

BIBLIOGRAFÍA

Abad Casal, L. ; Junyent, E. ; Llul, V.; Martín –Bueno, M.; Ripollés, P.P.
1993: “L’arqueologia com a àrea de coneixement universitaria”. *Revista d’arqueologia de Ponent n.º 3*.

Adaro, L. 1973: *De la antigua minería asturiana*. Bibliófilos Asturianos.
Luarca.

Agrícola, G. 1556: *De re metallica*. Trad. C. Andreu Peón, 1992, U.E.
Río Tinto.

Agudo Torrico, J. 1999: “Arquitectura tradicional y patrimonio etnológico andaluz”. *Revista Demófilo n.º 31*, pp. 13-31. Edit. Fundación Machado. Sevilla.

Álvarez, M. A. 1987: *El carbón*. Edit. Hunosa. Oviedo.

Amar de la Torre, R. 1842: *Minas de azufre de Hellín*. Guía del comercio, T. I. Madrid.

Armasuno, M. 1987: *La materia médica de Dioscórides en el Lapidario de Alfonso X “El Sabio”*. Consejo Superior de Investigaciones Científicas. Madrid.

Aragón, M.; Ruiz, E. 1995: *Mina y mineros. Imágenes y significados de la cuenca minera de Río Tinto*. Fundación Río Tinto.

Aranguren, J. 1988: *El ferrocarril minero de sierra Morena*. Aldaba Ediciones. Madrid.

Aranzadi, T. ; Barandiarán , J.M.; y Eguren, E. 1923: “Cuevas artificiales de Álava”. *Sociedad de Estudios Vascos*, pp. 3-11.

Arenas Posadas, C. 1999: “Mercados, comunidades mineras y construcción del estado: claves del movimiento obrero en la minería andaluza”, *Revista Demófilo* n.º32, pp. 51-66. Sevilla

Artillo, J. *et alii* 1987: *La Minería de Linares (1860-1923)*. Diputación Provincial de Jaén. Jaén.

Asenjo Sedano, C. 1990: *Las cuevas. Insólito hábitat del Sur*. Sevilla.

Ashton, T. S. 1950: *La Revolución Industrial*. F.C.E. México.

Avery, D. 1974: *Not on then Queen Victoria's birthday. The story of the Rio Tinto Mines*. Edit. Collins. Londres. Trad. española de 1985: *Nunca en el cumpleaños de la Reina Victoria. Historia de la Minas de Río Tinto*. Edit. Labor. Barcelona.

Ballesteros Ruiz, E. 1999: “Cultura minera en Andalucía”, *Revista Demófilo* n.º32, pp. 9-36. Sevilla.

Barandiarán, J.M., 1982: “Guía para una encuesta etnográfica”. *Eusko-Ikaskuntza (Sociedad De Estudios Vascos)*, pp. 231-279. San Sebastián.

Barceló, M. 1988: *Arqueología medieval en las afueras del "medievalismo"*. Edit. Crítica. Barcelona.

Bas C. ; Bisoca M. 1990: "Pavimentos hidráulicos en la provincia de Alicante". Ayudas a la Investigación 1986- 1987, III. Arqueología, Arte y Toponimia, pp.207-216. Instituto de Cultura Juan Gil-Albert. Alicante.

Bentabol, H. 1917: "Informe de la visita girada a las minas de azufre de las provincias de Murcia y Albacete". Boletín Oficial de Minas y Metalurgia nº. 5, pp.1-2.

Berducou, M.C. 1990: "Ceramique Archéologique". En *La conservation en Archéologie*, pp. 78-129. París.

Berg, M. 1987: *La era de las manufacturas. 1700-1982. Una nueva historia de la Revolución Industrial británica*. Crítica. Barcelona.

Bernal, A.M. 1999: "Minas de Río Tinto: del olvido al liderazgo mundial", Revista Demófilo, n.º 32, pp.37-51. Sevilla.

Bernal Casasola, D.; Petit Domínguez, M.D. 1994/95: "Caracterización de resinas en ánforas romanas por cromatografía de gases. Resultados y aplicaciones en España". *Alebus* 4/5, pp. 83-98. Elda.

- 1999: "Análisis químico de resinas en ánforas romanas de vino y salazones de pescado: problemática y resultados". *Arqueometría y*

Arqueología 47, pp. 269-294. Monográfica Arte y Arqueología.

Universidad de Granada. Josefa Capel Ed. Granada.

Berrocal, P. ; Algarra, V. M. ; Barranco, J. C. 1994: ... *y así eran entonces las cosas. Manises. Cultura material 1960-70*. Valencia.

Bertrand, Maryelle, 1985: “Las cuevas artificiales medievales y su relación con la estructura de poblamiento en la Hoya de Guadix (Granada)”. *Anuario Arqueológico de Andalucía y II : Actividades sistemáticas. Informes y Memorias*, 1987 pp. 185-192. Sevilla.

- 1986: “El hábitat troglodítico antiguo en la Hoya de Guadix (Granada). Elementos de tipología”. *Arqueología espacial. Coloquio sobre el microespacio*. Vol. 10, pp. 263-283.
- 1993: « Les habitats de falaise d’occupation almohade et protonasride dans la dépression de Guadix-Baza (province de Grenade) ». Coloquio de la Casa de Velázquez.

Binford, R.L. 1962: “Archeology as Anthropology” *American Antiquity*, 28, pp. 217-225.

Bishop, R.L. *et alii*. 1982: "Ceramic compositional analysis in archaeological prespective". *En Schiffer*, pp. 275-330. M.B. ed.

Blanco Freijeiro, A.; Rothenberg, B. 1981: *Exploración arqueometalúrgica de Huelva*. Edit. Labor. Barcelona.

Botella y De Hornos, F. De 1868: *Descripción geológica minera de las provincias de Murcia y Albacete*.

Bleinberg, G. 1985: *El "informe secreto" de Mateo Alemán sobre el trabajo forzoso de las minas de Almadén*. Tamesis Book Limited. Londres.

Boch, P. ; Lejeune, M. 1984: "Le feu et l'argile: physico-chimique des ceramiques". *Pact 10 Datation-caractérisation des ceramiques anciennes*, pp. 223-236. Cour postgraduée eurpéen. Bordeaux 1981. París.

Brindley, G.W. ; Brown, G. 1968: *Cristal structures of clay minerals*. N.Y.

Broggiolo, Gian P. 1988: "Campionatura e obiettivi nell'analisi stratigrafica degli elevatti". *Archeologia e restauro dei monumenti*, pp. 335-346.

Brown, G. 1961: *The X-Ray identification and crystal structures of clay minerals*.

Butzer, K. 1982: *Archaeology as a human ecology*, Cambridge, Cambridge University Press. Trad. M^a. José Aubet Semmler, *Arqueología- una ecología del hombre*, 1989, Barcelona, Bellaterra.

- Budworth, D.W. 1970: *An Introduction to ceramic Science*. Oxford.
- Calvo, M. 1992: "Experimentando con la arcilla y el fuego como en la antigüedad". *Tecnología de la cocción cerámica desde la Antigüedad a nuestros días*, pp. 39-50. Agost.
- Cano Gomáriz, M. ; González Caballero, F. ; Gómez Domínguez, A. 1993: "Las cuevas de Comala". *Antigüedad y cristianismo X* , pp. 571-592. Murcia.
- Cañavate, E. 1971: *La minería en Cartagena. Historia sucinta*. Ediciones Athenas. Cartagena.
- Capel, J. 1986: "Estudio mineralógico y geoquímico de sedimentos y cerámicas arqueológicas de algunos yacimientos de la Mancha". *Oretum II*, pp. 55-153.
- Capel, J. ; Delgado, R. 1978: "Aplicación de métodos ópticos al estudio de cerámicas arqueológicas". *C.P.U.G. 3*, pp. 343-356.
- Capel Martínez *et alii*. 1979: "Métodos analíticos aplicados a cerámicas de la Edad del Bronce". *C.P.U.G. 4*, pp. 345-360.
- Capel, J. *et alii* 1982: "Algunos aspectos del proceso de manufacturación de las cerámicas neolíticas. Estudio del contenido en desgrasantes mediante la lupa binocular". *C.P.U.G. 7*, pp. 73-112.

Capel, J. *et alii* 1985: "High temperature reactions and use of Bronze Age pottery from La Mancha, Central Spain". *Mineralogical, petrographical Acta*. Vol. 29A.

Carandini, A. 1979: "Archeologia Industriale", *L'Archeologia Industriale, Ricerche di Storia Dell'Arte* 7, pp. 5-8. Roma.

- 1981: *Storia dalla terra. Manuale dello scavo archeologico*. Bari.

- 1984: *Arqueología y cultura material*. Mitre, (Trad.). Barcelona.

Caride, C. 1978: *Historia de las Minas del Centenillo*. Editada por el autor. Alcantarilla (Murcia).

Carmona González, A. 1998: "Cieza en la red viaria andalusí". *Materiales de Historia Local*, pp. 133-140. Cita y traduce a Az- Zuhri: *Kitab al-yâ rafia*, según la edición de M.Hadj Sadok (párrafos 256 y 257). Edita Centro de Profesores y de Recursos de Cieza. Asociación Cultural Fahs. Cieza.

Carmona Zubiri, D. 2001: "Sobre la necesidad de una Arqueología de las sociedades Modernas y Contemporáneas". *Alquibla*, n.º 7, pp. 681-691. Alicante.

- 2002a: *Fuentes orales y hábitat rupestre en el valle de Hellín-Tobarra. El ejemplo del Tolmo de Minateda*. Instituto de Estudios Albacetenses. Serie 1, n.º 138. Albacete.
- 2002b: “En las afueras de las sociedades industriales: Arqueología y trogloditismo en el Tolmo de Minateda”. *II Congreso de Historia de Albacete*, Volumen I, pp. 381-391. Instituto de Estudios Albacetenses. Albacete.

Caro Baroja, J. 1946: *Los Pueblos de España*. (Edición de 2003) Alianza Editorial. Madrid.

Carra Barrionuevo, L. 1986: “Cuevas artificiales en el reino de Granada”. *Revista de Arqueología*. Año V, n.º 62, pp. 16 - 24.

Carra Barrionuevo, L. y Rodríguez López, J. 1987: “Introducción al estudio de las cuevas artificiales medievales de la provincia de Almería”. *Boletín del Instituto de Estudios Almerienses*, n.º 7, pp. 25-47.

Carrasco Martiáñez, I. 1999: “La minería en Andalucía: situación actual y perspectivas”, *Revista Demófilo* n.º32, pp. 103-116. Sevilla.

Carretero, A. 1999: “Las canteras de mármol de Máchale: 25 siglos de Historia”, *Revista Demófilo* n.º32, pp. 153-166. Sevilla.

Cáscales, F. 1621: “*Discursos históricos de la Mui Noble i Mui Leal Ciudad de Murcia*”. Murcia. Fol. 266 v.

Castillo, M. 1995: *Minería y metalurgia. Intercambio tecnológico y cultural entre América y Europa durante el periodo colonial español*. Muñoz Moya y Montraveta Editores. Sevilla.

Cebrián Abellán, A. ; Morote Martínez, M., 1993: “Uso y distribución de La cueva-vivienda en la Comunidad de Murcia”. *Antigüedad y Cristianismo*, X , pp. 489-495. Murcia.

Checa, F. 1999: “Las minas del Marquesado de Zenete”, *Revista Demófilo* n.º32, pp. 199-240. Sevilla.

Chinchon, J.S. *et alii* 1993: "X-Ray diffraction analysis of oxidezable sulphides in aggregates used in concrete". *Materials and Structures* nº2, pp. 24-29.

Clark, David L. 1978: *Analytical Archaeology*. 2ª Edición revisada por Bob Chapman (1ª Edición de 1968). Traducida al castellano de Bellaterra, 1984: *Arqueología Analítica*. Edit. Bellaterra. Barcelona.

Cohen, A. 1987: *El marquesado de Zenete. Tierra de Minas*. Diputación de Granada.

Condamin, J.; Formenti, F.; Metais, M.O.; Michel, M.; Blond, P. 1976: "The application of gas chromatography to the tracing of oil in ancient amphorae" *Archeometry* 18-2, pp. 195-201. Oxford.

Crossley, D. 1990: *Post-Medieval Archeology in Britain*. Edit. Leicester University Press. London-Leicester and New York.

Díaz Díaz, R.; García Martín, F.; Peris Sánchez, D.; Villar Mayo, R. (coord. Diego Peris Sánchez) 1995: *Arquitectura para la industria en Castilla-La Mancha*, pp. 132-133. Edit. Junta de Comunidades de Castilla-La Mancha. Toledo.

Diéguez, A. 1991: *La Escuela de Minas de Cartagena. Gestación, fundación y arranque docente*. Colegio Oficial de Ingenieros Técnicos de Minas. Cartagena.

Domergue, C. 1977: *Las minas de oro de la provincia de León*. Ministerio de Educación y Cultura. 2 vols. Madrid.

- 1987: *Catalogue des mines et fonderies antiques de la Peninsule Iberique*. Casa de Velázquez. 2 vols. Madrid.

- 1993: *Les mines de la Peninsule Iberique dans l'Antiquité Romaine*. Roma.

Domergue, C.; Herail, G. 1978: *Mines d'or Romaines d'Espagne. Le district de la Valduerna*. Toulouse.

Donat, J. 1971-1973: Repertorio de bibliografía geológica y espeleológica valenciana. 2 vols. Valencia.

Echallier, J.C. 1983: *Éléments de technologie céramique et d'analyse des terres cuites archéologiques*. DAM. Serie Methodes et Techniques n°3. París.

Elosegui, J. 1974: *Las minas de cobre de Aralar (1732-1804)*. Sociedad Guipuzcoana de Ediciones. San Sebastián.

Escalera Reyes, J. 1999: "Minería y sociedad en la cuenca de Río Tinto", *Revista Demófilo* n.º32, pp. 117-136. Sevilla.

Escudero, A 1996: "Pesimistas y optimistas ante el *boom* minero". *Revista de Historia Industrial*, n.º 10, pp. 69-92.

Fernández, G. 1989: *Apuntes para una posible minería asturiana*. Editado por el autor. Asturias.

Fernández Serrano, C. ; Lobato Cepeda, B. E. ; Ortega Bravo, Y. 1982: "La arquitectura rupestre de Chinchilla de Montearagón". *Narria* n.º 27, pp. 2-5.

Feduchi, L. 1984: *Itinerarios de la arquitectura popular española*. V volumen. Edit. Blume. Barcelona.

Fieller, N. ; Nicholson, P.T. 1991: "Grain-size analysis of archaeological pottery; the use of stadistical models". *British Museum Research Lab*.

Occasional Paper 81. Recent Developments in Ceramic Petrology, pp. 71-112. London.

Fontana, J. 1973: "Transformaciones agrarias y crecimiento económico en la España contemporánea", en *Cambio Económico*, Edit. Ariel. Barcelona.

Flores, M. 1981: *La venta de las minas de Río Tinto*. Diputación Provincial de Huelva.

- 1983: *Río Tinto. La fiebre minera del siglo XIX*. Instituto de Estudios Onubenses Padre Marchena. Diputación Provincial de Huelva.

Gago, R.; Pellón, I. 1994: *Historia de las cátedras de Química y Mineralogía de Bergara a finales del siglo XVIII*. Ayuntamiento de Bergara.

Galván, J. 1980-81: "Aplicación de las técnicas de microscopía electrónica y difracción de Rayos X al estudio de la cerámica de "El Perchel" en Arcos del Jalón (Soria)". *C.P.A.* 7-8, pp. 161-168.

García Barbancho, A. 1967: *Las migraciones interiores españolas. Estudio cuantitativo desde 1900*. Instituto de Desarrollo Económico. Madrid.

García Bueno, C. ; Mansilla Plaza, L. ; Gallardo Millán, J. L. ; Blanco Fraga, A. M. 1995: “Minería romana en la región sisaponense”. *Actas del XXIII Congreso Nacional de Arqueología*, pp. 77-88. Elche.

García Martín, F. 1985: “Los silos de Villacañas. Un mundo aparte”. *III Jornadas de Etnología de Castilla - La Mancha*, pp. 107-113. Toledo.

- 1986: “Prácticas religiosas en lugares subterráneos. Zona de La Mancha toledana”. *IV Jornadas de Etnología de Castilla - La Mancha*, pp. 451-466. Toledo.

- 1986 b: “Un antecedente de los silos de Villacañas: las cuevas-silos del valle de Tembleque”. *IV Jornadas de Etnología de Castilla - La Mancha*, pp. 153- 167. Toledo.

- 1989: “Una arquitectura semisubterránea: Las chinforreras”. *V Jornadas de Etnología de Castilla - La Mancha*, Toledo.

García Rosell, L. *et alii*, 1982: Mapa Geológico Nacional nº 72, Hoja de Elche. IGME.

García Sáez, J. 1988: *La edificación rural en el término municipal de Almansa*. Instituto de Estudios Albacetenses de la Excma. Diputación de Albacete n.º 38. Albacete.

Gil Varón, L. 1984: *Río Tinto. Papeles socioeconómicos de una gran mina andaluza en régimen colonial*. Universidad de Sevilla. Sevilla.

Jiménez, M. 1999: “La Cuenca Minera del carbón del valle del Alto Guadiato”, *Revista Demófilo* n.º32, pp. 181-198. Sevilla.

Gómez de Llarena, F. 1934: “Observaciones sobre la geología y fisiografía de los alrededores de Hellín”. B.R.S. Historia Natural, XXXIV, pp. 213-231.

Gómez, J. A.; Sánchez, J.A.; Coves, J.V. 1996: *Los trenes mineros de Cartagena, Mazarrón y Morata*. Luis Prieto Editor. Barcelona.

Gómez - Tabanera, J. M. 1985: “El bombo manchego y sus relaciones mediterráneas”. *III Jornadas de Etnología de Castilla - La Mancha*, pp. 85-91. Toledo.

González Blanco, A. 1993: “La investigación sobre las cuevas”, *Antigüedad y cristianismo X*, pp. 15-40. Murcia.

González, T. 1832: *Registro y relación general de Minas de la Corona de Castilla*. Tomo I, pp. 382-421. Madrid.

Grim 1962: *Clay mineralogy*. Illinois.

Gutiérrez Lloret, S. 1995: “La arqueología después de la Edad Media: El registro arqueológico en la Historia Moderna y Contemporánea”. *Actes de les Jornades d'Arqueologia* (Alfàs del Pi, 1994). Valencia.

-1996: *La Cora de Tudmir de la antigüedad tardía al mundo islámico. Poblamiento y cultura material*. C.C.V. 57. Madrid.

-1997: *Arqueología. Introducción a la historia material de las sociedades del pasado*. Universidad de Alicante.

Harris, E. C. 1989: *Principles of archeological stratigraphy*. Trad. Isabel García Tróncoli 1991: *Principios de estratigrafía arqueológica*. Edit. Crítica. Barcelona.

Hernández, J. 1999: “Entre la minería y la artesanía. El oficio de cantero de Gerena”, *Revista Demófilo* n.º32, pp. 281-294. Sevilla.

Hernández Sobrino, A. 1995: *Las minas de Almadén*. Minas de Almadén y Arrayanes. Edición no venal. Madrid.

Hernández Pacheco, F. 1935: “Estudio fisiográfico y geológico del territorio comprendido entre Hellín y Cieza”. *Anales de la Universidad de Madrid* (Ciencias), Tomo IV.

Hobsbawn, E. J. 1973: *En torno a los orígenes de la Revolución Industrial en el siglo XVIII*. Edición de 1983, Siglo XXI. Buenos Aires.

- 1977: *Industria e Imperio*. Ariel. Barcelona.

Hodder, I. 1986: *Interpretación en Arqueología. Corrientes actuales*. Trad. 1988. Edit. Crítica. Barcelona.

Homobono, J. I. (Edición a cargo de) 1994: *La cuenca minera vizcaína*. FEVE. Dirección de Comunicación. Madrid.

Homero: *Odisea*. Edición y trad. de J. L. García Calvo 1987. Edit. Cátedra, Colección Letras Universales. Madrid.

Iglesias García, L. ; Ruiz Ballesteros, E. 1999: “La conformación del patrimonio minero en Río Tinto”, *Revista Demófilo* n.º32, pp. 241-260. Sevilla.

Iniesta Villanueva, J. A. ; Jordán Montés, J. F. 1995 : *Leyendas y creencias de la comarca de Hellín- Tobarra*. Hellín.

Iniesta Villanueva, J. A. 1998: “Leyenda y tradición de los enclaves históricos de Hellín”. *Zahora*, n.º 27, pp. 65-74. Diputación de Albacete.

Iniesta Villanueva, J. A. ; Jordán Montés, J. F., 1996: “Costumbres funerarias en la serranía de Albacete (Curso bajo del río Mundo y sierra del Segura)”. *Al-Basit*, n.º 39, pp. 317-345. Albacete.

Jacobs, L. 1984: "The relation between pottery body, firing method and colour of glazed cooking pots dug up at the Amman Citadel in Jordan". *Newsletter II*, pp. 14-16.

- 1986: "Firing of clay tablets in the field". *Newsletter IV*, pp. 4-11.

Jerez Mir, L. 1982: “Unidades geológicas representadas en Albacete en su relación con el relieve provincial”. *Actas II seminario de Geografía del I.E.A.*, pp. 23-59.

- Jerez Mir, L. *Et alii* 1984: Mapa geológico de España, E. 1: 50.000. Hoja y Memoria de Isso 868: 25-34. Instituto Geológico y Minero de España. Madrid.
- Jessen, O. 1955: “Las viviendas troglodíticas en los paisajes del Mediterráneo”. *Estudios geográficos*, T. XVI, pp. 137-157.
- Jiménez Núñez, A. 1978: *Biografía de un campesino andaluz*. Universidad de Sevilla. Sevilla.
- 1979: *Antropología Cultural : Una aproximación a la ciencia de la Educación*. Breviarios de la Educación. Sevilla.
- Jordán Montés, J. F. ; Selva Iniesta, A. 1986: “Sectores de trabajo en la ciudad ibero-romana del Tolmo de Minateda”. *Arqueología espacial. Coloquio sobre el microespacio*, Vol. 10 (época romana y medieval), pp. 99-119. Teruel.
- Jordán Montés, J. F. 1987: “Las insculturas del Tolmo de Minateda (Hellín-Albacete)”. *Al-Basit* n.º 21, pp. 33-41. Albacete.
- 1991: “Consideraciones sobre la etnología en la comarca de Hellín-Tobarra”. *Ponencias a la Historia de Hellín*, Tomo II, pp. 69-163. Hellín.

- 1992a : “Prospección arqueológica en la comarca de Hellín-Tobarra (Metodología, resultados y bibliografía)”. *Al-Basit* n.º 31, pp.183-227.

Jordán Montés, J. F.; De la Peña Asencio, A. 1992: *Mentalidad y tradición en la serranía de Yeste y Nerpio*. Instituto de Estudio Albacetenses, n.º 67. Serie I.

Jordán Montes, J. F. ; Sánchez Ferra, A. J. 1993 : “Alcarra, “Casa de Dios”, hoy Alcalá del Júcar (Albacete). ¿Nuevo eremitorio rupestre?”. *Antigüedad y cristianismo X* , pp. 507-558. Murcia.

Jordán Montes, J. F. ; Monge Llor, M. 1993: “Planimetría y perspectivas tridimensionales del eremitorio rupestre hispanovisigodo de Albojarico (Tobarra, Albacete)”. *Antigüedad y cristianismo X* , pp. 497-506. Murcia.

Jordán Montes, J. F. ; López Precioso, F. J. 1993: “El entorno arqueológico de la Camareta (Hellín, Albacete). *Antigüedad y cristianismo X* , pp. 69-84. Murcia.

Juan, L. C. 1992: "Alfares y hornos de la antigüedad en la Península Ibérica: algunas observaciones en torno a su estudio". *Tecnología de la cocción cerámica desde la Antigüedad a nuestros días*, pp. 65-85. Agost.

Keer, J. 1978: *Cristalografía óptica*. Madrid.

Kemp, T. 1987: *La Revolución Industrial en la Europa del siglo XIX*. Fontanella. Barcelona.

- Lambert, J.B. ; Mclaughlin, C.D. 1976: "X-Ray Photoelectron Spectroscopy: a new analytical method for the examination of archaeological artifacts". *Archaeometry 1*, pp. 169-180.
- Latxaga, 1976: *Iglesias rupestres visigóticas en Álava. La Capadocia del País Vasco y el complejo rupestre más importante de Europa*. Bilbao.
- Le Ribault, L. 1984: "L'étude des quartz détritiques au microscope électronique à balayage". *Act 10 Datation-caractérisation des céramiques anciennes*, pp. 277-292. Cour postgradué européen. Bordeaux 1981. París.
- Lillo Carpio, P. 1993: "Un hábitat en cueva de excepcionales dimensiones: La cueva del tío Juan Diego en Caprés (Fortuna, Murcia)". *Antigüedad y cristianismo X*, pp. 559-569. Murcia.
- Lisón Tolosana, C. 1971: *Antropología Social en España. Siglo XXI*.
- 1973: "Sobre áreas culturales en España". *Ensayos de Antropología Social*. Ayuso.
- López de Azcona, J. M. 1977: *Los uniformes de la minería*. Escuela Técnica Superior de Ingenieros de Minas. Madrid.
- 1977b: *La enseñanza de la minería en el mundo hispánico. Noticias históricas*. Madrid.

- López de Azcona, J. M.; Hernández Sampelayo, J. 1974: *La Geología y la Minería españolas. Notas históricas*. Madrid.
- López Bermúdez, F. 1973: *La Vega Alta del Segura. Clima, hidrología y geomorfología*. Murcia.
- López Precioso, F. J. 1993: “Vías romanas y visigodas del campo de Hellín”. *Antigüedad y cristianismo X*, pp. 99-131. Murcia,
- 1998 a: “Propuestas para el estudio y la investigación en antropología cultural en el campo de Hellín”. *Zahora, n.º 27*, pp. 5-10. Diputación de Albacete.
- 1998b: “La cerámica hellinera blanca y azul. Una gran desconocida”. *Zahora, n.º 27*, pp. 11-16. Diputación de Albacete.
- López García, D. G. 1983: *Las Médulas*. Editorial Nébrija. León.
- 1993: *Las Médulas*. Edilesa. León.
- Madoz, P. 1850: *Diccionario geográfico histórico estadístico*. Tomo II, pp. 68 - 72. Edit. Ámbito.
- Madroñero de la Cal, A. 1985: “Esquema metalúrgico del yacimiento de Begastri”. *Begastri*. Universidad de Murcia.
- Mannoni, T. 1984: “Metodi di datazione dell’edilizia storica”, *Archeologia Medievale XI*, pp. 396- 403.

- Martín, V. 1981: *Los Rothschild y las minas de Almadén*. Ministerio de Economía y Hacienda. Madrid.
- Mantoux, P. 1962: *La Revolución Industrial en el siglo XVIII*. Aguilar. Madrid.
- Masriera, A. 1978: *El museo de Geología (Museo Martorell). Un siglo de Historia*. Ayuntamiento de Barcelona.
- Matilla, A. 1987: *Historia de las minas de Almadén*, (vol. 2). Minas de Almadén y Arrayanes- Instituto de Estudios Fiscales. Madrid.
- Matson, F.R. 1980: "Algunos aspectos de la tecnología cerámica". En *Ciencia en Arqueología*, pp. 619-630.
- Matthew, A.J. *et alii* 1991: "Spots before the eyes: new comparison charts for visual percentage estimation in archaeological material". *British Museum Research Lab. Occasional Paper 81. Recent Developments in Ceramic Petrology*, pp. 211-264. London.
- Menéndez Navarro, A. 1996: *Un mundo sin sol. La salud de los trabajadores de las minas de Almadén, 1750-1900*. Universidad de Granada, Universidad de Castilla-La Mancha.
- Merino Álvarez, A. 1915: *Geografía histórica del territorio de la actual provincia de Murcia*. Madrid. 3ª edición facsímil. Murcia 1981.

- Merino Álvarez, A. 1932: *Apuntes sobre la bibliografía de los siglos XVI y XVII, referentes a la geografía histórica del Reino de Murcia*. Madrid.
- Mergelina, C. 1925: “De arquitectura mozárabe. La iglesia rupestre de Bobastro”. *AEAA* n.º2, pp. 159-176. Madrid.
- Meseguer Pardo, J. 1924: *Estudios de los yacimientos de azufre de las provincias de Murcia y Albacete*, pp. 62-63. Madrid.
- Middleton, A.P. *et alii* 1985: "Textural analysis of ceramic thin sections: evaluation of grain sampling procedures". *Archaeometry* 27, pp. 64-74.
- Molero, E.; Moreno, A. 1999: “El paisaje minero-industrial: catalizador de desarrollo local”, *Revista Demófilo* n.º32, pp. 137-152. Sevilla.
- Molina, M. 1995: *Antonio de Ulloa en Huencavélica*. Universidad de Granada.
- Montero, I. 1990: *Arqueometalurgia de la provincia de Toledo*. Toledo.
- Montero, M. 1990: *Mineros, banqueros y navieros*. Departamento de Historia Contemporánea. Universidad del País Vasco. Leioa.
- Montero, M. (Edición a cargo de) 1992: *Historia de los Montes de Hierro (1840-1960)*. Museo Minero. Bilbao.
- Moreno Rivilla, A. 1999: “El distrito minero Linares-La Carolina. ¿El secreto mejor guardado de Europa?”, *Revista Demófilo* n.º32, pp. 167-180. Sevilla.

Mori, G. 1983: *La Revolución Industrial*. Barcelona.

Nadal, J. 1971: *La población española*. Edit. Ariel. Barcelona.

-1972: “Industrialización y desindustrialización del sudeste español, 1817-1914”, *Moneda y Crédito*, 20, 1972, pp.3-80.

-1975: *El fracaso de la revolución industrial en España. 1814 - 1913*. Edit. Ariel. Barcelona.

-1981: “Andalucía, paraíso de los metales no ferrosos”. *Historia de Andalucía. La Andalucía Liberal (1778-1868)*. (coord. Por A. M. Bernal). Tomo VII, pp. 399-460. Planeta. Barcelona

Naranjo y Garza, F. 1865: *Memoria sobre el estado de la minería en el distrito de Murcia*. Revista minera XVI . Madrid.

Navarro, C. L. 1985: “Arquitectura popular en Tomelloso: los bombos”. *III Jornadas de Etnología de Castilla - La Mancha*, pp. 271-285. Toledo.

Ordaz, J. 1978: *La Geología en España en época de Guillermo Schulz (1800-1877)*. Trabajos de Geología de la Universidad de Oviedo.

Ortega Lorca, J. 1959: Edición Crítica de la *Descripción Chorográfica del sitio que ocupa la Provincia Regular de Cartagena de mi P. San Francisco*” del R. P. Fr. Pablo Manuel Ortega.

Parenti, R. 1988: “La teniche di documentazione per la lettura stratigrafica dell’elevato”. *Archeologia e Restauro dei Monumenti*, pp. 335-346. Florencia.

- 1988 b: “Sulle possibilità di datazione e di classificazione delle murature”. *Archeologia e restauro dei monumenti*, pp. 280-304. Florencia.

Parejo, A. ; Sánchez Picón 1999: “La industrialización andaluza: un balance de veinticinco años de investigación”. En *Economía andaluza e historial industrial. Estudios en homenaje a Jordi Nadal*, pp. 13-63. Colección Flores de Lemus. Serie Actas. Granada.

Pastor, A. 1992: "La cocción de materiales cerámicos". *Tecnología de la cocción cerámica desde la Antigüedad a nuestros días*, pp. 19-38 Agust.

Peñarroya-España 1983: *Libro del Centenario*. Edición no venal. Madrid.

Perea, A.; Sánchez -Palencia, F. J. 1995: *Arqueología del oro astur. Orfebrería y minería*. Caja de Asturias. Oviedo.

Pérez, J.M. 1999: “La Fundación Río Tinto como centro de investigación de minería”, *Revista Demófilo* n.º32, pp. 295-306. Sevilla.

Pérez Arantegui, J. *et alii* 1996: “Arqueometría y caracterización de materiales arqueológicos”. Teruel.

Pérez Cebada, J. D. 1999: "Conflictividad social y contaminación atmosférica en la Cuenca Minera Onubense", *Revista Demófilo* n.º32, pp. 67-82. Sevilla

Pérez, J. A. 1996: *Metalurgia extractiva prerromana en Huelva*. Servicio de publicaciones de la Universidad de Huelva.

Pérez, J. A.; Gómez, F.; Álvarez, G.; Flores, E. 1991: *Documentación de la minería antigua en las minas de Río Tinto*. Ayuntamiento de Río Tinto.

Peraza Oramas, C. 1964: *Estudio de las maderas de coníferas españolas y de la zona norte de Marruecos*. I.F.I.E. Ministerio de Agricultura. Madrid.

Picon, M. 1984: "Problèmes de détermination de l'origine des céramiques". *Pact 10 Datation-caractérisation des céramiques anciennes*, pp. 425-433. Cour postgraduée européenne. Bordeaux 1981. París.

Plin L'Ancien, *Histoire Naturelle*, Libro XXXV. Texto Traducido y comentado por Jean- Michel Croisille, 1985. Collection des Universités de France. Edita Société d'édition « Les belles lettres ». Paris.

Ponce Herrero, G. 1989: *El corredor de Almansa. Estudio geográfico*, pp. 143 (Almansa), 159 (Caudete), 162 (Alpera) y 165 (Bonete). Instituto de Estudios Albacetenses. Albacete.

Pretel Martín, A. 1982: *Don Juan Manuel, señor de la llanura (re población y gobierno de la Mancha albacetense en la primera mitad del siglo XIV)*. Albacete.

- 1986: *Conquista y primeros intentos de repoblación del territorio albacetense. (Del período islámico a la crisis del siglo XIII)*. Instituto de Estudios Albacetenses. Albacete.

Puertas Tricas, R. 1976: “Cuevas artificiales de época altomedieval en Nájera (Logroño). *NAH*, pp. 251-286.

- 1987: “Iglesia rupestres de Málaga”. *II Congreso de Arqueología Medieval Española*. Tomo I, pp. 100-152. Madrid.

Ramírez Copeiro, J. 1985: *Ingléses en Valverde. Aspecto humano de la minería inglesa en la provincia de Huelva*. Editado por el autor.

Ribera i Faig, E. 1988: *Historia del interés anglosajón por la Geología de España*. Ediciones CSIC. Madrid.

Roa y Erostarbe, J. 1891-94: *Crónica de la provincia de Albacete*. 2 tomos. pp. 386-387. Albacete.

Rodríguez Becerra, S. 1999: “Patrimonio cultural y patrimonio antropológico”. *Revista de Dialectología y Tradiciones Populares*, T. LIV, Cuaderno II, pp.107-123 C.S.I.C. Madrid.

Rodríguez de la Torre, F. 1984: “Noticia de un memorial al rey Felipe V de los labradores del coto minero de Hellín, hacia 1739”. *I Congreso de Historia de Albacete*, Tomo III, pp. 193-211.

- 1985: *Albacete en los textos anteriores a la creación de la provincia*. Instituto de Estudios Albacetenses. Albacete.

- 1987: *Relaciones geográfico históricas de Albacete (1786-1789) de Tomás López*. Instituto de Estudios Albacetenses. Albacete.

Rossi I.; O’Higgins, E. 1981: *Teorías de la Cultura y métodos antropológicos*. Edit. Anagrama.

Rueda, G. 1994 a: “La Segunda Revolución Industrial. Consecuencias económicas y demográficas”. *El siglo XIX*. Vol. 7 de la Historia Universal Historia 16, pp. 361-383. Madrid.

- 1994 b: “Consecuencias sociales de la segunda revolución industrial”. *El siglo XIX*. Vol. 7 de la Historia Universal Historia 16, pp. 385-400. Madrid

Ruiz, G.; Cerezo, J. 1989: *Real Compañía Asturiana de Minas*. Universidad Autónoma de Madrid.

Sáez de Urturi, F. 1985: *Cuevas artificiales de Álava*. Vitoria.

Sánchez, C; Vélez, J. 1974: *Contribución al estudio de la minería primitiva del oro en el noroeste de España*. Ediciones Atlas. Madrid.

Sánchez, J. 1989: *De minería, metalurgia y comercio de metales. La minería no férrica en el reino de Castilla (1450-1610)*. Universidad de Salamanca. Salamanca.

Sánchez Picón, A. 1983 : *La minería del levante almeriense (1838-1930). Especulación, industrialización y colonización económica*. Cajal. Almería.

- 1999: “Un recorrido histórico por la minería almeriense”, *Revista Demófilo* n.º32, pp. 137-152. Sevilla.

Sánchez Sánchez, J. 1982: *Geografía de Albacete. (Factores del desarrollo económico de la provincia y su evolución reciente)*. Tomo I, Instituto de Estudios Albacetenses.

Sánchez Soria, F. 1997: “Usos del hábitat en el Bajo Segura”. *Alquibla*, n.º 3, pp. 297- 312. Alicante.

Sanchis, J.M. 1990: *Luz en la mina: Del candil a la lámpara eléctrica*. Consejo Superior de Ingenieros de Minas. Madrid.

Santamaría Conde, A. 1984: “Albacete y la deportación general de moriscos granadinos”. *I Congreso de Historia de Albacete*, pp. 35-56 Albacete.

Santullano, G. 1978: *Historia de la minería asturiana*. Editorial Ayalga. Asturias.

Sarabia López, M. P. 1986: "Arquitectura popular en Villacañas: un modelo a estudiar en el área rural manchega". *IV Jornadas de Etnología de Castilla - La Mancha*, pp. 141-151. Toledo.

Seva Román, R. 1993: "La ceramología, fuente para el análisis de una evolución cultural". *En Prehistoria en Alicante*, pp. 37-38. Alicante.

- 2001: *Memoria arqueométrica de la Cova Beneito*. Alicante.

- 2002 a: *Caracterización cerámica y relaciones culturales en la prehistoria reciente de Alicante*. Fundación Biblioteca Virtual Miguel de Cervantes. Alicante.

- 2002 b: *Memoria arqueométrica de la Cova Beneito*. Alicante.

Selva Iniesta, A., ; Sanz Gamó, R.; Domingo Jiménez, J. A. 1998: "Arqueología industrial en Hellín: Las minas de azufre (materiales para su estudio)". *Zahora*, n.º 27, pp. 36-48. Monográfico de Hellín. Albacete.

Schweingruber, F.H. 1993: *Trees and wood in dendrochronology*.

Heilderberg, Germany.

Skibo, J.M. 1992: *Pottery Function. A Use-Alteration Perspective*. New York.

Sos Baynat, V.; Sanfeliu, T. 1983: *La Geología de la provincia de Castellón y su bibliografía*. Sociedad Castellonense de Cultura.

Solé Sabaris, L. En Terán, M. De 1978: *Geografía general de España*, Edit.. Ariel. Barcelona.

Tecniberia 1984: *Ayer y hoy de la minería en España*. Tecniberia-Instituto de Comercio Exterior. Madrid.

Tite, M.S. 1969: "Determination of the firing temperature of ancient ceramics". *Archaeometry 1*, pp. 131-143.

Tite, M.S. ; Maniatis, Y. 1975: "Examination of ancient pottery using the scanning electron microscope". *Nature 257*, pp. 122-123.

Torró i Abad, J. 1994: "Arqueología, trabajo y capital". *Sociología del trabajo 22*, pp. 47-61. Valencia.

Torres Valvas, L. 1934: *La vivienda popular en España*. En *Folklore y costumbres de España*. Tomo 3. Editorial A. Martín. Barcelona.

Valcuende del Río, J. M. 1999: "La creación de un espacio minero, la redefinición de un espacio social", *Revista Demófilo* n.º32, pp. 83-102. Sevilla.

Vandelvira González, G. 1996: "La provincia de Albacete durante el reinado de Felipe II, según las "Relaciones topográficas" ". *Al- Basit*, n.º 39, pp. 157-215. Albacete.

Valle, A. 1975: *El futuro de la minería en el Bierzo*. Imprenta Minerva. León.

- Valle, A.; Niño, M. P. 1993: *Notas sobre la historia de la Mineralogía y la Química Mineral*. Universidad de Valladolid.
- Vallvé, J. 1965: “De nuevo sobre Bobastro”. *Al-Andalus* XXX, pp. 139-173.
- Vilar, J. B.; Egea Bruno, P. M. 1985: *La minería murciana contemporánea (1840-1930)*. Caja Murcia-Universidad de Murcia. Murcia.
- Vilar, J. B.; Egea Bruno, P. M. 1986: “Aproximación a la minería albacetense contemporánea (1840-1930)”. *Al-Basit*, n.º 19, pp. 33-67.
- Willard, H. H.; Merritt, L.L.; Dean, J.A. 1971: “Cromatografía de gas”. *Métodos instrumentales de análisis*. Madrid.
- Williams, D.F. 1983: "Petrology of ceramics". En *The petrology of archaeological artefacts*, pp. 301-329. Oxford.
- Zabaleta, M. 1993: *Inventarios de fondos documentales: la Compañía de José Mac Lennan de Minas y otras sociedades mineras*. Archivo Histórico del Banco de Bilbao-Vizcaya. Edición no venal. Bilbao.
- Zarraluqui, J. 1934: *Los Almadenes del Azogue (minas de cinabrio)*. *La historia frente a la tradición*. 2 vols. Edición facsímil (1983) de Minas de Almadén y Arrayanes. Edición no venal. Madrid.

VV. AA. 1902-1911: Memorias de las Juntas de Accionistas de la Azufrera del Coto de Hellín. Madrid.

VV. AA. 1985: *Castilla-La mancha. Historia, Arte y Etnología*. Capítulo de Etnología a cargo de Fernando Martínez Gil, pp. 190-196 Edit. Junta de Comunidades de Castilla - La Mancha. Toledo.

VV. AA., (Coord. Ángel Morales) 1987: “La vida en las cuevas”. *Actas del II Congreso Joven de Historia de Castilla- La Mancha*. Vol. 13, pp. 136-143. Toledo.

VV. AA. 1990: Historia de la Geología. Real Academia de Ciencias Exactas, Físicas y Naturales. Madrid.

VV. AA. 1991: El siglo minero. La Almería que fotografió José Rodrigo (1874-1884).

VV. AA. 1992: (4 vols.) *Bibliografía minera hispanoamericana (1492-1892)*, vol. 1. *Bibliografía minera hispanoamericana (1492-1892)*, vol. 2 (suplemento). *Bibliografía minera hispanoamericana (1492-1892)*, vol. 3 (biografías). *Bibliografía minera hispanoamericana (1893-1992)*, vol. 4. Editado por el Instituto Tecnológico Geominero de España, Consejo Superior de Colegios de Ingenieros de Minas de España y la Sociedad Estatal V Centenario.

VV. AA. 1979: *II Centenario de la Escuela de Minas de España. 1877-1977*. Escuela de Minas de Madrid. Edición no venal.

VV. AA. 1995: *La huella del minero*. Fundación Hullera Vasco-Leonesa.

VV. AA. 1995: *Arqueología e Historia de la Minería y Metalurgia*. Escuela Técnica Superior de Ingenieros de Minas de Madrid.