tortosa. Aproximació documental a la seva història*, dins «Recerca. Arxiu Històric Comarcal de les Terres de l'Ebre» 8 (2004), 211-250.
- , *La intervenció de Bernat Santalínia a l'escultura arquitectònica de l'absis de la catedral de Tortosa*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXIX (2003), 109-135.
- Lluïsa AMENÓS, *Hostiers i neulers medievals del Museu Episcopal de Vic*, dins «Quaderns del Museu Episcopal de Vic» I (2005), 91-113.
- Luis ARCINIEGA GARCIA, *Santa María de Miurta (Alzira): artífices, comitentes y la "damnatio memoriae" de D.Diego Vich*, dins «La Orden de San Jerónimo y sus monasterios». San Lorenzo de El Escorial, Estudios Superiores de El Escorial, 1999, 267-292.
- Esther BALASCH PIJOAN, *Patrimoni a la llum: Santa Maria de Verdú, Verdú, Parròquia*, 2004. 245 p.
- Elisabeth BALDOR ABRIL, *Documents per a l'estudi de l'església parroquial del Pla de Santa Maria*, dins «Historia et Documenta» VI (2003), 95-150.
- , *Enterrament del darrer Moncada a Santes Creus*, dins «Santes Creus. Revista de l'Arxiu Bibliogràfic» XXI (2004), 85-96
- Jaume BARRACHINA NAVARRO, *El Mestre Bartomeu de Girona*, dins «Locus Amoenus» 7 (2003-2004), 117-135.
- Laura BARTOLOMÉ ROVIRAS [ET AL.], *Sant Pere de Besalú: 1003-2003: una història de l'art = una historia del arte*, Girona, Diputació, 2003. 181 p.
- Jean-Louis BLANCHON – Martí SOLÉ, *Les Ex-vot de Cerdagne*, dins «Ceretània» 4 (2005), 129-140.
- Núria BOLTÀ, *Arquitectura religiosa a les Franqueses del Vallès*, Les Franqueses del Vallès, Ajuntament. Patronat de Cultura, 2004. 21 p.

- Rafel BORDOY I POMAR, *La Cova de Sant Martí i el Sant Crist d'Alcúdia*, Alcúdia, Ajuntament, 2006. 90 p.
- Miquel BORRELL I SABATER – Rosa GUARDIOLA I LLOBET, *Ermites encisadores amb el cotxe fins a la porta*, Santa Coloma de Farners, La Trona, 2006. 93 p.
- Joan BOSCH I VALLBONA, *L'Esplendor de Santa Maria d'Arenys de Mar = El esplendor de Santa Maria de Arenys de Mar*. Estudi introductor de Joaquim Garriga Riera; pròl. Pilar Vélez. Barcelona, Pòrtic, 2004. 208 p.
- Ricard BRU TURULL – Verònica JIMÉNEZ FERRAN, *Estudi de l'església de Sant Sadurní de Castellví de la Marca*, dins «Lambard. Estudis d'art medieval» XVII (2004-2006), 11-62.
- Emilio BULLÓN PASTOR, *Las Misas del P. Antonio Soler: presentación y estudio*, dins «Annals de l'Institut d'Estudis Gironins» XLV (2004), 593-631.
- Lluís BUSCATÓ SOMOZA, *Propietat privada patrimoni històric i arqueològic: l'exemple del monestir de sant Pere de Rodes*, Figueres, Institut d'Estudis Empordanesos, 2005. 24 p.
- Sílvia CANALDA I LLOBET, *La Vida de sant Francesc d'Assís a les rajoles del claustre de Terrassa (1673): un exemple de recolliment, humilitat i asceti*, dins «Terme» 19 (2004), 105-123.
- Ramón CANDELAS ORGILÉS, *Las Ermitas de la provincia de Alicante*, Alicante, Diputación de Alicante, 2004. 458 p.
- Félix CARMONA MORENO, *La Virgen del Socorro en Baleares. Iconografía e historia*, dins «La Ciudad de Dios» CCXI (2003), 5-37.
- Josep CARRASCO, *La Catedral de Mallorca: mesures i models*, dins «L'Avenç» 289 (2004), 32-40.
- Juan CORBALÁN DE CELIS Y DURÁN, *El Retablo del altar mayor de la iglesia de los Santos Juanes de Valencia*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXIX (2003), 649-664.
- Marta CRISPÍ, *Una Obra documentada d'Aloi de Montbrai: la marededéu dels Prats de Rei: noves vies per a l'estudi de l'escultor francès*, dins «Locus Amoenus» 7 (2003-2004), 111-116.
- Agustí DALMAU FONT, *La Capella de Sant Miquel de la Roqueta*, Ripoll, Maideu, 2006. 30 p.
- Francesca ESPANYOL, *El Salterio y libro de horas de Alfonso el Magnánimo y el cardenal Juan de Casanova (British Library Ms. Add. 28962)*, dins «Locus Amoenus» 7 (2003-2004), 92-114.
- Vicent FELIP SEMPERE, *El Retaule de la capella de la Soledat de Nules*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXXI (2005), 979-998.
- Camil FERRATER I ESTIVILL, *Pas a pas de representació de l'Assumpció de Madona Santa Maria a "El Misteri de la Selva"*, Valls, Cossetània, 2004. 101 p.
- Pilar FERRÉS, *El Arte cristiano: passat i present d'una indústria artesanal*, Olot, El Arte Cristiano/Vayreda [et al.], 2006. 158 p.
- Francesc FITÉ, *La Seu Vella de Lleida i la introducció de l'arquitectura gòtica a Catalunya*, dins «Acta historica et archaeologica mediaevalia» 25 (2003-2004), 1072-1109.
- Pascual A. GALLART PINEDA, *El Monasterio de Santa María de la Murta, Alzira (Valencia) y su legado artístico*, dins «La Orden de San Jerónimo y sus

- monasterios». San Lorenzo de El Escorial, Estudios Superiores de El Escorial, 1999, 475-499.
- Beth GALÍ, *El Nous edifici del Museu Episcopal de Vic*, dins «Quaderns del Museu Episcopal de Vic» I (2005), 11-17.
- JOSEP GALOBART I SOLÉ, *Dues fites de l'escultor Pau Sunyer al Moianès: els retaules de Sant Andreu de Calders (1652) i Sant Pau de Viladecavalls (1678)*, dins «Modilianum» VI (2004), 5-18.
- Maria GARGANTÉ LLANES, *Algunes obres de manteniment a la parroquial de Santa Coloma de Queralt durant el segle XVIII*, dins «Recull. Associació Cultural Baixa Segarra» 9 (2005), 69-75.
- , *Arquitectura religiosa del segle XVIII a la Segarra i l'Urgell: condicionants, artífexs i pràctica constructiva*, Barcelona, Fund. Noguera, 2006. 622 p.
- , *L'Església de Vila-sana al segle XVIII: vicissituds constructives i retaule major*, dins «Quaderns del Pregoner d'Urgell» 16 (2003), 3-23.
- , *Església parroquial de Tàrrega durant els segles XVIII i XVIII: del classicisme de fra Josep de la Concepció al barroquisme de Pere Costa*, dins «Urtx» 17 (2004), 183-207.
- , *L'Obra arquitectònica i escultòrica de Jaume Padrò a l'església major de Cervera. Notes sobre Tomàs Padrò*, dins «Miscel·lània cerverina» 17 (2004), 127-171.
- , *Obres a l'església del convent de Sant Bartomeu de Bellpuig l'any 1738*, dins «Quaderns del Pregoner d'Urgell» 17 (2004), 3-14.
- Carles GASCÓN – Teresa FONT, *Els Retaules gòtics de la vall de la Vansa i Tuixén*, Barcelona, Generalitat de Catalunya, 2006. 149 p.
- YOLANDA GIL Saura, *El Lugar y la memoria: la pintura de milagros en los santuarios*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXIX (2003), 275-290.
- Pablo GONZÁLEZ TORNEL, *Las Fases constructivas de la iglesia de Santa Maria de Cocentaina*, dins «Alberii. Quaderns d'investigació del Centre d'Estudis Costentants» 15 (2002), 181-203.
- , *Leonardo Julio Capuz y los retablos de la Cueva de Santa Altura y del Convento de la Puridad de Valencia*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXVIII (2002), 499-517.
- Juan Emilio GUMBAU GONZÁLEZ – Héctor CARDA NAVARRO, *El Camí de les ermites de Burriana*, Burriana, Ajuntament, 2003. 111 p.
- Carme LLANES I DOMINGO, *Pere Nicolau i la catedral de València. Aclaracions sobre els retaule de Santa Clara i santa Isabel (1403) i Sant Maties i Sant Pere Màrtir d'Onda (1405)*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXX (2004), 83-96.
- Joan POL LLINÀS, *Guia del patrimoni del Gironès: Campllong, Cassà de la Selva, Llagostera, Llambilles, Quart, Sant Andreu Salou*, Girona, Consell Comarcal del Gironès, 2005. 119 p.
- Amelia LÓPEZ-YARTO ELIZALDE, *Consecuencias de la desamortizacion en el patrimonio artístico de los monasterios jerónimos españoles*, dins «La Orden de San Jerónimo y sus monasterios». San Lorenzo de El Escorial, Estudios Superiores de El Escorial, 1999, 807-823.

- Salvador MALLARACH – Ramon LLOGARRIU I MONTSALVATJE, *Els Oratoris de la Garrotxa*, Olot, Llibres de Batet, 2003. 209 p.
- Estrella MASSONS RABASSA, *La Iconografía del diablo en el frontal de altar de Santa Margarita de Vilaseca (1160-1190)*, dins «Locus Amoenus» 7 (2003-2004), 53-71.
- Sofia DE LA MATA, *El Sepulcre d'Antoni Agustí (1517-1586), bisbe de Lleida i arquebisbe de Tarragona*, dins «Seu Vella» 4-5 (2003), 565-582.
- Sofia DE LA MATA – J. PARÍS FORTUNY, *Els Bonifàs, una nissaga d'escultors*, Valls, Institut d'Estudis Vallencs, 2006. 158 p.
- Marisa MELERO MONEO, *La Propagande politico-religieuse du programme iconographique de la façade de Sainte-Marie de Ripoll*, dins «Cahiers de la Civilisation Médiévale» 46 (2003), 135-157.
- Assumpta MERCADER, *Sala i Ricardis al monestir de Sant Benet*, Sant Fruitós de Bages, Ajuntament, 2004. 23 p.
- Eva MESSEGUER I RODRÍGUEZ, *El Convent de Sant Francesc d'Assís de Terrassa: el claustre i els seus 26 plafons ceràmics*, Terrassa, Associació Alba / Diputació de Barcelona, 2003. 128 p.
- Mireia MESTRE I CAMPÀ, *La Conservació preventiva en el projecte del Museu Episcopal de Vic*, dins «Quaderns del Museu Episcopal de Vic» I (2005), 45-67.
- Maria ROSA MIARNAU I POMÉS, *Retaule de Santa Anna d'Anglada*, dins «Urtx» 17 (2004), 161-181.
- David MONTOLIO TORÁN – Ferran OLUCHA MONTINS, *La Capella de la Comunió de la catedral de Sagorob (1635-1637)*, dins «Estudis Castellonencs» 9(2000-2002[2004]), 797-828.
- Joan-Hilari MUÑOZ I SEBASTIÀ, *El Bisbe Gaspar Punter, promotor de les arts a la Catedral de Tortosa*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXVIX (2003), 231-251.
- , *Els Garret i la Capella de l'Assumpció de la catedral de Tortosa*, dins «Butlletí Arqueològic» V/25 (2003 [2004]), 301-316.
- , *Les Relacions artístiques entre l'escultor Isidre Espinalt i el bisbe de Tortosa Sever-Thòmas Auther*, dins «El Baluard. III Recull de Treballs» (2004), 113-126.
- Carme NARVÁEZ CASES, *El Tracista fra Josep de la Concepció (1626-1690)*, Montserrat, Publ. de l'Abadia, 2004. 256 p.
- Antoni NOGUERA I MASSA, *Obra dispersa del romànic gironí*, Besalú, Amics de Besalú i el seu comtat, 2005. 150 p.
- Ferran OLUCHA MONTINS, *La Capella de la Comunió de l'església de Santa Maria de Castelló*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXVIII (2002), 463-498.
- , *D'Orgues, organistes i orgueners a Santa Maria de Castelló*, dins «Boletín de la Sociedad Castellonense de Cultura» LXXXI (2005), 923-962.
- Montserrat PAGÈS, *Les Pintures romàniques de l'antiga església de Santa Eulàlia d'Estaon. La seva història i la seva iconografia*, dins «Urgellia» (2002-2005), 657-683.

- , *El Pobre Llätzer i el si d'Abraham en l'art monumental de la Catalunya romànica*, dins «Miscel·lània Litúrgica Catalana» XV (2007), 87-123.
- F. PINGARRÓN ESAÍN, *El Campanario barroco de la iglesia de Santa Catalina mártir de Valencia. Estudio histórico*. València, Real Academia de Cultura Valenciana, 2002. 150 p.
- Josep PINYOL BALASCH, *Les Partitures dels mestre de capella de la catedral de Girona del segle XVIII*, dins «Annals de l'Institut d'Estudis Gironins» XLV (2004), 501-511.
- Isidre PUIG I SANCHÍS, *Documents per a la història de l'art de l'església parroquial de Santa Maria de Verdú, Tàrrrega/Verdú*, Arxiu Històric Comarcal, 2004. 300 p.
- Ramon RIBERA GASSOL, *Dues escultures pobletanes a l'Enrajolada. Museu Santacana de Martorell*, dins «Aplec de Treballs del Centre d'Estudis de la Conca de Barberà» 22 (2004), 94-99.
- Jordi ROIG I CAPDEVILA, *Presencia musical en la catedral de la Seu d'Urgell en la primera mitad del s. XVIII a través de sus actas capitulares*, dins «Anuari musical» 58 (2003), 139-196.
- Salvador RAMON, *El Retaule barroc de la capella de Sant Miquel de la Catedral de Tarragona*, dins «Butlletí Arqueològic» V/25 (2003[2004]), 287-300.
- Tina SABATER, *Sobre pintura gòtica del siglo xv. El retablo de san Pedro y san Esteban de la parroquia de Llucmajor*, dins «Bolletí de la Societat Arqueològica Lul·liana» 59 (2003), 321-326.
- M. Teresa SALAT I NOGUERA, *L'Enderrocament de la porta principal de Santa Maria [de Cervera]: segles XVIII -XIX*, dins «Miscel·lània ceriverina» 17 (2004), 173-229.
- Enric SÁNCHEZ-CID, *Del Cap de Creus a la Franja: temples i ermites*, Valls, Cossetània, 2003. 204 p.
- Jaume SASTRE MOLL, *L'Obra pictòrica com a element decoratiu, sumptuari i devocionari a les llars medievals mallorquines, en el trànsit a la modernitat*, dins «Bolletí de la Societat Arqueològica Lul·liana» 59 (2003), 47-88.
- Gabriel SERRA I CENDRÓS, *Una Obra desconeguda d'Isidre Espinal: la imatge de sant Francesc Xavier de l'església de Santa Maria de Montblanc (1729)*, dins «Aplec de Treballs del Centre d'Estudis de la Conca de Barberà» 23 (2005), 176-178
- Xavier SITJES I MOLINS, *Salvador Gros, retaulista del segle XVII*, dins «Ausa» 155 (2005) 77-81.
- Xavier SOLÀ I COLOMER, *L'Església de Sant Cristòfol de les Planes i el seu retaule barroc, un obra de l'escultor olotí Francesc Escarpanter*, dins «Annals del Patronat d'Estudis Històrics d'Olot i comarca» 15 (2005), 129-171.
- , *La Capella del Roser de Sant Feliu de Pallerols. Apunts històrics i artístics*, dins «Annals del Patronat d'Estudis Històrics d'Olot i comarca» 16 (2005), 121-148.
- Carme SUBIRANAS, *L'Església de Santa Maria la Rodona de Vic, Osona*, dins «Archeologia medievalia» 1 (2005), 8-31.
- Josep M. TRULLÉN I THOMAS, *Museologia i història de l'art. El nou projecte*

- museològic del Museu Episcopal de Vic*, dins «Quaderns del Museu Episcopal de Vic» I (2005), 19-43.
- Salvador VEGA I FERRER, *Orgues, relíquies, capelles i retaules de l'església parroquial de Verges (segles XVI-XVII)*, dins «Estudis del Baix Empordà» 22 (2003), 157-178.
- Carmina VERDÚ CANO – Rafael NAVARRO MALLEBRERA, *Frailles y beatos: rehabilitación de la capilla de la Orden Tercera*, Elx, Centro Hernandiano de Estudios e Investigación, 2004.
- Pep VILA, *Lluís Bonifaç, constructor de “Llit de l'Assumpta” de la catedral de l'Assumpta (1773)*, dins «Annals de l'Institut d'Estudis Gironins» XLV (2004), 769-790.
- Jacobo VIDAL FRANQUET, *La Predel·la del retaule de la Magdalena: una possible obra del pintor Vicent Desi*, dins «Recerca. Arxiu Històric Comarcal de les Terres de l'Ebre» 8 (2004), 325-329.
- Ramon M. XUCLÀ I COMAS, *Sobre un plànol inèdit de Santa Maria [de Cervera]. Referència a les obres de reedificació del temple i a les diferents advocacions de les seves capelles*, dins «Miscel·lània ceriverina» 17 (2004), 231-268.
- Joan YEGUAS GASSÓ, *Altres retaules del segle XVIII: Francesc Surget a Miralcamp (1630) i Jeroni Reguer a Sant Pere dels Arquells (1649)*, dins «Quaderns del Pregoner d'Urgell» 16 (2003), 101-110.
- , *L'Escultura del Renaixement i Barroc a l'església d'Agramunt*, dins «Urtx» 16 (2003), 147-164.
- , *Obres al convent de Bellpuig (1503-1535)*, dins «Urtx» 17 (2004), 127-160.
- , *El Palau d'Anglesola: l'església de Sant Joan Baptista*, Palau d'Anglesola, Ajuntament, 2003. 147 p.