
159KALAKORIKOS. — 14

Kalakorikos, 14. 2009, p.: 159-171

INTRODUCCIÓN

El numisma reseñado en este trabajo se recuperó en el transcurso de la excavación
arqueológica vinculada al Proyecto de Ampliación del Museo de Bellas
Artes de Asturias1, sito en la capital del Principado de Asturias. La citada ac-
tuación arqueológica abarca un ámbito conformado por los solares ovetenses de la

1. Obra promovida por la Consejería de Cultura, Turismo y Comunicación Social del Gobierno
del Principado de Asturias y desarrollada por la empresa Sedes, S.A. Agradecemos a los miembros de
la citada empresa y a nuestros compañeros Cristina Suárez Fernández y José Manuel López Campa su
contribución en los trabajos.

Resumen
Este trabajo reseña el hallazgo de una moneda emitida en la ceca de Calagurris, bajo el mandato de
Tiberio, recuperada en las excavaciones arqueológicas vinculadas al Proyecto de Ampliación del Museo
de Bellas Artes de Asturias, localizadas en el área nuclear del casco histórico de Oviedo, capital del
Principado de Asturias

Palabras clave: Oviedo, monedas romanas, ceca de Calagurris

Abstract
This report outlines the find of a coin issued in Calagurris’s mint, under the mandate of Tiberius,
recovered in the archaeological excavations linked to the Extension Project of Fine Arts Museum of
Asturias, located in the nuclear area of the old town of Oviedo, capital of the Principality of Asturias.

Keywords: Oviedo, roman coins, ceca of Calagurris.

HALLAZGOS MONETARIOS DEL TALLER DE
CALAGURRIS EN ASTURIAS. NUEVAS EVIDENCIAS

SOBRE EL PROCESO DE IMPLANTACIÓN DE ROMA AL
NORTE DE LA CORDILLERA CANTÁBRICA

por

Rogelio Estrada García
Fernando Gil Sendino
Juan R. Muñiz Álvarez

160 KALAKORIKOS. — 14

Rogelio Estrada García / Fernando Gil Sendino / Juan R. Muñiz Álvarez

calle de la Rúa nos 10, 12, 14 y 16 y del inmueble nº 2 de la Plaza de Alfonso II,
El Casto –esquina a Rúa–, así como los patios traseros de aquellos y el tramo de
la antigua calleja de Trasantiso, medianero entre ellos y el Palacio de Velarde, sede
actual, junto a la Casa de Oviedo-Portal, de la citada instalación museística.

Prescindiendo de la valoración de la compleja secuencia de ocupaciones de
Época Moderna-Contemporánea, cabe resaltar los significativos hallazgos acaecidos
en el transcurso de estas labores.

Se ha localizado una necrópolis con sepulturas antropomorfas, labradas en
la roca y tumbas de lajas, repartidas fundamentalmente en los solares nº 2 de la
Plaza de Alfonso II, el Casto y la trasera del inmueble nº 16 de la calle Rúa. Así
como una inhumación aislada, de lajas, localizada en la trasera del nº 12 de Rúa.
Aún pendientes de datación, su tipología remite, en el caso de las primeras, a la
Alta Edad Media.

Destaca la documentación de numerosos hoyos de poste, canales y otras oque-
dades de naturaleza antrópica labradas en el roquedo de base. Los primeros se si-
túan en su mayor parte en la plataforma occidental del área excavada, y pertenecen
a varias edificaciones de materiales perecederos que se alineaban en torno al eje
viario de la calle Rúa. Éstas estructuras de carácter ligneo parecen vincularse con
ocupaciones de época Alto y Plenomedieval.

Asimismo, cabe reseñar la localización de una serie de materiales de inequívoca
cronología romana y tardoantigua –como la moneda aquí tratada–, diseminados
en el margen nororiental del área explorada, e insertos en niveles de época Bajo-
medieval y Moderna.

Finalmente, subrayamos el hallazgo de los vestigios de una fuente, localizada
bajo la medianera de los inmuebles nº 12 y 14 de Rúa. Su cronología romana,
determinada mediante análisis radiocarbónico2, reputa estos restos como la estruc-
tura constructiva de mayor antigüedad documentada científicamente hasta la fecha
en el casco histórico de Oviedo. Su localización, junto a la de los otros materiales
muebles del mismo período, reabre a la par un interesantísimo debate, por otra
parte latente desde hace años en la historiografía, acerca de los oscuros orígenes de
la capital del Principado de Asturias.

2. Beta – 247317. Muestra de motas carbonosas extraídas del mortero hidráulico que ligaba los
aparejos de la estructura. Su datación AMS, calibrada a dos sigmas, se sitúa entre los años 240 y 420
d.C.

161KALAKORIKOS. — 14

Hallazgos monetarios del taller de Calagurris en Asturias

EL NUMISMA DE CaLaGurrIs

La pieza se halló en un estrato de fines de la Edad Media, producto probablemente
de las múltiples remociones que se han documentado en los depósitos del área. Su
estado de conservación es bastante deficiente.

Descripción:
A: Cabeza laureada a la derecha. TI AVGVS DIVI AVGVSTI F IMP

CAESAR
R: toro a la derecha. En el campo II/VIR L FVL SPARSO M C I; en el exergo

L SATVRNINO
Diámetro: 28 mm
Peso: 10 gr.
Emisor: Tiberio (14-37 d.C.)
Ceca: Calagurris, 18ª emisión.
Ref: RPC 448

OTRAS MONEDAS DE éPOCA ROMANA LOCALIZADAS EN EL
ENTORNO DE LA CAPITAL OVETENSE

La moneda antes reseñada no es el único testimonio numismático de época romana
de Oviedo. Durante una intervención arqueológica en una finca de la C/ Cimade-
villa3, se halló un bronce romano muy deteriorado que una observación minuciosa
ha permitido clasificarlo como una emisión tiberiana de un taller localizado en el
Valle del Ebro.

Descripción:
A: Cabeza laureada a la derecha. TI CAES DIVI AVG[...]
R: Toro a la derecha. [...]
Diámetro: 28 mm.
Peso: 9.24 gr.
Emisor: Tiberio (14-37 d.C.)
Ceca: Taller del valle del Ebro

3. Solar excavado por Otilia Requejo Pajés

162 KALAKORIKOS. — 14

Rogelio Estrada García / Fernando Gil Sendino / Juan R. Muñiz Álvarez

Igualmente, el Museo Arqueológico de Asturias custodia otra pieza descubierta
en las inmediaciones de la catedral de Oviedo y clasificada en su día como “media-
no bronce de Trajano”4. La moneda, se corresponde en realidad con un dupondio
acuñado en Roma por Adriano entre el 119 y el 121 d.C. (RIC II, 605).

Del entorno de la ciudad de Oviedo se conservan en el Museo Arqueológico de
Asturias algunas monedas como el antoniniano encontrado en el monte Naranco
acuñado en la ceca de Roma por Probo en el año 280 d.C. (RIC V-2,185), un
AE4 acuñado a nombre de Constantino I entre el 330 y el 3355 o los dos bronces
emitidos en Colonia Lepida (RPC 262) y Turiaso (RPC 419) descubiertos en el
castro de Llagú6. Finalmente, un denario de Augusto, junto a otras monedas sin
precisar, fue localizado en la denominada Cogolla de Fitoria7, espolón calizo situado
en la falda del Monte Naranco, donde se asentó con toda probabilidad una turris
destinada al control de la vía que discurría por sus proximidades.

EMISIONES DE LA CECA DE CALAGURRIS EN ASTURIAS

Por otro lado, en relación con las emisiones procedentes de la ceca de Calagurris,
en Asturias se han localizado al menos tres piezas. En el castro de La Campa de
Torres (Gijón) se recuperó un as acuñado por Augusto entre el 11 y el 2 a.C.8

Descripción:
A: Cabeza laureada a la derecha. AVGVSTVS MVN CAL IVLIA
R: Toro a la derecha. L·BAEB·PRISCO II VIR; en el exergo C GRAN

[broc].
Diámetro: 30 mm.

4. ESCORTELL PONSODA, M. Catálogo de las salas de cultura romana del Museo Arqueológico,
p. 46.

5. FERNÁNDEZ OCHOA, C. La numismática romana de Asturias: una aproximación a su estudio,
p.141.

6. BERROCAL-RANGEL, L. et al. El Castiellu de Llagú (Latores, Oviedo): un castro astur en los
orígenes de Oviedo.

GIL SENDINO, F. y VILLA VALDÉS, A. La circulación monetaria en los castros asturianos:
¿testimonio de asentamientos militares en zonas civiles?

7. GONZÁLEZ Y FERNÁNDEZ VALLES, J. M.Historia preurbana, p. 16.
8. GARCÍA-BELLIDO, M.P. y BLÁZQUEZ CERRATO, C. op. cit. , vol. II, p. 221.

163KALAKORIKOS. — 14

Hallazgos monetarios del taller de Calagurris en Asturias

Peso: 5.75 gr
Emisor: Augusto, 14ª emisión (11-2 a.C.)
Ceca: Calagurris
Ref: RPC 441
El castro del Chao Samartín (Grandas de Salime) ha aportado hasta la fecha un

bronce procedente de esta ceca riojana (RPC 450). La pieza presenta contramarca
militar de cabeza de águila y se recuperó junto a un as de Augusto acuñado en
Ercavica (RPC 459) y otro de Tiberio emitido en Graccurris (RPC 429), ambos
también con contramarcas militares de cabeza de águila9.

Por último, procedente de la fortaleza medieval de Alesga (Teverga), un par-
ticular conserva un heterogéneo conjunto de materiales romanos, medievales y
modernos recogidos a lo largo de los años. Recientemente se ha publicado un
reseña de este conjunto10 entre los que se conserva un as de Tiberio acuñado en
Calagurris (RPC 448). La moneda se encuentra partida y fue hallada cerca de una
de las paredes exteriores de la fortaleza11.

LA CECA DE CaLaGurrIs Y LOS INICIOS DE LA CIRCULACIÓN
MONETARIA EN ASTURIAS

La ceca de Calagurris, junto con otros talleres asentados en el Valle del Ebro, sumi-
nistraron moneda a las tropas acantonadas en el cuadrante noroeste de la península
ibérica durante las Guerras Cántabras12. La aportación de las acuñaciones de Valle
del Ebro se prolongó mientras permanecieron en la zona los ejércitos destinados
a organizar las nuevas tierras conquistadas y poner en explotación los recursos de
los territorios incorporados a Roma. En este contexto, el taller de Calagurris tuvo
que desempeñar un papel destacado dentro del conjunto de cecas que abastecía
las legiones acantonadas en el noroeste peninsular.

El taller calagurritano actuó posiblemente como una ceca auxiliar de Lug-
dunum, taller principal que cubría las necesidades monetarias de las legiones en

9. GIL SENDINO, F. y VILLA VALDÉS, A. El castro del Chao Samartín (Grandas de Salime,
Asturias): los hallazgos monetarios, p. 61.

10. FANJUL PERAZA, A., et al. La fortaleza de Alesga (Teverga, Asturias): una posible turris de
control altoimperial.

11. FANJUL PERAZA, A. et al. Op. cit., p. 183.
12. GARCÍA-BELLIDO, M.P. y BLÁZQUEZ CERRATO, C. op. cit., vol. I, p. 30

164 KALAKORIKOS. — 14

Rogelio Estrada García / Fernando Gil Sendino / Juan R. Muñiz Álvarez

la zona occidental del Imperio. A Calagurris se le atribuyen las emisiones con el
tipo CL CAESARES (RIC I, 207) de Lugdunum, acuñaciones planificadas como
complementarias a las realizadas por el taller principal (García-Bellido y Blázquez,
2006, 32) con el fin de asegurar el abastecimiento. De igual manera, es factible
que Calagurris sea también el taller de otros tipos imperiales (RIC 26-29) tradi-
cionalmente asignados a la ceca de Caesaraugusta13.

La mayoría de los hallazgos monetarios registrados en el Noroeste de la pe-
nínsula ibérica con denarios augústeos y tiberianos14 contienen denarios tipo CL
CAESARES. Así ocurre en Asturias con el ocultamiento de la Corona de Arancedo
o con el monetario de plata julio-claudio hallado en el castro del Chao Samartín.
También se recuperó un denario CL CAESARES en el Castelón de Coaña15 y se
tienen noticias, más vagas, del hallazgo de algo más de un centenar de piezas con
estos tipos en el concejo de Aller16. Los denarios CL CAESARES aparecen nor-
malmente acompañados por denarios emitidos a nombre de Tiberio con el tipo
adscrito a la ceca de Lugdunum PONTIF. MAXIM (RIC I, 30). Tanto estos de-
narios como los CL CAESARES son muy comunes en todo el arco noroccidental
de la Península y constituyen la moneda de plata predominante en la zona para la
época julio-claudia.

Los denarios CL CAESARES y PONTIF MAXIM fueron emitidos en gran-
des cantidades durante la primera mitad del siglo I d.C. con el fin de abastecer
zonas fuertemente militarizadas, donde sus tipos resultaban reconocidos por las
tropas como moneda oficial de pago. Seguramente, estos denarios se acuñaron
en los mismos talleres durante un largo periodo de tiempo que, en el caso de la
moneda augústea, se prolongaría a todo el reinado de Tiberio17. Parece razonable
situar en Calagurris el núcleo abastecedor del Noroeste peninsular, donde fueron
descubiertos dos pares de cuños18.

13. Ibidem, vol. I, p. 71
14. CENTENO, R.M.S. Circulação monetária no noroeste de Hispânia até 192.
BLÁZQUEZ CERRATO, C. Circulación monetaria en el área occidental de la península ibérica: la

moneda en torno al “Camino de la Plata”.
GARCÍA-BELLIDO, M. P. Los campamentos romanos en Hispania (27 a.C.-192 d.C.): el abastecimiento

de moneda.
15. GIL SENDINO, F. y VILLA VALDÉS, A. La circulación monetaria...
16. TUÑÓN Y QUIRÓS, E.G. Antigüedades de Asturias, p. 228.
17. GIL SENDINO, F. y VILLA VALDÉS, A. La circulación monetaria…, p. 506
18. GARCÍA-BELLIDO, M.P. y BLÁZQUEZ CERRATO, C. Diccionario de cecas y pueblos

hispánicos, vol. I, p. 221.

165KALAKORIKOS. — 14

Hallazgos monetarios del taller de Calagurris en Asturias

Como ya indicamos más arriba, en la fortaleza de Alesga se ha recuperado un
as emitido en Calagurris por Tiberio. Esta pieza sufrió una partición realizada para
obtener moneda fraccionaria19, acción que se considera un fenómeno numismático
asociado a zonas militarizadas20.

El inicio de la circulación monetaria en Asturias tuvo lugar en época julio-
claudia, en algún momento del final del reinado de Augusto y sobre todo durante
el gobierno de Tiberio, tal y como indica el significativo porcentaje de bronces
hispanorromanos acuñados por este emperador entre el numerario romano recu-
perado. El agente difusor de este uso, hasta entonces inédito entre las comunida-
des indígenas, serían las tropas destinadas en la zona para el control y puesta en
explotación de un territorio con recursos de interés para el Estado tanto de orden
económico como militar y, por lo demás, particularmente rico en yacimientos
auríferos21.

La dispersión del numerario de procedencia militar indica su distribución a lo
largo de los principales itinerarios históricos de acceso a la región y en torno a las
zonas con mejores y más abundantes depósitos metálicos. No obstante, el escenario
en el que la mayor parte de las piezas han sido recuperadas no se corresponde con
establecimientos castrenses sensu estricto sino con poblados fortificados de tradición
indígena. Debe considerarse la posibilidad de que el ejército haya contado con
representación, más o menos estable, en aquellos castros, casos del Chao Samartín,
Llagú, La Campa Torres o Coaña, con particular relevancia entre las comunidades
indígenas22.

19. BLÁZQUEZ CERRATO, C.Consideraciones sobre los hallazgos de monedas partidas en la
península ibérica.

20. BLÁZQUEZ CERRATO, C. Consideraciones sobre los hallazgos de monedas partidas en la
península ibérica; BLÁZQUEZ CERRATO, C. Circulación monetaria en el área occidental de la península
ibérica: la moneda en torno al “Camino de la Plata; BLÁZQUEZ CERRATO, C. La moneda partida en
los campamentos romanos del norte.

21. VILLA VALDÉS, A. y GIL SENDINO, F. Aproximación al modelo de implantación de Roma
en Asturias, p. 499.

22. Ibidem, p. 499-500.

166 KALAKORIKOS. — 14

Rogelio Estrada García / Fernando Gil Sendino / Juan R. Muñiz Álvarez

SOBRE LOS ANTECEDENTES ROMANOS DE OVIEDO

La posible presencia de un asentamiento romano en el área sobre la que posterior-
mente, en el siglo VIII, se ubicaría la sede regia ovetense de la monarquía astur, ha
sido repetidamente señalada por nuestra historigrafía regional. Las recientes exca-
vaciones en los solares sobre los que se ampliará el Museo de Bellas Artes vuelven
a poner de manifiesto este hecho, corroborado ahora con testimonios materiales
científicamente contrastados.

A las tesis de José Fernández Buelta23, postuladas a raíz de los trabajos arqueo-
lógicos derivados de las labores de reconstrucción del conjunto catedralicio en la
década de los cuarenta del siglo pasado, se vienen sumando sucesivas hipótesis
que inciden en el mismo sentido, destacando el carácter absolutamente atípico
que tendría una fundación ex nihilo como sede regia en la colina de Ovetao24. En
este sentido parece más acertado contextualizar dicha fundación en un ámbito sin
duda notablemente romanizado, consonante con los patrones de asentamiento
que inherentes a las ocupaciones de este período, y común, por cierto, a las dos
sedes precedentes de dicha monarquía, como bien señalan C. Fernández Ochoa
y Gil Sendino25.

La parca información que disponemos hasta la fecha, con hallazgos puntuales,
en la mayor parte de los casos descontextualizados, no permite definir con certeza
el tipo de hábitat al que corresponde la ocupación de este Oviedo romano. No
obstante, debemos llamar la atención de dos hechos determinantes a la hora de
establecer la naturaleza del enclave.

De una parte su marcada vocación viaria. Tal condición aparece sobradamente
atestiguada en la diplomática medieval, donde son frecuentes las alusiones a las vías
antiguas, seguramente romanas –carrale antiqua, calce antiqua ...- que se dirigen a
la capital o discurren por sus inmediaciones. En este área confluyen los dos grandes
ejes de comunicaciones –con sus correspondientes derivaciones- que articulaban el
centro de la región, la zona más densamente poblada de este territorio a lo largo de
su historia y evidentemente en época romana: el itinerario que unía Legio –León-

23. FERNÁNDEZ BUELTA, J. Ruinas del Oviedo primitivo: historia y secuencias de unas excavaciones,
p. 13 y ss.

24. DIEGO SANTOS, F. Historia de Asturias: Asturias romana y visigoda, p.150-151.
MENÉNDEZ BUEYES, L. R. Reflexiones críticas sobre el origen del reino de Asturias, p. 250.
25. FERNÁNDEZ OCHOA, C. y GIL SENDINO, F. La villa romana de Veranes (Gijón, Asturias

) y otras villas de la vertiente septentrional de la cordillera Cantábrica, p. 459-462.

167KALAKORIKOS. — 14

Hallazgos monetarios del taller de Calagurris en Asturias

con Gijón26, en sentido N-S y la ruta que comunicaba la gran depresión interior
asturiana –este-oeste- y se dirigía hacia el occidente de la región27.

Por otra parte es significativa la presencia de un amplio elenco de asentamien-
tos de época romana, de diversa tipología –más de media docena, sin contar los cas-
tros-, que definen una orla perimetral en torno a la primitiva colina de Ovetao.

Ambas realidades permiten aventurar la posibilidad que nos encontremos ante
un tipo de asentamiento poblacional de pequeña entidad, posiblemente de fun-
dación muy temprana, consonante con determinados modelos de implantación
territorial inherentes al ámbito del noroeste hispano en época romana28, cuyo
conocimiento se comienza a perfilar gracias a los espectaculares avances que han
experimentado los estudios relativos a este período de nuestra historia, en las úl-
timas décadas.

BIBLIOGRAFÍA

BERROCAL-RANGEL, L., MARTÍNEZ SECO, P. y RUIZ TRIVIÑO, C.. El Castiellu de
Llagú (Latores, Oviedo): un castro astur en los orígenes de Oviedo. Madrid: Real Academia de
la Historia, 2002. 348 p. ISBN 84-89512-98-1.

BLÁZQUEZ CERRATO, C. Consideraciones sobre los hallazgos de monedas partidas en la
península ibérica. En ENCUENTRO PENINSULAR DE NUMISMÁTICA ANTIGUA
(1º. 1994. Madrid). La moneda hispánica: ciudad y territorio. Madrid: Centro de Estudios
Históricos, 1995, p. 297-304.

BLÁZQUEZ CERRATO, C. Circulación monetaria en el área occidental de la península ibérica:
a moneda en torno al “Camino de la Plata”. Montagnac: Monique Mergoil, 2002. 358 p.
ISBN 2907303643.

BLÁZQUEZ CERRATO, C. La moneda partida en los campamentos romanos del norte. En
GARCÍA-BELLIDO, M.P. (coord.). Los campamentos romanos en Hispania (27 A.C.-192
D.C.): el abastecimiento de moneda. Madrid: Polifemo, 2006, v. II, p. 529-556.

26. FERNANDEZ OCHOA, C, El ramal transmontano de la vía de la Plata; CAMINO MAYOR,
J., VINIEGRA PACHECO, Y. y ESTRADA GARCÍA, R. La Carisa: ástures y romanos frente a frente,
p. 143 y ss.

27. C. FERNANDEZ OCHOA, Asturias en la época romana, 1982, pp. 29-60
28. En este sentido véase PÉREZ LOSADA, F., Entre a cidade e a aldea. Estudio arqueohistórico dos

“aglomerados secundarios” romanos en Galicia y en particular los ejemplos de desarrollos lineales vinculados
a los ejes viarios y los planos nucleares de diferentes aglomerados poblacionales secundarios de época
romana documentados en el área aquitana, valona-luxemburguesa e inglesa que se recogen como ejemplo
(fig. 7, pag. 41).

168 KALAKORIKOS. — 14

Rogelio Estrada García / Fernando Gil Sendino / Juan R. Muñiz Álvarez

CAMINO MAYOR, J., VINIEGRA PACHECO, Y. y ESTRADA GARCÍA, R. La Carisa:
ástures y romanos frente a frente. Oviedo: Cajastur, 2005. 286 p. ISBN 84-7925-287-1.

CENTENO, R.M.S., Circulação monetária no noroeste de Hispânia até 192, Porto, 1987
DIEGO SANTOS, F. Historia de Asturias. Vol. 10, Asturias romana y visigoda. Salinas: Ayalga,

1977. ISBN 84-7411-029-7.
ESCORTELL PONSODA, M. Catálogo de las salas de cultura romana del Museo Arqueológico.

Oviedo: Museo Arqueológico, 1975.
FANJUL PERAZA, A, MENENDEZ BUEYES, L.R. y ALVAREZ PEÑA, A.La fortaleza de

Alesga (Teverga, Asturias): una posible turris de control altoimperial. En Gallaecia, 2005,
N. 24, p. 181-191.

FERNÁNDEZ BUELTA, J., Ruinas del Oviedo primitivo: historia y secuencias de unas
excavaciones. Oviedo: Instituto de Estudios Asturianos, 1984. 206 p. ISBN 84-00-05622-
1.

FERNÁNDEZ OCHOA, C. La numismática romana de Asturias: una aproximación a su
estudio. En Cuadernos de prehistoria y arqueología de la Universidad Autónoma de Madrid,
1977, n. 4, p. 128 y ss.

FERNANDEZ OCHOA, C. Asturias en la época romana. Madrid: Universidad Autónoma,
Departamento de Prehistoria y Arqueología, 1982. 456 p. ISBN 84-600-2599-3

FERNANDEZ OCHOA, C. El ramal transmontano de la vía de la Plata. En La vía de la Plata:
una calzada y mil caminos… Madrid, Sociedad Estatal de Conmemoraciones Culturales,
2008, p. 127-142.

FERNÁNDEZ OCHOA, C. y GIL SENDINO, F. La villa romana de Veranes (Gijón,
Asturias) y otras villas de la vertiente septentrional de la cordillera Cantábrica. En
COLOQUIO INTERNACIONAL DE ARQUEOLOGÍA EN GIJÓN (4º. 2008). Las
“villae” tardorromanas en el occidente del Imperio: arquitectura y función. Gijón: Trea, 2008,
p. 436-479.

GARCÍA-BELLIDO, M .P. y BLÁZQUEZ CERRATO, C. Diccionario de cecas y pueblos
hispánicos. Madrid, Consejo Superior de Investigaciones Científicas, 2001. 2 v. ISBN 84-
00-08015-7

GIL SENDINO, F. y VILLA VALDÉS, A. El castro del Chao Samartín (Grandas de Salime,
Asturias): los hallazgos monetarios. En Unidad y diversidad en el arco Atlántico en época
romana. Oxford: BAR. Int. Series, 2005, p. 55-64.

GIL SENDINO, F. y VILLA VALDÉS, A. La circulación monetaria en los castros asturianos
¿testimonio de asentamientos militares en zonas civiles?” En GARCÍA-BELLIDO, M.P.
(coord.). Los campamentos romanos en Hispania (27 A.C.-192 D.C.): el abastecimiento de
moneda. Madrid: Polifemo, 2006, v. 2, p. p. 501-519.

GONZÁLEZ Y FERNÁNDEZ VALLES, J. M. Historia preurbana. En El Libro de Oviedo.
Oviedo: Ayalga, 1974.

MENÉNDEZ BUEYES, L.R. Reflexiones críticas sobre el origen del reino de Asturias. Salamanca:
Universidad de Salamanca, 2001. 271 p. ISBN 84-7800-933-7.

169KALAKORIKOS. — 14

Hallazgos monetarios del taller de Calagurris en Asturias

PÉREZ LOSADA, F. Entre a cidade e a aldea: estudio arqueohistórico dos “aglomerados
secundarios” romanos en Galicia. En Brigantium: boletín do Museo Arqueológico da Coruña,
2002, n. 13, p. 15-348

RIC I = SUTHERLAND, C.H.V. The Roman Imperial Coinage. London: Spink, 1984, v. I
RIC II = Mattingly, H. y Sydenham, E., The Roman Imperial Coinage, vol. II, London: Spink,

1968, v. II.
RIC V = WEBB, P.H. The Roman Imperial Coinage. London: Spink, 1933, v. V-2.
RPC = Burnett, A., Amandry, M. y Ripollés, P. Roman Provincial Coinage. London; Spink,

1992.
TUÑÓN Y QUIRÓS, E.G. Antigüedades de Asturias. En GONZÁLEZ SOLÍS Y CABAL,

P. Memorias asturianas. Oviedo: Diego Pacheco Latorre, 1865.
VILLA VALDÉS, A. y GIL SENDINO, F. Aproximación al modelo de implantación de Roma

en Asturias según los documentos numismáticos. En GARCÍA-BELLIDO, M.P. (coord.).
Los campamentos romanos en Hispania (27 A.C.-192 D.C.): el abastecimiento de moneda.
Madrid: Polifemo, 2006, vol. 2, p. p. 493-500.

170 KALAKORIKOS. — 14

Rogelio Estrada García / Fernando Gil Sendino / Juan R. Muñiz Álvarez

Lám. 1.- Vista aérea del casco antiguo ovetense, con indicación de los solares explorados y detalle
planimétrico de los mismos.

171KALAKORIKOS. — 14

Hallazgos monetarios del taller de Calagurris en Asturias

Lám. 2.- Detalle del sector suroccidental de la excavación donde se advierten algunos de los hoyos de porte
de las edificaciones lígneas de época pleno y altomedieval y los cajeados en la roca que corresponden a los
vestigios de la fuente de época romana, a la derecha del jalón.

Lám. 3.- Numisma de Tiberio, acuñado en la ceca de Calagurris (foto Carlos Álvaro)

