
Tomás Cordero Ruiz
At the Center and the Periphery of Lusitania: The Evolution of the City of
Egitania and its territory (4th and 8th centuries) [1](pdf)

(*En Portugués aquí; En Español aquí; En français ici)

Abstract:

The Suevic-Visigothic episcopal city of Egitania (Idanha-a-Velha, Portugal),
erected over the Roman city of Civitas Igaeditanorum, was located at the heart of
the old Roman province of Lusitania. Yet, this space has been considered by
scholars as secondary in the general context of the Iberian Peninsula during the
Roman and Suevic-Visigothic periods (4 -8 centuries). The textual and
archaeological records together allow a general reconstruction of the evolution of
the city during those centuries, but detailed conclusions remain elusive due to our
poor knowledge of the urban and rural inhabitants of Egitania. This subsequently
prevents a clearer understanding of the social, economic and cultural dynamics of
the city and its territory, which so far have not been sufficiently studied in tandem.

The following essay merges these disparate historiographical themes into a
synthetic thesis. This research is twofold. First, I attempt to elicit a solid basis of
historical information by analyzing the main lines of general evolution of the city
and the broad interactions of the urban community of Egitania. Second, I examine
rural communities, paying special attention to the analysis of how they relate to
the city and to each other. This methodology is based on the research carried out
on Emerita (Mérida, Spain), capital of the Roman province of Lusitania and, later,
of the Diocesis Hispaniarum. In this case, the landscape between the fourth and
eighth centuries was structured by the superposition of administrative, economic,
ecclesiastical and social networks that would unite the city with its territory. Thus,
although recognizing that the city-territory relationship would have been variable
in each region of the Iberian Peninsula, it seems fair to employ this
epistemological model for analyzing Egitania.

Essay:

Introduction

The different historical processes associated with the transformation of the city
and the countryside in Western Europe during the fourth through eighth centuries
encouraged the development of a new framework for relations between urban and
rural worlds. A scenario developed in which the links between these two spaces,
complementary and unwavering, would be defined by the new ties established
between the elites and the rest of the social groups.[2] In this evolution, the
Church played a crucial role, both because of its political, social, economic and
cultural influence as well as its ability to maintain a territorial administration
based on the ancient Roman imperial institutions.[3] In that model, the city acted
as the core of its territory through symmetrical relationships; a system governed
by a set of laws issued by the state apparatus ensuring the control of Rome.[4]
Urban-rural relations throughout the fourth through the eighth centuries became
asymmetrical in character, since the conceptualization of the territory came to be
defined by the type of place and not, as in the Roman world, by the type of
property.

This appears to have resulted in a fragmentation of territorial structures in which
each settlement operated as its own jurisdictional core.[5] However, it does not
seem that the consolidation of this model meant the disappearance of the old
administrative system based on the ancient Roman towns remaining during this
period, especially of those that became episcopal sees.[6] In the case of Lusitania,
for instance, various documents demonstrate the interest of the Church and the
Visigothic monarchy in maintaining and recovering the provincial unit lost during
the fifth century,[7] an interest matched by the episcopal sees of Emerita or
Egitania in the conservation of their territorial limits.[8] Thus, it appears that the
interrelations of countryside and city would have become in this period defined by
their heterogeneity and the fragmentation of territorial jurisdictions. However, on
them would overlap, with greater or lesser effectiveness and relevance, a political,
social, economic and cultural structure controlled by the Church and, alternatively,
the Suevic and Visigothic state, resulting in a new situation defined by the
fragmentation of the old Roman system.[9]

Egitania: Suevic and Visigothic episcopal see

The Civitas Igaeditanorum, the old Roman core of Egitania, is first mentioned in
the acts of the Council of Lugo, held in 569 in the Suevic Kingdom, in which
Adoricus appears as Egestanae episcopus, the bishop who also signed the acts of
Braga’s next council in 572.[10] The precise causes that led to the appointment of
Egitania as the Suevic episcopal are unknown, but can be reasonably assumed to
relate to the survival of the city in a region – central Lusitania – in which the
Roman urban system had been undergoing significant changes.[11] In addition, its
strategic location in the southwest corner of the Suevic Kingdom and the presence
of a Christian community were likely influential (fig. 1). The baptistery located
opposite the northern façade of the current Sé de Idanha-a-Velha has been related
to this period. It was within a larger, probably cultural, complex with an opus
signinum floor (fig. 2).[12]

Furthermore, the Visigothic conquest of the Suevic Kingdom in 585 subsequently
led to the return of the administrative unit of the ancient Roman province of
Lusitania, which had been broken in the fifth century.[13] This reunification meant
also the return of the Roman Catholic dioceses of Conimbriga, Viseu, Lamecum
and Egitania to the Lusitanian Church administration and their subordination to
the Metropolitan center of Emerita. This action was confirmed in the eighth canon
of the provincial council of Mérida in 666, and represents the Church’s and the
Visigoth state’s desire to preserve the Roman provincial structure.[14]

The material remains of episcopal Egitania and the Visigothic city are still
fragmentary, hindering positive conclusions. However, the comparative re-
evaluation, by the project IGAEDIS, of the results of previous archaeological
excavations of Egitania with that of new ones is enabling a better understanding of
the contrasts of the Roman landscape with the Suevic-Visigothic. During the latter,
the defining structure of the city was likely its wall, built mostly with Roman
materials reused along 753 meters (2,470.47 feet) to cover an urban enclosure
smaller than the previous Roman core (fig. 3).[15] A series of structures that have
been identified, since their discovery in the 1950s, with the remains of a Visigothic
episcopal palace, are situated between the wall and the current Sé de Idanha-a-
Velha, and referred to as the Paço dos Bispos.[16] Recently, a new hypothesis
rejects this theory and there remains a reluctance among the research community
to accept this thesis on the basis of the difficulty of explaining these remains in a
single stratigraphic and chronological plane.[17]

The historiographical discussion on the material remains of Egitania has been
particularly intense in relation to the current Sé de Idanha-a-Velha (fig. 4),
identified since the time of its excavation, in the mid-twentieth century, with the
remains of the Visigothic cathedral.[18] The basilica building, with an east-
oriented apse, contains a complex architecture with two different building
techniques: 1) ashlar, coming from the spolia of Roman materials in socket, apse
and interior arches, and 2) rough ashlar, in the rest of the building.[19] In the
south front of the Sé a cruciform baptismal pool was also found.[20] This
baptistery is perceived as part of a larger architectural complex that terminated at
the east end with a quadrangular stay with an opus signinum paving floor (fig. 5).
This is a building that should quite certainly be identified as part of a second
basilica built after the renovation of the possible church associated with the
baptismal pool mentioned above. However, another theory includes the baptistery
inside a cathedral connected with a domus episcopalis identified in the current Sé
de Idanha-a-Velha.[21]

The Territory of Egitania in the Center of Lusitania

The delimitation of the ager igaeditaniensis between the end of the first century bc
and the beginning of the first century ad would probably follow the course of the
rivers Meimoa (between the Gardunha and Malcata), Erjas, Tagus and Zêzere. This
circumscription could have been sustained without major modifications during
both Roman and early medieval periods, as some references about Egitania point
to, for example, the provincial council of Mérida, the work of the Andalusian
historian Al-Razi or the donation made by the Portuguese King Afonso Henriques
to the Order of Temple in 1165.[22] As such, Egitanian territorial administrations
between the fourth and eighth centuries would have controlled the area between
the dioceses of Cauria, Emerita, Pax Iulia, Olisippo, Conimbriga  and
Caliabria, occupying, therefore, a central space within Lusitania, in the peninsular
southwest (fig. 6).[23]

The settlement of Egitanian territory during the Roman period is articulated by the
road network and the small urban cores of this peninsular area. Most of the
identified establishments provide little material and should be regarded as small
livestock settlements; villae are hardly documented. In addition, the considerable
presence of viciin this space, taken as sites favored by Rome as a means of
territorial arrangement, is one of the main features of the settlement in this
region.[24] On the other hand, the important auriferous documented areas,
especially along the Tagus river and some of its affluents, would determine the
emergence of an important network of mining settlements.[25]

This pattern of occupation changed drastically between the fourth and fifth
centuries; the lack of details of the transformation makes it rather impossible to
analyze the different historical processes associated with this change. However, it
is possible to observe the abandonment during these two centuries of many of the
Roman settlements, in addition to a significant reduction in the number of known
settlements overall.[26] This last aspect is particularly crucial in the case of
Egitania, where, after the study of 510 archaeological sites of Roman and medieval
chronology only a 15.8% can be situated in the second period (fig. 7).

This reduction should not be associated with either the longstanding general crisis
in Egitania’s rural hinterlands or with the arrival of Germanic tribes in the first half
of the fifth century. As with the urban landscape, the causes of this development
remain to be discovered by means of specific prospecting and excavation work. On
the other hand, it is possible to point out the maintenance of occupation patterns
established in Roman times. In this sense, this situation may be associated with
documented continuity in sites such as the Roman villa Dos Barros, with a residual
occupation of peasant character between the fifth and sixth centuries, the site of
Torre dos Namorados, a large Roman settlement (pagus?/vicus?) inhabited until the
Middle Ages, or the Capela de São Pedro of Capinha, whose occupation stretches
between the seventh and ninth centuries.[27] Thus it would appear, as in the case
of the territory of Emerita, that these changes could be related to a concentration
of occupation patterns and ownership of the land.[28]

The transformations could also be the result of the consolidation of Egitania as
episcopal see, and with its strategic location in the southeast area of the Suevic
Kingdom,[29] although its border position between the Suevic and Visigothic
kingdoms might not have led to a defined limit. That said, the split between the
two kingdoms could have been characterized by the existence of a
confinium between two analogous entities.[30] Recent archaeological research on
the space between the cities of Emerita and Asturica  has documented fortified
archeological sites whose origin, reoccupation or destruction seem to be in
relation to this border. However, these should not be imagined as Suevic or
Visigothic border sites, but rather as the residences of local populations aligned
with one power or the other.[31]

In the territory of Egitania, the sites of Monsanto and Penha Garcia could be
considered during this period as fortified sites. The information available on these
sites is still too limited for definitive conclusions as to their full function, although
the Visigothic tremisses discovered suggest them as local places of elite residence,
establishments that would reach a great vitality as the influence of the ancient
Roman civitates declined.[32]

The Parrochiale Suevum  provides valuable information on the territorial
configuration of the bishopric of Egitania, which would have two parishes called
Monecipio and Francos, a church with a territory and a congregation attached.[33]
The first location has the peculiar distinction of having been a mint of the
Visigothic kings Reccared, Witteric and Sisebut.[34] This conclusion opens up the
possibility of assigning to this parish the status of municipium and civitas capital,
although there is no consensus on this point.[35] The second, also with an
undetermined location, has been associated, on an ethnonymic basis, with the
establishment of a Frankish group in the area, although material evidence does not
yet support this thesis.[36] These identification problems also extend to the rest of
the Christian interior of Lusitania, although in the case of Egitania  they are
especially significant and represent an ‘invisibility’ that only allows only a
theorizing about the location of rural basilicas in the sites of São Pedro de Capinha
and Granja de São Pedro.[37]

Finally, reference to the auriferous character of the Tagus river in the works of
authors such as Jordanes, Boethius or Isidore of Seville, along with the plenty of
mints – Lameco, Eminio, Veseo, Totela, Coleia, Caliabria, Salmantica, Monecipio,
and Egitania – and tremisses in this area could indicate an extension in time and,
to a smaller scale, in mining activities and the settlement associated with these in
the aforementioned areas (fig. 8).[38]

Conclusions

The beginning of the fragmentation process and restructuring of the urban system
and the rural settlement in the interior of Lusitania can be dated between the
fourth to fifth centuries. At this time, the transformation of the Roman model is
characterized by the dramatic reduction in the number of known settlements and
the dismantling of the old urban cores. This development would be defined, as in
other parts of western Europe, by the consolidation of an asymmetric framework
whereby the fragmentation of territorial structure led each settlement to operate
as the center of its own jurisdiction. However, the new situation did not mean the
total disappearance of the ancient Roman administration which survived, to
greater or lesser extent, in the cities of this period, especially in those which would
reach the rank of episcopal see. Subsequently, a new system of linked countryside-
city defined by its diversity and the fragmentation of territorial jurisdictions
developed, although on them overlapped the political, social, economic and
cultural structure controlled by the Church and, then, the Suevic and Visigothic
kingdoms.

The elevation of Egitaniato episcopal see within the Suevic Kingdom meant the
recognition of its Christian community and the importance of the city, which
would reach a position of authority within the new geopolitical structure of the
sixth century and forward. Nevertheless, the available sources for evidence of the
Egitanian urban landscape during the Suevic-Visigothic period, especially
archaeological sites, are still scarce. Additionally, there remain significant
questions within an intense historiographic discussion regarding the wall, the
Paco dos Bispos and Sé de Idanha-a-Velha.

Our understanding, then, of the territory of Egitania, indissoluble and
complementary to the urban reality, remains an open question. However, it seems
plausible that there was, during the Suevic-Visigothic period, a significant
reduction in the number of rural settlements, framing the remaining ones within a
definite settlement pattern, roughly, by the maintenance of the ancient Roman
model. This situation was probably related to the concentration of the occupation
and land ownership patterns. This territory would connect, at least in part,
through the parishes of Monecipio and Francos, whose precise locations are
unknown. Unfortunately, the extant records do not yet afford a comprehensive
understanding of the Christianization of the surrounding rural landscape, of the
location of the rural basilicas associated with the bishopric of Egitania, or of the
reason why some Visigothic kings coined currency in Monecipio, which could have
been linked to a possible continuity, on a smaller scale, of the gold mining in this
area. Finally, the emergence of fortified sites, defined by the documentation
therein of Visigothic tremisses, indicates the local elites’ place of residence. These
residences, these cases of specific land ownership, were potentially used by the
elite, as with their urban residences, to exert power through the establishment of
personal ties.

 

List of figures

 

 

Figure 1: Location of the episcopal sees of Lusitania, 4 -8 centuries.

 

Figure 2: Baptistery located north of the Sé of Idanha-a-Velha (Cristovão, A aldeia
histórica de Idanha-a-Velha).

 

Figure 3: Urban wall of Idanha-a-Velha (IGAEDIS project).

 

Figure 4: View of the current Sé of Idanha-a-Velha.

 

Figure 5: Baptistery located south of the Sé of Idanha-a-Velha (Cristovão, A aldeia
histórica de Idanha-a-Velha).

 

Figure 6: Proposed limits for the territory of Egitania.

 

Figure 7: Maps of the distribution of rural settlement in the territory of
Egitaniaduring the Roman (top) and early medieval periods (bottom).

 

Cordero Ruiz, VgS 3 (2018) - Fig. 8

Figure 8: Location of the Visigothic mints of Lusitania in relation to episcopal
sees.

 

NOTES

[1] This article has been translated from the original Spanish by Patricia Di
Gialleonardo, Buenos Aires University, Humanities College.

[2] Michel Lauwers and Laurent Ripart, “Représentation et gestion de l’espace dans
l’Occident medieval,” in Rome et l’Etat moderne européen, ed. Jean-Philippe Genêt
(Rome: École française de Rome, 2007), 3-11.

[3] Michel Lauwers, “Territorium non facere diocesim. Conflits, limites et
représentation territoriale du diocèse, Ve-XIIIe siècle,” in L’espace du diocèse.
Genèse d’un territoire dans l’Occident médiéval (Ve-XIIIe siècle), ed. Florian Mazel
(Rennes: Presses Universitaires de Rennes, 2008), 2-10.

[4] María José Castillo Pascual, Espacio en orden: El modelo gromático-romano de
ordenación del territorio (Logroño, 2011), 46-50.

[5] Chris Wickham, “Un pas ver le Moyen Âge? Permanences et mutations,” in Les
campagnes de la Gaule à la fin de l’Antiquité, ed. Pierre Ouzoulias, Christophe
Pellecuer, Claude Raynaud, P. Van Ossel and P. Garmy (Antibes, 2001), 566-67.

[6] Chris Wickham, Una nueva historia de la Alta Edad Media. Europa y el mundo
mediterráneo (Madrid: Edición Destacada, 2008), 848-958.

[7] See Pablo Díaz, “Propiedad y poder: la iglesia lusitana en el siglo VII,” in Los
últimos romanos en Lusitania, ed. Agustín Velázquez, Enrique Cerrillo and Pedro
Mateos (Mérida, 1995), 53-72.

[8] Tomás Cordero Ruiz, El territorio emeritense durante la Antigüedad Tardía (siglos
IV-VIII). Génesis y evolución del mundo rural lusitano (Madrid, 2013), 94-100; Tomás
Cordero Ruiz, “La organización de la diocesis Egitaniensisy la configuración
territorial del interior de Lusitania durante la Alta Edad Media (400-800),” in press.

[9] Michel Fixot, “La cité et son territoire: l’exemple du Sud-Est de la Gaule,” in
Towns and their Territories Between Late Antiquity and the Early Middle Ages, ed.
Gian Pietro Brogiolo, Paul Gauthier and Neil Christie (Leiden, 2000), 37-62.

[10] Pierre David, Études historiques sur la Galice et le Portugal du VIe au XII
siècle (Paris, 1947), 63-67; Pablo Díaz, El reino suevo (411-585) (Madrid, 2011), 229-
30.

[11] Tomás Cordero Ruiz and Bruno Franco Moreno, “La desaparición,
desarticulación y transformación de la red urbana en la Frontera Inferior de al-
Andalus durante el período omeya,” in press.

[12] José Cristovão, A aldeia histórica de Idanha-a-Velha Guia para uma
visita (Idanha-a-Nova, 2002), 22.

[13] Céline Martin, La géographie du pouvoir dans l’Espagne
visigothique (Villeneuved’Ascq, 2003), 79-80; Díaz, El reino suevo (411-585), 118-21.

[14] Concilios visigóticos e hispano-romanos, ed. José Vives, Tomás Marín Martínez,
Gonzalo Martínez Díez (Barcelona, Madrid: CSIC, 1963), 330-31; Martin, La
géographie du pouvoir dans l’Espagne visigothique, 72-82; Oriol Olesti and Ricard
Andreu, “Una nueva fuente documental sobre Hispania-Spania. El Ars Gromatica
Gisemundi y la Discriptio Hispaniae: actividades agrimensorias en época romana y
bizantina,” Gerion 34 (2016): 361-62. This same canon references the claim of the
Egitanian bishop, Sclua, concerning the return of part of his territorial jurisdiction,
which had been assigned before to the bishopric of Salmanticaas compensation for
the removal of part of its region by the Suevic Church (Díaz, “Propiedad y poder,”
55).

[15] José Cristóvão, “Breve estudo sobre a organização do espaço público e os
equipamentos urbanos da cidade de Idanha-a-Velha (dos finais do século I a.C. ao
limiar do século IV),” in Actas das 2as Jornadas de Património da Beira Interior:
Lusitanos e Romanos no Nordeste da Lusitânia (Guarda, 2005), 202. The renovation
of the early imperial house of Quintal do Lagar by the urban wall allows us to set as
a working hypothesis its construction between the end of the third century and the
beginning of the fourth. Other theories suggest different chronologies and point
out, in addition, the restoration and remodeling of works along Visigothic,
Andalusian or Templar times, although the lack of precise stratigraphy prevents
consensus.

[16] Fernando de Almeida, “Um ‘palatium episcopi’ do século VI em Idanha-a-
Velha (Portugal),” in  IX Congreso Nacional de Arqueología  (Valladolid, 1966), 408-
11.

[17] See Isabel Sánchez Ramos and Jorge Morín de Pablos, Idanha-a-Velha.
Portugal. El espiscopio de Egitania en época tardoantigüa (Madrid, 2014), 73-79.

[18] Fernando de Almeida, Egitânia. História e Arqueologia (Lisbon: Universidade de
Lisboa, 1956), 94-108.

[19] Cristovão, A aldeia histórica de Idanha-a-Velha. Guia para uma visita, 14-19.

[20] Fernando de Almeida, “O baptistério paleocristão de Idanha–a–Velha
(Portugal),” Boletín del Seminário de Estúdios de Arte y Arqueologia XXXI (1965):
134-36.

[21] Sánchez Ramos and Morín de Pablos, Idanha-a-Velha. Portugal. El espiscopio de
Egitania en época tardoantigüa, 70-73 & 84-89. Other hypotheses for the nature of
this building include: 1) a mosque related to the activity of the rebel Muladi Ibn
Marwan in the ninth century (Cláudio Torres, “A Sé Catedral da Idanha,”
Arqueologia Medieval 1 [1992]: 169-78); 2) a Mozarabic basilica of hybrid character
due to the Islamic influence raised in a border context (Manuel Luis Real,

th th 

th th

Visigothic Symposia

 Menu

https://visigothicsymposia.files.wordpress.com/2018/12/Cordero-Ruiz-On-the-periphery-but-in-the-center-of-Lusitania-Visigothic-Symposium-3-2018-88-111.pdf
https://visigothicsymposia.org/tomas-cordero-ruiz-espanol/
https://visigothicsymposia.org/


due to the Islamic influence raised in a border context (Manuel Luis Real,
“Inovação e resistência: dados recentes sobre a Antiguidade Cristã no Ocidente
Peninsular,” in IV Reunião de Arqueologia Cristã Hispânica  [Barcelona, 1995], 17-
68); 3) a mosque-cathedral (Paulo Fernandes, A Mesquita-Catedral de Idanha-a-
Velha  [Lisbon, 2001]); or 4) a palatial building refurbished later as a mosque and
church (Luis Caballero Zoreda, “Aportaciones de la lectura de paramentos a la
polémica sobre la Sé de Idanha-a-Velha,” in Al-Ândalus. Espaço de mudanza.
Balanço de 25 años de história e arqueologia medievais. Seminario Internacional,
Homenagem a Juan Zozaya Stabel-Hansen [Mértola, 2006], 266-73).

[22] See Cordero Ruiz, “La organización de la diocesis Egitaniensisy la configuración
territorial del interior de Lusitania durante la Alta Edad Media (400-800).”

[23] Maria João Ângelo and Carla Alegria Ribeiro, “Torre dos Namorados (Quintas
da Torre, Fundão). Historiografia e Perspectivas de Investigação,” in Actas das I
Jornadas de Beira Interior. História e Património, ed. Maria do Céu Crespo Ferreira,
S. Perestrelo, Marcos Osório and A. Marques (Guarda: Câmara Municipal de
Guarda, 2000), 112-44; Marcos Osório, O Povoarnento Romano do Alto Côa (Guarda,
2006); Elisa Albuquerque and Constança Guimarães dos Santos, “Capela de São
Pedro da Capinha (Fundão): primeira intervenção,” Al-Madam online. Serie II  15
(2007): 1-7; Pedro C. Carvalho, “O final do mundo romano: (des)continuidades
e/ou (in)visibilidade do registo nas paisagens rurais do interior norte da Lusitania,”
in A Lusitânia entre romanos e bárbaros, ed. José d’Encarnação, Maria da Conceição
Lopes and Pedro C. Carvalho (Coimbra, 2016), 397-436.

[24] Luís da Silva Fernandes, María do Céu Ferreira, Marcos Osório and Manuel
Perestrelo, “Vicus  e Castellum  na Provincia Lusitania: notas epigráficas e
arqueológicas,” Conimbriga  XLV (2006): 165-98; Pedro C. Carvalho, “Pela Beira
Interior no século I d.C.: das capitais de civitates aos vici, entre o Pônsul e a
Estrela,” in Actas V Congresso de Arqueologia do Interior Norte e Centro de
Portugal (Mêda-Foz Côa, 2011), 313-30.

[25] Francisco Henriques, Carlos Batata, Mário Chambino, João Carlos Caninas and
Pedro Cunha, “Mineração aurífera antiga, a céu aberto, no centro e sul do distrito
de Castelo Branco,” in VI Simpósio sobre Mineração e Metalurgia históricas no
Sudoeste Europeu, ed. Carlos Batata (Abrantes, 2011), 2-29; Francisco Sánchez-
Palencia Ramos, Alejandro Beltrán Ortega, Damián Romero Perona, Brais X. Currás
Refojos, Guillermo Reher Díez and I. Sastre Prats, “Zonas mineras y civitatesdel
noreste de Portugal en el Alto Imperio (zona fronteriza con España de los distritos
de Braganza y Castelo Branco),” Informes y Trabajos 9 (2012): 606-27.

[26] Carvalho, “O final do mundo romano: (des)continuidades e/ou (in)visibilidade
do registo nas paisagens rurais do interior norte da Lusitania,” 401-06.

[27] Rui Carvalho and Madalena Costa Cabral, “A villa romana dos Barros – Oledo.
Primeira notícia,” Portvgalia. Nova Serie XV (1994): 74; Ângelo and Alegria Ribeiro,
“Torre dos Namorados (Quintas da Torre, Fundão). Historiografia e Perspectivas de
Investigação”; Albuquerque and Guimarães dos Santos, “Capela de São Pedro da
Capinha (Fundão): primeira intervenção.”

[28] Cordero Ruiz, El territorio emeritense durante la Antigüedad Tardía (siglos IV-
VIII), 311-33.

[29] Lauwers and Ripart, “Représentation et gestion de l’espace dans l’Occident
medieval,” 6-11. However, this last situation might not imply an increase in the
authority of the Suevic monarchy, which would act as a point of authority in a
scenario dominated by the local elites, an unsurprising situation in the western
peninsular and European framework from the fifth century on.

[30] Martin, La géographie du pouvoir dans l’Espagne visigothique, 293.

[31] Pablo Díaz and Enrique Ariño, “La frontera suevo-visigoda. Ensayo de lectura
de un territorio en disputa,” in Fortificaciones en la Tardoantigüedad, ed. Raúl
Catalán, Patricia Fuentes and José Carlos Sastre (Madrid, 2014), 185-90; Iñaki
Martín Viso, “Tremisses y potentes en el Nordeste de Lusitania (siglos VI-VII),”
Mélanges de la Casa de Velázquez38 (2008): 175-200; Catarina Tente and Iñaki
Martín Viso, “O Castro do Tintinolho (Guarda, Portugal). Interpretação dos dados
arqueológicos como fortificação do período pós-romano,” in Los Castillos
Altomedievales en el Noroeste de la Península Ibérica, ed. Juan Antonio Quirós and
Sebastián Tejado (Vitoria: Universidad del País Vasco, 2012), 57-75.

[32] Martín Viso, “Tremisses y potentes en el Nordeste de Lusitania (siglos VI-
VII).”

[33] David, Études historiques sur la Galice et le Portugal du Vie au XII siècle; Gisela
Ripoll and Isabel Velázquez, “Origen y desarrollo de las parrochiaeen la Hispaniade
la Antigüedad Tardía,” in Alle origini della parrochia rurale (IV-VIII sec.), ed.
Philippe Pergola (Vatican City, 1999), 120-21.

[34] Jorge de Alarcão, “Notas de arqueologia, epigrafia e toponímia – VI,” Revista
Portuguesa de Arqueologia 15 (2012): 121; Ruth Pliego Vázquez, La moneda visigoda.
Historia monetaria del reino visigodo de Toledo (c. 569-711) (Seville, 2009), 126-27.

[35] Jorge de Alarcão, “As paróquias suévicas do território actualmente portugués,”
in Religión, lengua y cultura prerromanas de Hispania, ed. Francisco Villar and María
Pilar Fernández Álvarez (Salamanca: Universidad de Salamanca, 2001), 53; José
Antonio Correa, “El latín de las monedas visigodas,” in Latin vulgaire-latin tardif
VII, ed. Carmen Arias (Seville, 2006), 230.

[36] Alarcão, “As paróquias suévicas do território actualmente portugués,” 54; Luís
A. García Moreno, “La iglesia y el cristianismo en la Galecia de época sueva,”
Antigüedad y Cristianismo XXIII (2006): 42.

[37] Joáo Inês Vaz, “A arquitectura paleocristã da Lusitânia Norte,” Mathesis  20
(2011): 90-128; M. C. Santos and Elisa Albuquerque, “Capela de S. Pedro da
Capinha,” Eburobriga5 (2008): 97-108.

[38] Pliego Vázquez, La moneda visigoda, 125-28; Martín Viso, “Tremisses y
potentes en el Nordeste de Lusitania (siglos VI-VII).”

 

Bibliography

Primary

Concilios visigóticos e hispano-romanos. Edited by José Vives, Tomás Marín
Martínez, Gonzalo Martínez Díez. Barcelona, Madrid: CSIC, 1963.

Secondary

Alarcão, Jorge de. “As paróquias suévicas do território actualmente portugués.” In
Religión, lengua y cultura prerromanas de Hispania, edited by Francisco Villar and
María Pilar Fernández Álvarez, 25-59. Salamanca: Universidad de Salamanca, 2001.

Alarcão, Jorge de. “Notas de arqueologia, epigrafia e toponímia – VI.” Revista
Portuguesa de Arqueologia 15 (2012): 117-18.

Albuquerque, Elisa and Constança Guimarães dos Santos. “Capela de São Pedro da
Capinha (Fundão): primeira intervenção.” Al-Madam online. Serie II 15 (2007): 1-7.

Almeida, Fernando de. Egitânia. História e Arqueologia. Lisbon: Universidade de
Lisboa, 1956.

Almeida, Fernando de. “O baptistério paleocristão de Idanha–a–Velha (Portugal).”
Boletín del Seminário de Estúdios de Arte y Arqueologia XXXI (1965): 134-36.

Almeida, Fernando de. “Um ‘palatium episcopi’ do século VI em Idanha-a-Velha
(Portugal).” In IX Congreso Nacional de Arqueología, 408-11. Valladolid, 1966.

Ângelo, Maria João and Carla Alegria Ribeiro. “Torre dos Namorados (Quintas da
Torre, Fundão). Historiografia e Perspectivas de Investigação.” In Actas das I
Jornadas de Beira Interior. História e Património, edited by Maria do Céu Crespo
Ferreira, S. Perestrelo, M. Osorio and A. Marques, 112-44. Guarda: Câmara
Municipal de Guarda, 2000.

Caballero Zoreda, Luis. “Aportaciones de la lectura de paramentos a la polémica
sobre la Sé de Idanha-a-Velha.” In Al-Ândalus. Espaço de mudanza. Balanço de 25
años de história e arqueologia medievais. Seminario Internacional, Homenagem a Juan
Zozaya Stabel-Hansen, 266-73. Mértola, 2006.

Castillo Pascual, María José. Espacio en orden: El modelo gromático-romano de
ordenación del territorio. Logroño, 2011.

Carvalho, Pedro C. “Pela Beira Interior no século I d.C.: das capitais de civitates aos
vici, entre o Pônsul e a Estrela.” In Actas V Congresso de Arqueologia do Interior
Norte e Centro de Portugal, 313-30. Mêda-Foz Côa, 2011.

Carvalho, Pedro C. “O final do mundo romano: (des)continuidades e/ou
(in)visibilidade do registo nas paisagens rurais do interior norte da Lusitania.” In A
Lusitânia entre romanos e bárbaros, edited by José d’Encarnação, Maria da
Conceição Lopes and Pedro C. Carvalho, 397-436. Coimbra, 2016.

Carvalho, Rui and Madalena Costa Cabral. “A villa romana dos Barros – Oledo.
Primeira notícia.” Portvgalia. Nova Serie XV (1994): 61-82.

Cordero Ruiz, Tomás. El territorio emeritense durante la Antigüedad Tardía (siglos
IV-VIII). Génesis y evolución del mundo rural lusitano. Madrid, 2013.

Cordero Ruiz, Tomás. “La organización de la diocesis Egitaniensisy la configuración
territorial del interior de Lusitania durante la Alta Edad Media (400-800).” In press.

Cordero Ruiz, Tomás and Bruno Franco Moreno. “La desaparición, desarticulación
y transformación de la red urbana en la Frontera Inferior de al-Andalus durante el
período omeya.” In press.

Correa, José Antonio. “El latín de las monedas visigodas.” In Latin vulgaire-latin
tardif VII, edited by Carmen Arias, 219-42. Seville, 2006.

Cristóvão, José. A aldeia histórica de Idanha-a-Velha. Guia para uma visita. Idanha-
a-Nova, 2002.

Cristóvão, José. “Breve estudo sobre a organização do espaço público e os
equipamentos urbanos da cidade de Idanha-a-Velha (dos finais do século I a.C. ao
limiar do século IV).” In Actas das 2as Jornadas de Património da Beira Interior:
Lusitanos e Romanos no Nordeste da Lusitânia, 189-204. Guarda, 2005.

David, Pierre. Études historiques sur la Galice et le Portugal du VIe au XII siècle.
Paris, 1947.

De Man, Adrian. Defensas urbanas tardías de Lusitânia. Mérida, 2011.

Díaz, Pablo. “Propiedad y poder: la iglesia lusitana en el siglo VII.” In Los últimos
romanos en Lusitania, edited by Agustín Velázquez, Enrique Cerrillo and Pedro
Mateos, 53-72. Mérida, 1995.

Díaz, Pablo. El reino suevo (411-585). Madrid, 2011.

Díaz, Pablo and Enrique Ariño. “La frontera suevo-visigoda. Ensayo de lectura de
un territorio en disputa.” In Fortificaciones en la Tardoantigüedad, edited by Raúl
Catalán, Patricia Fuentes and José Carlos Sastre, 179-90. Madrid, 2014.

Fernandes, Paulo. A Mesquita-Catedral de Idanha-a-Velha. Lisbon, 2001.

Fernandes, Luís da Silva, María do Céu Ferreira, Marcos Osório and Manuel
Perestrelo. “Vicuse Castellumna Provincia Lusitania: notas epigráficas e
arqueológicas.” Conimbriga XLV (2006): 165-98.

Fixot, Michel. “La cité et son territoire: l’exemple du Sud-Est de la Gaule.” In Towns
and their Territories Between Late Antiquity and the Early Middle Ages, edited by
Gian Pietro Brogiolo, Paul Gauthier and Neil Christie, 37-62. Leiden, 2000.

García Moreno, Luís A. “La iglesia y el cristianismo en la Galecia de época sueva.”
Antigüedad y Cristianismo XXIII (2006): 39-55.

Henriques, Francisco, Carlos Batata, Mário Chambino, João Carlos Caninas and
Pedro Cunha. “Mineração aurífera antiga, a céu aberto, no centro e sul do distrito
de Castelo Branco.” In VI Simpósio sobre Mineração e Metalurgia históricas no
Sudoeste Europeu, edited by Carlos Batata, 2-29. Abrantes, 2011.

Lauwers, Michel. “Territorium non facere diocesim. Conflits, limites et
représentation territoriale du diocèse, Ve-XIIIe siècle.” In L’espace du diocèse.
Genèse d’un territoire dans l’Occident médiéval (Ve-XIIIe siècle), edited by Florian
Mazel, 23-65. Rennes: Presses Universitaires de Rennes, 2008.

Lauwers, Michel and Laurent Ripart. “Représentation et gestion de l’espace dans
l’Occident medieval.” In Rome et l’Etat moderne européen, edited by Jean-Philippe
Genêt, 115-71. Rome: École française de Rome, 2007.

Martin, Céline. La géographie du pouvoir dans l’Espagne visigothique.
Villeneuved’Ascq, 2003.

Martín Viso, Iñaki. “Tremisses y potentes en el Nordeste de Lusitania (siglos VI-
VII).” Mélanges de la Casa de Velázquez 38 (2008): 175-200.

Olesti, Oriol and Ricard Andreu. “Una nueva fuente documental sobre Hispania-
Spania. El Ars Gromatica Gisemundiy la Discriptio Hispaniae: actividades
agrimensorias en época romana y bizantina.” Gerion 34 (2016): 351-81.

Osório, Marcos. O Povoarnento Romano do Alto Côa. Guarda, 2006.

Pliego Vázquez, Ruth. La moneda visigoda. Historia monetaria del reino visigodo de
Toledo (c. 569-711). Seville, 2009.

Real, Manuel Luis. “Inovação e resistência: dados recentes sobre a Antiguidade
Cristã no Ocidente Peninsular.” In IV Reunião de Arqueologia Cristã Hispânica, 17-
68. Barcelona, 1995.

Ripoll, Gisela and Isabel Velázquez. “Origen y desarrollo de las parrochiaeen la
Hispania  de la Antigüedad Tardía.” In Alle origini della parrochia rurale (IV-VIII
sec.), edited by Philippe Pergola, 101-65. Vatican City, 1999.

Sánchez-Palencia Ramos, Francisco, Alejandro Beltrán Ortega, Damián Romero
Perona, Brais X. Currás Refojos, Guillermo Reher Díez and I. Sastre Prats. “Zonas
mineras y civitatesdel noreste de Portugal en el Alto Imperio (zona fronteriza con
España de los distritos de Braganza y Castelo Branco).” Informes y Trabajos  9
(2012): 606-27.

Sánchez Ramos, Isabel and Jorge Morín de Pablos. Idanha-a-Velha. Portugal. El
espiscopio de Egitania en época tardoantigüa. Madrid, 2014.

Santos, M. C. and Elisa Albuquerque. “Capela de S. Pedro da Capinha.” Eburobriga 5
(2008): 97-108.

Tente, Catarina and Iñaki Martín Viso. “O Castro do Tintinolho (Guarda, Portugal).
Interpretação dos dados arqueológicos como fortificação do período pós-romano.”
In Los Castillos Altomedievales en el Noroeste de la Península Ibérica, edited by Juan
Antonio Quirós and Sebastián Tejado, 57-75. Vitoria: Universidad del País Vasco,
2012.

Torres, Cláudio. “A Sé Catedral da Idanha.” Arqueologia Medieval 1 (1992): 169-78.

Vaz, Joáo Inês. “A arquitectura paleocristã da Lusitânia Norte.” Mathesis 20 (2011):
90-128.

Wickham, Chris. “Un pas ver le Moyen Âge? Permanences et mutations.” In  Les
campagnes de la Gaule à la fin de l’Antiquité, edited by Pierre Ouzoulias, Christophe
Pellecuer, Claude Raynaud, P. Van Ossel and P. Garmy, 555-67. Antibes, 2001.

Wickham, Chris. Una nueva historia de la Alta Edad Media. Europa y el mundo
mediterráneo. Madrid: Edición Destacada, 2008.

https://wordpress.com/?ref=footer_custom_svg

