

ACTA NUMISMÀTICA 30

2000

ACTA NUMISMÀTICA~30

DIRECTOR: *Leandre VILLARONGA*
CAP DE REDACCIÓ: *Miquel CRUSAFONT*
SECRETÀRIA DE REDACCIÓ: *Anna M. BALAGUER*

SOCIETAT CATALANA D'ESTUDIS NUMISMÀTICS
INSTITUT D'ESTUDIS CATALANS
BARCELONA, 2000

*ACTA NUMISMÀTICA fou fundada l'any 1971 sota els auspicis
de la Secció Numismàtica del Cercle Filatèlic i Numismàtic
de Barcelona*

COPYRIGHT: És propietat dels autors que han col·laborat a l'edició de l'obra. Tots els drets reservats. Aquesta publicació no pot ésser reproduïda ni en tot ni en part, ni registrada o tramesa per un sistema de recuperació d'informació en cap forma ni per cap mitjà, sigui mecànic, fotoquímic, electrònic, magnètic, electroòptic, per fotocòpia o qualsevol altra sense el permís previ per escrit de l'editor i dels autors.

DIPÒSIT LEGAL: B. 24127-1996

ISSN: 0211-8386

Compost per Fotocomposició gama, s.l.

Aristides Maillol, 3, 1r 1a, 08028 Barcelona

IMPRIMEIX: Limpergraf, SL

EDITA: Societat Catalana d'Estudis Numismàtics

Apartat de Correus 5596, 08080 Barcelona.

REDACCIÓ: Acta Numismàtica. Escola Pia, 85, 08201 Sabadell (Barcelona).

Tel. 937 252 036

Sumari

Introducció

per Josep M., Llobet i Portella 7

**Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics
durant l'any 1999 (A.M.B.)** 9

Món Antic

RICHARD, J. C.; CHABOT, L. *Une drachme lourde de Marseille découverte
à Rognac (Bouches-du-Rhône) en 1992* 13

VILLARONGA, L. *Les monedes à la croix trobades a la península Ibèrica* ... 19

Medieval

CRUSAFONT I SABATER, M.; RICHARD, Jean-Claude, *El trient de
Barcelona de Sisebut, trobat a Magalona* 33

BALAGUER, Anna M. *Nova evidència del felús amb cap de guerrer
(segle II H/VIII dC)* 37

BOFARULL I COMENGE, A. *Un dirhem inèdit de Yahyà al-Mansur de la
taifa de Badajoz* 47

COSTA, Frederic. *A propòsit del diner marsellès de Ramon Berenguer V* ... 49

CRUSAFONT, M.; VIDAL, Andreu. *Els rals d'or de Mallorca de Pere III
(I de Mallorca) del fons de «Sa Nostra», Caixa de Balears* 57

LLOBET I PORTELLA, J. M. *Documents per a la història de la moneda
municipal de Cervera (1462-1626) (segona addenda)* 93

Modern i Contemporani

SANAHUJA ANGUERA, X. *Rals i croats catalans del segle XVI* 95

PÉREZ SINDREU, F. de P. *Los tlacos o clacos de México* 131

SENDRA IBÀÑEZ, J. A. <i>Una moneda valenciana inèdita: els 5 cèntims de Polinyà de Xúquer</i>	137
TURRÓ I MARTÍNEZ, A. <i>Els dibuixants del paper moneda català del 1936-1939</i>	139
SECCIÓ FILOLÒGICA. <i>Termes que designen la unitat de moneda europea i la seva subdivisió: l'euro i el cent</i>	143

Medallística

BALAGUER, Anna M. <i>Noves dades sobre la medallística montserratina dels segles XV-XVII</i>	145
--	-----

Troballes monetàries XVI

AN60 - <i>Troballa de Gavet de la Conca</i> (A. M. -BALAGUER)	163
AN61 - <i>Troballa a la zona de Lleida</i> (A. BOFARULL I COMENGE)	166
AN62 - <i>Troballa dels Cincles del Bertí</i> (M. CRUSAFONT I SABATER)	168
AN63 - <i>Troballa del Bruc</i> (M. CRUSAFONT I SABATER)	171

Presentacions de llibres

MUNDÓ, A. M. <i>Història de la moneda dels comtats catalans,</i> d'Anna M. Balaguer	175
RIU, Manuel. <i>Pesals monetaris de la Corona catalanoaragonesa,</i> de M. Crusafont i Sabater	181

Recensions bibliogràfiques	183
---	-----

Índex ACTA NUMISMÀTICA vols. 21-30, 1991-2000 (A. M. Balaguer) ..	209
--	-----

Publicacions de la SCEN	229
-------------------------------	-----

Introducció

JOSEP M. LLOBET I PORTELLA

Era l'any 1971 quan aparegué el número I d'*Acta Numismàtica*. Aquell primer volum fou editat «bajo el patrocinio de la Sección Numismática del Círculo Filatélico y Numismático» i conté una introducció de Juan Almirall, seguida de vint-i-quatre articles, els comentaris bibliogràfics de setze obres, una notícia del Congrés Internacional de Numismàtica que se celebrà a Nova York i Washington durant l'any 1973 i una llista de les medalles editades per la Sección Numismática del C. F. N. En total, 239 pàgines, on predomina el castellà, que, en aquell temps, era la llengua oficial. L'objectiu principal de la nova publicació, segons hom indica, era donar cabuda als estudis i treballs que no tinguessin una extensió suficient per tal de poder ser publicats com a obres monogràfiques.

Al número IV, apareix el nom del director de la publicació: Leandre Villaronga i, al número VIII, es produeix un canvi significatiu: la llengua principal passa a ser el català. Així, aquest volum, que correspon a l'any 1978, es mostra editat «sota el patronatge de la Secció Numismàtica del Cercle Filatèlic i Numismàtic».

La constitució de la Societat Catalana d'Estudis Numismàtics, l'any 1979, tingué conseqüències rellevants per a *Acta Numismàtica*. Atès que aquest anuari, que havia anat sortint regularment, presentava «una sèrie de números amb treballs d'una qualitat considerable, fins al punt que podem dir que refà, amb tot honor, les antigues publicacions nostres del segle passat», hom acordà que, a partir d'aquell moment, *Acta Numismàtica* esdevingués «portaveu i lloc de publicació dels treballs elaborats dins de la Societat Catalana d'Estudis Numismàtics, filial de l'Institut d'Estudis Catalans». En efecte, el número IX, editat en aquell any 1979, ja mostra a la portada els noms de la Societat Catalana d'Estudis Numismàtics i la Secció Numismàtica del Cercle Filatèlic i Numismàtic i, a la introducció del volum, el doctor Miquel Tarradell afirmava que «tant el passat recent de la revista com les esperances que ofereix la nova Societat Catalana d'Estudis Numismàtics,

permeten un optimisme evident». La direcció d'*Acta Numismàtica* continuava a càrrec del doctor Leandre Villaronga, el qual havia estat elegit president de la nova societat. A més, constava com a cap de redacció el doctor Miquel Crusafont.

Un any després, amb motiu de l'edició del volum desè, era elaborat i publicat un índex dels articles continguts en aquells deu volums d'*Acta Numismàtica*, cosa que venia a facilitar llur localització i, en conseqüència, augmentava la utilitat de l'obra. Per altra part, a la portada d'aquell mateix número es deixava constància que la doctora Anna M. Balaguer ocupava el càrrec de secretària de redacció de la publicació. L'any 1981, amb l'aparició del número 11, desapareixia a la portada la menció de la Secció Numismàtica del Cercle Filatèlic i Numismàtic i restava, com a única institució editora, la Societat Catalana d'Estudis Numismàtics.

El número 20, corresponent a l'any 1990, inclogué, tal com s'havia fet amb el volum desè, un índex d'articles. En aquella ocasió, els treballs inclosos foren els apareguts als volums d'*Acta Numismàtica* compresos entre els números 11 i 20, o sigui, entre els anys 1981 i 1990. A la introducció d'aquell volum vintè, el doctor Villaronga afirmava: «Si la mirada endarrera era satisfactòria, la mirada cap al futur no sols és esperançadora sinó plena de confiança».

Opinió que, certament, s'ha vist àmpliament corroborada per la marxa ascendent de la publicació. Avui, amb l'aparició del número 30 en aquest any 2000 que tanca el segon mil·lenni de la nostra era, el més important, sens dubte, almenys des del punt de vista científic, en la història de la humanitat, *Acta Numismàtica* és un sòlid referent i un instrument valuós —fins i tot d'àmbit mundial— per a tots aquells estudiosos de la numismàtica, matèria que, actualment, ha esdevingut ineludible per al coneixement de la història. El servei que *Acta Numismàtica* ha fet als numismàtics i als historiadors en general en aquestes tres dècades d'existència ha de ser, sens dubte, motiu d'agraïment a les institucions que han aixoplugat la publicació, als investigadors que han redactat els articles i, de forma especial, al director doctor Villaronga i als actuals cap de redacció, el doctor Crusafont, i secretària de redacció, la doctora Balaguer, tots els quals han portat damunt seu la feixuga tasca de materialitzar, any darrere any, aquest anuari titulat *Acta Numismàtica* que avui constitueix un motiu d'orgull i al qual s'obre un nou mil·lenni per a continuar difonent nova llum en aquesta ciència tan important com és la numismàtica.

Dr. Josep M. Llobet i Portella

Coordinador de l'Àrea d'Història i Filologia
Centre Associat de la UNED. Cervera

Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant l'any 1999

Novament ens trobem davant d'un any ple d'activitats de la nostra societat que enguany ha celebrat el XX aniversari de la seva fundació.

PRESENTACIÓ DE PUBLICACIONS

El dia 9 de febrer es presentà l'obra *Les encunyacions ibèriques de Lauro* de la qual són autors M. M. Llorenç i P. P. Ripollès. La presentació fou a càrrec de L. Villaronga, que amb visible satisfacció glossà l'obra i els seus mereixements. A continuació prengué la paraula M. M. Llorenç, que agrai les paraules del presentador i explicà alguns aspectes de la realització de l'obra. Aquest acte, convocat per iniciativa de la Societat, se celebrà a la seu del Cercle Filatèlic i Numismàtic de Barcelona i amb la participació de l'Associació Numismàtica de Sabadell i del Grup Numismàtic de Terrassa.

El dia 27 de maig s'ha presentat l'obra *Ponderals monetaris de la Corona catalanoaragonesa* de M. Crusafont i Sabater. La presentació ha estat a càrrec del Dr. Manuel Riu. L'acte s'ha celebrat a la Sala Turró de la Reial Acadèmia de Medicina, que amablement cedeix aquesta sala, per algunes ocasions durant el període d'obres a la seu de l'IEC.

Al llarg del curs 1998-1999 s'ha preparat l'edició del volum 28 d'*Acta Numismàtica*, que fou presentat el dia 27 de maig.

Presentació de l'obra *Història de la moneda dels comtats catalans* d'Anna M. Balaguer. La presentació fou a càrrec de l'Il·lustríssim Sr. Manuel Mundó, sots-president de la Secció Històrico-Arqueològica de l'IEC, i tingué lloc el dia 14 de desembre en el marc de l'acte central del XX aniversari de la SCEN.

ATENCIÓ A CONSULTES

Des de la SCEN s'han atès totes les consultes que ens han adreçat estudiosos de la història de la moneda i d'altres camps que s'hi relacionen. Cada consulta s'ha canalitzat a través de l'especialista corresponent. Farem esment de les més rellevants i, en especial, de les que han originat algun tipus d'informe.

Dintre del primer semestre de l'any ens arribaven les següents consultes: una del senyor J. C. Richard, del CNRS, sobre una moneda visigoda de Barcelona i una altra de S. Domènech Massip de Vinaròs sobre monedes i medalles carlines. Es rebé també la visita del senyor Lorenzo Arrocha, de les Canàries, que demanà assessorament sobre la forma de muntar una exposició de monedes. Especialment laboriosa ha estat l'atenció a les consultes que ens ha adreçat E. Wuyts des de Bèlgica, que té en curs una tesi sobre medallística, i que volia obtenir informació sobre el gravador Maura i altres medallistes catalans i espanyols dels segles XIX i XX.

Dintre del segon trimestre es rebé una consulta del senyor J. F. Roig d'Alcover per identificar dues monedes d'època moderna. Es redactà un informe i es facilità bibliografia sobre la Unió Catalanista, a petició del senyor G. Pérez Aznar de Madrid, que s'interessava per la història i les emissions de monedes medalla d'aquesta institució política. S'atengué igualment la consulta que ens adreçà el senyor Eduard Feliu, president de la Societat Catalana d'Estudis Hebraics (IEC), sobre la composició metàl·lica de les monedes encunyades a Catalunya al segle XIII. També s'atengué la professora L. Travaini de la Universitat de Milà sobre els morabatins toledans d'Alfons VIII de Castella. Es rebé una consulta per la identificació d'una plaqueta de pelegrinatge, que resultà ésser de Montserrat i del segle XV, que acabava d'ésser trobada en excavacions practicades per un grup d'arqueòlegs a Brie-Compte-Robert i que ens era adreçada a través del *Centre National de Recherche sur les Jetons du Moyen Age*. També s'han atès diferents consultes del Departament de monedes de Fitzwilliam Museum de Cambridge referents a monedes de coure visigodes.

Cal assenyalar, finalment, que s'ha respost a totes les consultes de socis de la nostra entitat sobre temes diversos, principalment de moneda antiga i medieval, ponderals, medallística, moneda musulmana, i paper moneda, que ha atès l'especialista corresponent en cada cas.

COL·LABORACIÓ AMB ELS MITJANS DE COMUNICACIÓ

El bon resultat assolit, l'any 1998, en la realització d'un espai televisiu (*La moneda mirall del temps*) dedicat a la moneda catalana i en el qual s'entrevistava a Miquel Crusafont i Sabater, propicià noves col·laboracions entre la SCEN i el Canal 33.

El realitzador del programa *Tarasca*, el senyor Felip Solé plantejà fer dos espais més sobre numismàtica i s'interessà per la moneda carolíngia i dels comtats catalans i per la moneda de Balears. Per això, sol·licità que se li lliuressin els textos de base per als dos guions, que se li facilités el material gràfic i numismàtic i es fes el seguiment de la filmació i l'aportació de l'assessorament científic. El primer d'aquests programes, *La moneda i el poder dels comtes*, on el guió i l'entrevista són d'Anna M. Balaguer, especialista en el tema, fou filmat a l'abril i s'emeté els dies 16 i 18 d'octubre de 1999.

El segon programa, sobre els amonedaments de les illes Balears es dugué a terme a partir d'un guió aportat per M. Crusafont i l'entrevista es féu al numismàtic mallorquí Andreu Vidal, soci numerari de la SCEN. Aquesta filmació es realitzà també a la primavera i es televisà els dies 13 i 15 de novembre pel Canal 33 i setmanes després pel canal de televisió Balear.

Als crèdits de totes aquestes filmacions hi consta la col·laboració de la SCEN (IEC).

PARTICIPACIÓ A CONGRESSOS, CONFERÈNCIES I ALTRES ACTIVITATS

Durant l'any 1999, la SCEN fou convidada a participar en un volum d'homenatge al numismàtic portuguès M. Gomes Marques. Han remès les seves aportacions científiques a l'esmentat volum: A. M. Balaguer; M. Crusafont i Sabater, X. Sanahuja i L. Villaronga. S'espera la seva publicació per a la fi del 2000. M. Crusafont ha participat també en els treballs de redacció del volum en la seva condició de corresponsable d'aquesta publicació.

El mes d'abril, el senyor Antoni Turró, convidat per l'Ajuntament de Balsa-reny, pronuncià una conferència sobre el paper moneda del Bages durant la Guerra Civil (1936-1939), tema del qual és especialista.

També dintre del mes d'abril, el senyor M. Crusafont impartí una conferència sobre la moneda catalana local a Monistrol de Calders, en un acte organitzat per l'Ajuntament.

El mes d'octubre M. Crusafont i A. M. Balaguer feren una estada a Cambridge dintre del programa de redacció del volum corresponent a la Península Ibèrica del Medieval European Coinage.

A la tardor d'aquest any Teresa Sisó, membre de la nostra societat, ens comunicava l'existència d'un manuscrit sobre pellofes i en facilitava el seu estudi a M. Crusafont i Sabater com a especialista en el tema. La descoberta fou molt important, ja que resultà ser un original de J. Botet i Sisó, del qual es coneixia la seva existència, però que es creia perdut. Els resultats de l'estudi han estat publicats a *Acta Numismàtica*, núm. 29.

BANC DE DADES DE MONEDES CATALANES

L'any 1999 l'IEC acordà dotar un programa de recerca per a la formació d'un banc de dades de moneda catalana. A partir del mes de juny s'han iniciat les consultes i els treballs preliminars, com són l'elaboració d'una fitxa de base, els camps que s'han de abastar, el reglament d'accés i la informatització de la informació.

Es contractà a A. M. Balaguer per a les tasques de definició dels documents bàsics, l'inici de les incorporacions de materials, l'assessorament, i l'accés a les dades.

Cal remarcar que bona part del material gràfic referent a monedes facilitat a TV3 i al Canal 33 per a les filmacions de *La moneda i el poder dels comtes* i *La moneda a les illes Balears* procedeix d'aquest arxiu.

CELEBRACIÓ DEL XX ANIVERSARI DE LA SCEN

Enguany s'han complert vint anys de la fundació de la nostra societat. Amb aquest motiu es féu encunyar una insígnia de solapa amb l'escut de l'entitat. Aquest emblema fou lliurat a tots els socis assistents a l'acte central de la commemoració d'aquest aniversari.

L'acte se celebrà el dia 14 de desembre i fou presidit per l'Il·lustríssim Sr. Manuel Castellet, president de l'IEC. Oberta la sessió es donà la paraula al Sr. M. Crusafont i Sabater, president de la SCEN, que tractà de la labor de l'entitat durant aquests vint anys, de les realitzacions actuals i de les perspectives de futur. Seguidament es donà la paraula a l'Il·lustríssim Sr. M. Mundó per presentar la darrera obra publicada per la SCEN, *Història de la moneda dels comtats catalans* d'A. M. Balaguer, que respongué a les paraules del presentador, com s'ha comentat abans. A continuació el Dr. Leandre Villaronga, president fundador de la SCEN, féu la presentació de l'emblema de solapa de la SCEN i remarcà la importància de la fita assolida en aquestes dues dècades. Clausurà la sessió el Dr. Manuel Castellet tot congratulant-se de la labor realitzada i encoratjant els membres de la nostra societat a seguir i a aprofundir en la línia encetada.

ASSEMBLEA GENERAL ORDINÀRIA

El dimarts dia 4 de maig tingué lloc l'assemblea general ordinària que transcorregué segons l'ordre del dia previst.

Une drachme lourde de Marseille découverte à Rognac (Bouches-du-Rhône) en 1992

JEAN-CLAUDE RICHARD
LOUIS CHABOT

C'est en 1992 que fut découverte par M. Yves Roca à la base d'une pente aboutissant au terre plein où se trouve l'oratoire de Saint-Jacques (commune de Rognac, Bouches-du-Rhône), à la limite ouest du village médiéval, une drachme de Marseille, de métrologie lourde. Cette monnaie, recueillie en surface, peut provenir, à la suite de chute de rochers et de ravinements, de l'oppidum préromain qui surplombe le village médiéval¹.

Les recherches conduites par l'un d'entre nous (L.C.) de 1964 à 1971 ont montré une occupation plutôt tardive avec un abandon au début de l'époque augustéenne, mais la présence d'un tesson de plat pseudo-campanien avec la marque IωN. C, datant du passage III.^e au II.^e siècle av. J.-C. permet d'envisager une occupation antérieure au premier siècle avant J.-C.²

Les découvertes numismatiques de cet oppidum, une soixantaine, ont été publiées: elles montraient déjà l'importance considérable du numéraire marseillais comme on peut s'y attendre en raison de la proximité de la colonie phocéenne de Marseille³. La drachme lourde est donc un élément qui confirme la dominante de

1. Sur les découvertes de la commune de Rognac et sur l'oppidum on se reportera à la notice et aux plans, dus à L. Chabot, qui se trouvent dans la récente: *Carte archéologique de la Gaule, L'Étang de Berre*, Paris, 1996, par F. Gateau, F. Trément et Fl. Verdin, aux p. 273 à 275.

2. Sur cette marque de potier: Y. Solier, Note sur les potiers pseudocampaniens Nikias et Iôn, *Revue archéologique de Narbonnaise*, 2, 1969, p. 29-48.

3. L. Chabot, Le Castellat de Rognac et l'étang de Berre à l'époque préromaine, *Rivista di Studi Liguri*, 34, 1968, p. 151-215 et, La circulation monétaire autour de l'étang de Berre et le monnayage massaliète au premier siècle avant J.-C., *Revue archéologique de Narbonnaise*, 8, 1975, p. 139-146 pour Rognac: 56 monnaies de Marseille (11 drachmes,

la circulation mais aussi, dans une production de quelques dizaines d'exemplaires actuellement connus, qui possède une provenance en registrada.

Cette monnaie présente (figure 1):

FIGURE 1. Drachmes lourdes de Marseille: drachme de Rognac ($\times 3$);
1 = Vente Numismatica Ars Classica 1994 (3,56 g); 1096 = Vente Mnzen und
Medaillen 25, 1995 (3,68 g).

Au droit: une tte fminine  droite, de trs beau style, avec une chevelure ouvrage comportant des boucles de cheveux centrifuges et portant un rameau comme diadme;  l'oreille est appendu un lourd bijou triple  tiges et grains; un collier marque le cou. L'ensemble de la figuration est cercl d'un grnetis.

Au revers: dans un grnetis, un lion  droite, la gueule ouverte et la langue tire, les quatre pattes au sol, la queue releve; au-dessus, la lgende: ΜΑΣΣΑ (aucun meuble ne semble exister devant ou sous le lion).

Renseignements techniques: mtal: argent; masse: 3,57 g; module: 17  20 mm; paisseur: 1,15  3,40 mm; direction des coins: 12.

Rfrences: BN 781  791, La Tour, planches II et III.

Datation: dbut du IV^e sicle av. J.-C. (H. Rolland, Cl. Brenot); vers 300 (L. Villaronga)

L'attribution à la ville de Marseille — même si, à notre connaissance, aucune monnaie de ce type n'a été signalée dans la ville! — n'a jamais été contestée à la fois en raison de la légende du revers et de la typologie générale qui sera celle des séries suivantes de drachmes de métrologie réduite⁴ qui seront frappées aux II^e et I^{er} siècle avant J.-C.

Par contre la datation qui, depuis la proposition d'Henri Rolland, était généralement fixée au début du IV^e siècle⁵ a fait l'objet de récentes oppositions.

Dès 1977, M. Clavel-Lévêque élevait des doutes sur la datation du début du IV^e siècle et sur le décalage de près d'un siècle pour le changement de métrologie (presque un gramme de différence)⁶. Mais récemment, des arguments nouveaux ont été présentés, de façon séparée mais convergente.

En 1994, L. Villaronga⁷ reprenant le dossier des modèles qui ont inspiré la typologie et en contestant l'argument historique de la datation haute, a retenu une datation post 340/330. Notre collègue est même allé encore plus loin en estimant que cette drachme lourde doit être rapprochée des drachmes de Rhodé et Emporion et placée autour de 300, avec, là aussi, les besoins de financement des guerres qui opposèrent les peuples du bassin occidental de la Méditerranée. Pour L. Villaronga, qui retient pour les imitations de cette drachme par les frappes de l'Italie padane la seconde moitié du III^e siècle, il y aurait là une impossibilité compte tenu d'un trop grand décalage dans le temps entre le modèle et l'imitation⁸.

Par ailleurs, cette même année, dans le catalogue d'une vente publique à Zurich, la notice d'une drachme lourde de Marseille, proposait une date autour de 320 ou plus récente et envisageait une relation avec la question du commerce telle qu'elle ressort des explorations de Pythéas le Massaliote⁹.

onze oboles, et 24 chalques), ainsi que deux potins, un petit bonze de la colonie de Nîmes et un bronze punique de Sardaigne au buste de cheval.

4. J.-C. Richard et L. Villaronga, Recherches sur les étalons monétaires en Espagne et en Gaule du Sud antérieurement à l'époque d'Auguste, *Mélanges de la Casa de Velázquez*, 9, 1973, p. 81-131, en particulier p. 97-99 et fig. 4, échelon privilégié de 2,75 g, établi, pour la première fois, sur des bases statistiques solides!

5. H. Rolland, Sur les drachmes lourdes de Massalia, *Provincia*, 15, 1935, p. 238-246; Monnaies gallo-grecques, *Congresso Internazionale di Numismatica, Roma 1961*, Rome, I, 1961, p. 111-119, en particulier p. 113: «aux environs de 400»; datation suivie par Cl. Brenot, La drachme lourde de Marseille: une hypothèse sur cette frappe éphémère, *Studia Paulo Naster Oblata, I, Numismatica antiqua*, Louvain, 1982, p. 35-42: «mise en circulation vers 390» et Cl. Brenot et S. Scheers, *Les monnaies massaliètes et les monnaies celtiques, Musée des Beaux-Arts de Lyon*, Louvain, 1996, p. 8-10, même datation.

6. M. Clavel-Lévêque, *Marseille grecque, la dynamique d'un impérialisme marchand*, Marseille, 1977, p. 100.

7. L. Villaronga, A propos de la datation de la drachme lourde de Marseille, *Quaderni ticinesi di numismatica e antichità classica*, 23, 1994, p. 153-155.

8. Dans son catalogue de 1996, Cl. Brenot (p. 10, note 31) refuse tous les arguments de L. Villaronga, maintient sa datation, et renvoie pour les monnaies padanes aux résultats des fouilles de Milan (E. ARSLAN, *Le Monete, Scavi MM3, 1982-1990*, p. 72-76).

9. Nous reproduisons la notice du catalogue de *Vente 7, 1-2 Mars 1994, Etruscan, Greek and Roman Coins, Zurich, Numismatica Ars Classica*, n.° 1: Massalia: Drachm or 1/2 Romano-Campanian nummus, about 320-290, AR 3.56 g. Head of Artemis r., wearing olive-wreath, circle with bar and triple-pendant ear-ring, central element vasiform, and dotted necklace; border of dots. Rev. ΜΑΣΣΑ above lion r., partly walking, partly at bay, jaws agape and tongue protr-

Il convient de verser à ce dossier une découverte exceptionnelle faite en 1986 lors des fouilles, archéologiques de l'oppidum de La Courtine à Ollioules (Var), chantier de fouille programmée de MM. S. Manissier, H. Ribot et J.-M. Théveny¹⁰. Il s'agit d'un ensemble de près de 5000 monnaies comprenant 4940 oboles de Marseille, 16 drachmes lourdes, deux «imitations aux types de la drachme d'Ampurias» et une obole au croissant. La présentation de cette découverte faite en 1989 permettait à Cl. Brenot de maintenir la datation des drachmes lourdes «au début du IV^{ème} siècle»¹¹ et à proposer pour limite basse à cette thésaurisation les premières années du III^{ème} siècle. La présence de deux imitations d'Ampurias ne laisse pas de poser un problème puisque ces monnaies sont datées de la seconde moitié du III^{ème} siècle.

On voit donc que la cause n'est pas entendue et qu'il reste encore bien des divergences entre les auteurs pour la datation. Pour ce trésor d'Ollioules, même si nous ne disposons pas d'un catalogue complet, les renseignements sont déjà instructifs. Il faut ajouter que ce trésor doit être mis en relation avec l'archéologie du site et que la phase 3 reconnue dans l'occupation¹² a été proposée en 290-250 avant J.-C. On voit donc que ce bel ensemble ne peut apporter la solution à la datation des drachmes lourdes.

Il nous a donc semblé intéressant de faire connaître ce nouvel exemplaire de Rognac même s'il ne permet pas de régler la question de la datation. Il est clair,

ding, on double exergual line; linear border. C. Brenot and A. Sias, Catalogue du Fonds Général, Cabinet des médailles de Marseille, 1981, 1. De la Tour 785. In beautiful style, very rare and prettily toned. Hairline striking crack, otherwise extremely fine. The chronology of the so-called «drachme lourde», allegedly 360-350, as advanced by Brenot, *op. cit.* and elsewhere, Proceedings, 9th International Congress of Numismatics 1979 (1982), Studia P. Naster, 1982, and quietly accepted by Crawford in CMRR, 1985, p. 164, is wholly unsustainable. It is not, at a standard of $\pm 3,75$ g, frequently struck lighter, half a Magna Graecia nomos of $\pm 7,85$ g, regularly struck to full weight; it is not modelled on Syracusan coins designed by Euainetos. The metrology is rather that of the earliest Mars/horse's head nummus, Cr. 13 (dated by him too late at 280-275 and corrected by A. Burnett, CRW, 1987, p. 4, table, to c. 300, the true date of introduction being more probably 332 or 320), at about 7.30g. The head of Artemis is a direct, almost line for line copy of the nymph of Terina. Holloway and Jenkins 1983, 84, on the nomos struck for Alexander the Molossian in about 332, in a style slightly modified, the development being seen on nomoi of Metapontum, to suit the taste of the end of the century. The reverse combines features of Velian nomoi of the period > 360-300 (double exergual line; lion neither at bay nor walking) in a way impossible if only one model, of one group, was being looked at. It is clear that the Massaliote artist was drawing his inspiration from a handful of nomoi, presumably derived from the important Velian trade connection, containing the wide range of cities, types and periods typical of late 4th century south Italian accumulations, as the hoard record has amply demonstrated. The appearance of these drachms at a date of about 320 or later may have been occasioned by commercial opportunities arising from the western explorations of the navigator Pytheas of Massalia.

10. Direction des antiquités de la région Provence-Alpes-Côte d'Azur, *Notes d'information et de liaison*, 4, 1987, p. 131-133, s. v. OLLIOULES, La Courtine Oppidum.

11. Cl. Brenot, Un trésor de monnaies de Marseille découvert sur le site de la Courtine d'Ollioules (Var), *Bulletin de la Société Nationale des Antiquaires de France*, 1989, p. 252-257.

12. Sur les fouilles anciennes de cet oppidum P. Arcelin, J. Bérato, F. Brien-Poitevin. L'oppidum protohistorique de La Courtine (Ollioules, Var) les collections anciennes, *Documents d'Archéologie Méridionale*, 11, 1988, p. 29-69; sur les fouilles récentes: J. Bérato, D. Martina-Fieschi, H. Ribot et J.-M. Théveny, Le sondage I de l'oppidum protohistorique de La Courtine (Ollioules, Var), *Préhistoire Anthropologie Méditerranéennes*, 5, 1996, p. 57-83.

aujourd'hui, que le concours de la stratigraphie archéologique est une nécessité mais que s'agissant de monnaies il serait imprudent de tirer de trop rapides conclusions sans disposer d'exemples suffisamment nombreux et concordants¹³. L'écart qui sépare les chronologies en présence est d'un siècle et il y a, aujourd'hui, plusieurs chantiers de fouilles qui présentent de bons niveaux des 4ème et 3ème siècles ce qui, souhaitons-le, est un gage d'espoir pour parvenir, assez rapidement, à une datation qui sera admise par tous¹⁴.

13. On a vu récemment que les datations de céramiques de la fin du VIème et du VIIème siècles qui semblaient encore bien établies pour assurer les meilleures hypothèses sur le commerce archaïque en Méditerranée occidentale, pouvaient être modifiées: M. Bats, Marseille archaïque, Etrusques et Phocéens en Méditerranée Nord-Occidentale, *Mélanges de l'École Française de Rome, Antiquité*, 110, 1998, 2, p. 609-633.

14. Nous tenons à remercier M. Y. Roca de sa confiance, M.M. Bérato et Ribot archéologues d'Ollioules, et nos amis catalans d'avoir bien voulu publier cette première étude.

Les monedes *à la croix* trobades a la Península Ibèrica

L. VILLARONGA

Fa anys entràrem a la palestra de la discussió de la cronologia de les monedes gàl·liques dites de *à la croix*.

El professor Colbert de Baulieu¹ ha publicat una obra magistral sobre les monedes cèltiques, resultat de les seves recerques, on dedueix la cronologia de les monedes *à la croix*, amb la interpretació històrica de l'hegemonia Arverne,² afirmant que aquest fou l'únic poble de la Gàl·lia que va batre moneda fins a la fi del seu monopoli l'any 121 aC en ocasió de la intervenció romana, a partir de la qual els pobles gàl·lics començaren a batre moneda, entre les quals les monedes *à la croix*.

Aquesta idea ha estat seguida pels numismàtics francesos, com Clavel,³ Richard,⁴ Savès⁵ i d'altres.

Malgrat aquesta unanimitat, fa anys Blanchet⁶ seguint Barthelemy proposà una cronologia de cap a l'any 220 aC; més recentment Soutou⁷ proposà ja l'any 1965 una cronologia més d'acord amb aquesta data, deduïda pel pes de les monedes i d'acord amb la datació de l'origen del denari romà proposada i acceptada en aquell temps per Sydenham,⁸ que la va fitxar per a les monedes *à la croix* de més de 3g a la primera meitat del segle II aC. Però després amb la rectificació de la

1. Colbert.

2. Colbert, 1974.

3. Clavel.

4. Richard. Posteriorment ha acceptat la datació alta.

5. Savès.

6. Blanchet, p. 279.

7. Soutou.

8. Sydenham.

data de l'origen del denari romà de Crawford,⁹ que el fixava cap a l'any 212 aC calia datar les monedes *à la croix* de més de 3g cap a la fi del segle III aC.

Allen¹⁰ arribà als mateixos resultats de Soutou sense conèixer les seves recerques i per altres camins. Més tard Nash¹¹ acceptà la mateixa cronologia fent una revisió crítica de la teoria de Colbert de Beaulieu. Recentment, Depeyrot¹² ha publicat un estat de la qüestió acceptant per les monedes de pes alt, entorn dels 3,40 g, una encunyació de finals del segle III aC però que la fa arribar fins «courant deuxième siècle», i ara Hebert¹³ ha revisat els tresors de la península amb monedes *à la croix* acceptant les proposicions de Soutou, i Allen de conformitat amb els numismàtics catalans.

Nosaltres sempre vàrem creure en la cronologia alta, a la vista dels testimonis dels tresors de Drieves i Valeria¹⁴, als quals s'afegí el de La Plana d'Utiel¹⁵. Tots aquests amb monedes pesades *à la croix* junt a una composició típica d'altres monedes de la fi de la segona guerra púnica, a les acaballes del segle III aC fins a la fi dels aixecaments del ibers del 195 aC.

En aquest sentit conjuntament amb P. P. Ripollès¹⁶ presentarem un treball al Col·loqui de Numismàtica Cèltica que tingué lloc a Würzburg al mes de febrer de l'any 1981, en el qual fixàrem l'estat de la qüestió i proposàvem concretament la cronologia alta, de la fi del segle III aC, com a terme *ante quem* per les monedes *à la croix*.

Per les troballes teníem tres tresors perfectament datats des de la segona guerra púnica fins a la fi dels aixecaments dels ibers de l'any 195 aC. Publicats amb tot detall,¹⁷ foren decisius per a la datació de les monedes *à la croix*.

Drieves (Guadalajara),¹⁸ dues monedes «à la croix», figures D.1 i D.2.

Valeria (Cuenca),¹⁹ amb sis monedes *à la croix*, figures V.1 a V.6.

La Plana d'Utiel (València),²⁰ amb set monedes *à la croix*, figures U.1 a U.7.

Ara podem oferir un nou testimoni important publicant 28 monedes *à la croix* trobades a la península Ibèrica procedents d'algun tresor de la segona guerra púnica, de finals del segle III aC.

La seva composició²¹ és la típica dels tresors de la segona guerra púnica, que

9. Crawford.

10. Allen.

11. Nash, 1975.

12. Boudet, p. 35.

13. Hebert.

14. Villaronga, 1993.

15. Ripollès, 1980.

16. Ripollès, 1981.

17. Villaronga, 1993, p. 28. B.

18. Villaronga, 1993, n. 31.

19. Villaronga, 1993, n. 27.

20. Villaronga, 1993, n. 34.

21. Villaronga, 1993, p. 21-36.

conté monedes hispanocartagineses, denaris i victoriats romans pesats, dracmes emporitanes i ibèriques, monedes de plata d'Arse i Ebusus i algunes testimonials gregues.

Però, abans comentarem els aspectes numismàtics que donen també suport a la datació proposada del segle III aC. El més important és l'existència d'altres monedes del mateix sistema metro Lògic que circularen coetàniament a Roma i a Marsella.

Els victoriats romans pesats creats cap a l'any 212 aC²² tenen un pes de 3,40 g que el reduïren a principis del segle II aC a un pes al voltant dels 2,40 g.

Les dracmes massaliotes pesades tenen un patró de 3,60 batudes en el segle III aC,²³ malgrat que Brenot²⁴ sostingui una altra datació més alta. Ara Depeyrot²⁵ ha acceptat la datació baixa.

Per a la classificació de les monedes que ara publiquem se'ns presenten dificultats per haver estat mal batudes i veure's malament els tipus de tots els quadrants dels revers. Pel que fa a l'anvers, quasi tots són dolents i fins i tot es fa difícil algunes vegades saber si el cap mira a la dreta o a l'esquerra.

Prenem l'obra de Savès²⁶ que és el corpus més important, encara que no estem d'acord amb la seva ordenació i datació²⁷ i n'aprofitem el seu gran repertori i donem la referència a la seva obra.

De l'obra de Savès es despren una síntesi de la classificació general de les monedes *à la croix*:

1. Pel cospell, monedes circulars i d'altres cisellades. Les procedents de la península Ibèrica són sempre de cospell circular.

2. Pel pes, monedes per sobre els 3 g i les altres de pes baix. Les trobades a la península són sempre de pes alt.

Amb les característiques de cospell circular i pes alt trobem a l'obra de Savès el grup IX que anomena «Languedocciennes», que situa a l'Hérault i Aude, i dona com a testimonis els tresors de Béziers, La Loubière i Mousson.

Aquesta situació geogràfica assenyala la procedència de les monedes *à la croix* trobades a la península dins d'un camí procedent d'Itàlia, passant per Massàlia, el Llenguadoc, Hérault, Aude, els Pirineus i la península.

22. Crawford.

23. Villaronga, 1994. On fem l'estudi crític de la datació proposada per Brenot, basada en raonaments estilístics.

24. Brenot.

25. Depeyrot, 1999.

26. Savès.

27. Férem una recensió d'aquesta obra a *Acta Numismàtica*, VII, 1977, p. 273-275.

CATÀLEG

-

 Sèrie I de Savès, número 269. Revers: amb glòbul als quadrants 1r, 2n i 4t, i dextral al 3r.
 Cap a l'esquerra, números 1 i 2. Pes de 3,64 i 3,60g.
 Cap a la dreta, números 3, 4 i 5. Pes de 3,59, 3,48 i 3,45g.
-

 Sèrie I de Savès, número 272. Revers: els quadrants creixents fan cos amb una piràmide amb el vèrtex cap al centre i una dextral al 3r.
 Cap a l'esquerra, número 6. Pes de 3,63g.
-

 Sèrie II de Savès, número 275. Revers: una flor de llir al 1r quadrant, creixent als 2n i 3r, i creixent i punt al 4t.
 Cap a l'esquerra, números 7, 8, 9. i 10. Pes de 3,63, 3,53, 3,40 i 3,45g.
-

 Sèrie III de Savès, número 279. Revers: creixent i punt als quadrants 1r, 2n i 4t i creixent i dos punts al 3r. El segon punt no és sempre visible.
 Savès en determina el cap a l'esquerra. Per a nosaltres la posició del cap queda indeterminada. Números 11, 12, 13, 14 i 15, amb els pesos de 3,47, 3,58, 3,58, 3,50 i 3,52g.
-

 Sèrie IV de Savès, números 285 i 286. Revers: creixent i anell al quadrant 1r, creixent al 2n, 3r i 4t.
 Savès diu que el cap és a l'esquerra; en les nostres monedes no es pot precisar. Números 16 i 17. Pes de 3,56 i 3,27g.
-

 Aquest tipus no el trobem en el repertori de Savès. Revers: creixent i barra o glòbul allargat en els quadrants 1r, 2n i 4t; creixent i dextral en el tercer.
 Cap a la dreta, números 18, 19, 20. i 21. Pes de 3,62, 3,54, 3,53 i 3,52g.
 Cap a l'esquerra, número 22. Pes de 3,52g.
-

 Sèrie VIII de Savès, números del 335 al 344. Revers: creixent en els quatre quadrants.
 Cap a l'esquerra, del 335 al 341, números del catàleg 23, 24 i 25. Pes de 3,53, 3,53 i 3,50g.
 Cap a la dreta, de Savès 344, número del catàleg 26. Pes de 3,35g.
 Monedes no classificables, números 27 i 28. Pes de 3,56 i 3,38g.
 Els paràmetres estadístics de la mostra són: $N = 28$; $\bar{x} = 3,516$; $s = 0,088$; $v = 2,5 \%$; $IC = 3,482 / 3,551$; $k = 0,672$; $s = -0,92$
 L'histograma està traçat amb set intervals de 0,06g.

La moda està situada entre 3,51 i 3,57 g, i la mitjana de pes és de 3,516g, pes molt pròxim a 3,60g, que és el pes teòric de la dracma massaliota i del victoriat romà pesat.

D'aquest conjunt de monedes procedents de tresors de la segona guerra púnica de la península Ibèrica es pot confirmar amb tota seguretat una datació per a les monedes *à la croix* de la fi del segle III aC com ja havíem deduït anteriorment de resultes dels estudis dels tresors de Drieves, Valeria i la Plana d'Utiel

Però, a més, això es confirma si analitzem la circulació monetària tenint en compte el testimoni que ens donen els tresors hispànics de la fi del segle III aC amb monedes *à la croix* i dracmes emporitanes majoritàriament del tipus de pegàs amb el cap modificat i dracmes ibèriques, i enfront d'aquests, el nou testimoni del conjunt de monedes de la costa meridional del Llenguadoc i el Rosselló²⁸ sense monedes *à la croix*, ni dracmes emporitanes amb el cap del pegàs modificat, però amb moltes imitacions emporitanes i dracmes del pegàs normal.

O sigui a la Gàl·lia, les dracmes emporitanes de cap de pegàs normal circulen junt a les imitacions gàl·liques d'*Emporion*, faltant les monedes *à la croix*. I quan aquestes circulen ho fan conjuntament amb les dracmes emporitanes del cap del pegàs modificat.

Aquest fet ens dona una bona datació per a les monedes *à la croix*: la fi del segle III aC quan les dracmes emporitanes ja havien modificat el cap del pegàs, per

28. Villaronga, en premsa.

la qual cosa nosaltres hem presentat la hipòtesi²⁹ que hagués succeït cap a l'any 218 aC.

ANNEX

Formaven part d'aquest conjunt dues dracmes dels ELUSATES, poble situat a l'Aquitània, prop del Garona, amb un anvers indeterminat i un revers de cavall a l'esquerra, a sobre un ocell i al dessorra un ornament, (figures 29 i 30), amb un pes de 4,60 i 4,18g. Pertanyen a un patró igual al de les monedes de Bridiers. Aquestes monedes no consten en les obres dels numismàtics francesos i anglesos, i les més pròximes les trobem en les que cita Blanchet,³⁰ que dona com a procedents dels tresors de Gers, número 90, i el de Laujuzan, número 93, del seu inventari, que contenen centenars d'aquestes dracmes amb un pes comprès entre 2,30 i 3,45g.; La Tour³¹ les il·lustra en el seu número 3587; i Nash,³² a les figures 70 i 71 i les creu derivades d'*Emporion* i inspirades en les monedes de Bridiers, i creu que són desenvolupaments tardans de Bridiers i les qualifica de «Proto-Elusates»; Allen i Nash³³ les il·lustren a les figures que van de la 126 a la 128, el seu pes és de 3,20, 3,17 i 2,64g. i insisteixen que assenyalen les influències de les dracmes d'*Emporion*; darrerament Allen³⁴ descriu els exemplars dels números 111 al 125 i del S.144 al S.154, amb pesos compresos entre els 2,39 i 3,17g.

Un treball puntual sobre les monedes dels Elusates és el de Duval³⁵. La primera cosa a comentar és l'atribució que fa al revers d'un cavall alat creiem que el que hi ha sobre el cavall no són les ales sinó un ocell estilitzat en forma triangular amb un ull remarcable. La nostra afirmació es recolza en les dues monedes inèdites que ara publiquem, que són el model de les que després seran tan conegudes pels numismàtics francesos.

Les dues monedes de pes alt del nostre conjunt presenten a sobre del cavall un ocell volant en direcció al cap del cavall molt precís i amb l'ull remarcable. Aquest tipus en les monedes descrites pels numismàtics esmentats s'estilitza en un triangle amb el vèrtex dirigit al cap del cavall i dintre d'ell un punt com si fos l'ull. Es veu clarament que és el mateix tipus de les monedes abans descrites però estilitzat.

L'altre detall important està situat dessorra del cavall: és com un ornament, en les monedes pesades és
 i en les lleugeres
.

29. Villaronga, 1987.

30. Blanchet, p. 286, figura 158.

31. La Tour.

32. Nash, 1978, p. 40. Diu que cauen fora de la seva principal àrea de discussió i, per tant, no les tracta amb detall.

33. Allen, 1980, p. 59.

34. Allen, 1990, p. 55.

35. Duval

Proposem que les dues monedes pesades descrites, que pertanyen a una circulació de la segona meitat del segle III aC, són el prototipus de les que seguiran amb una disminució del pes, adaptat a la circulació general a la Gàl·lia de fi del segle III aC de pes de 3,40g i amb una estilització pronunciada.

Unes altres monedes que presentem són pròximes a aquestes dels Elusates. Són tres monedes provinents del mateix conjunt que ara publiquem, amb un anvers de cap molt estilitzat i un revers de cavall, de les quals no hem trobat cap referència en els llibres al nostre abast. Metrològicament pertanyen a la mateixa circulació: dracmes de Marsella pesades, victoriats romans pesats i monedes à la croix pesades i dracmes d'Arse.

Figures 31, 32 i 33. El seu pes és de 3,60, 3,60 i 3,63g.

Encara podem donar una altra notícia. És una dracma, provinent també d'aquest conjunt, (figura 34), en la qual dessota del cavall hi ha tres punts; és pròxima a la moneda número 68 de Nash³⁶ que inclou en el grup de «darrer desenvolupament de Bridiers».

Tots aquests materials que creiem força interessants i inèdits els oferim als investigadors francesos per a la construcció d'un esquema de la numismàtica del sud de la Gàl·lia, que és prou necessari.

BIBLIOGRAFIA

- | | |
|-------------|--|
| Allen, 1969 | ALLEN, D. F. <i>Monnaies à la croix</i> , <i>Numismatic Chronicle</i> , IX, 1969, p. 33-78. |
| Allen, 1980 | ALLEN, D. F. <i>The coins of the Ancient Celts</i> , edited by D. Nash, Edimburg, 1980. |
| Allen, 1990 | ALLEN, D. F. <i>Catalogue of the Celtic Coins in the British Museum</i> , London, 1990. |
| Blanchet | BLANCHET, A. <i>Traité des Monnaies Gauloises</i> , Paris, 1905. |
| Boudet | BOUDET, R.; DEPEYROT, G. <i>Monnaies gauloises à la croix</i> , <i>Moneta</i> , 7, Wetteren, 1997. |
| Brenot | BRENOT, CL.; SIAS, A. <i>De Phocée à Massalia</i> (Marseille, le Sicile et la Grande Grèce), <i>Archives de la ville de Marseille</i> , 1981. |
| | — «La drachme lourde de Marseille, une hypothèse sur cette frappe monétaire», <i>Studi Paulo Naster Oblata, I Numismatica Antiqua</i> , <i>Orientalia Lovaniensia Analecta</i> , 12, Leuven, 1982, p. 35-42. |

36. Nash, 1978.

- Clavel CLAVEL, M. *Béziers et son territoire dans l'antiquité*, Paris, 1970, p. 192-196.
- Colbert COLBERT DE BEAULIEU, J. B. *Traité de Numismatique Celtique, I, méthodologie des ensembles*, Paris, 1973.
- Colbert, 1974 COLBERT DE BEAULIEU, J. B., «Le numéraire des Volcae Tectosages et l'hégémonie Arverne», *Dialogues d'histoire ancienne*, I, 166, 1974, p. 65-74.
- Crawford CRAWFORD, M. H. *Roman Republican Coinage*, Cambridge, 1974.
- Depeyrot, 1998 DEPEYROT, G., *Monnaies gauloises à la croix Moneta*, 7, Wetteren, 1997.
- Depeyrot, 1999 DEPEYROT, G. *Les monnaies hellénistiques de Marseille*, Monete, 16, Wetteren, 1999.
- Duval DUVAL, P. M., «A propos de la monnaie dite des Elusates au cheval ailé». *Pallas*, hors série 1986, p. 179-191.
- Hebert HEBERT, J. C., «La datation haute des monnaies aux types de Béziers, Moussan et Bridiers, d'après les monnaies de ces types trouvées dans quatre trésors espagnols», *Acta Numismàtica*, núm. 28, 1998, p. 79-126.
- La Tour LA TOUR, H. DE. *Atlas de Monnaies Gauloises*, Paris, 1892.
- Nash, 1975 NASH, D. «The chronology of Celtic Coinage in Gaul, the Arverian «hegemony» reconsidered». *Numismatic Chronicle*, XVI, 1975, p. 204-218.
- Nash, 1978 NASH, D. *Settlement and coinage in Central Gaul, c. 200-50 BC*. BAR, 39, Oxford, 1978.
- Richard RICHARD, J. C. «Les monnaies «à la croix» et le trésor de Lattes (Hérault)». *Jahrbuch für Numismatik und Geldgeschichte*, núm. 20, 1970, p. 49-62.
- Richard, 1972 RICHARD, J. C. «Corpus de illustrations des monnaies «à la croix»», *Acta Numismàtica*, núm. 2, 1972, p. 97-111.
RICHARD, J.C. *Les monnaies gauloises «à la croix»*. *Studia Archaeologica*, núm. 22, Santiago de Compostela-Valladolid, 1973.
- Ripollès, 1980 RIPOLLÈS, P.P. «El tesoro de «La Plana de Utiel»», *Acta Numismàtica*, X, 1980, 13-27.
- Ripollès, 1981 RIPOLLES, P.P.; VILLARONGA, L. «La chronologie des monnaies à la croix de poids lourd d'après les trésors de l'Espagne». Comunicació presentada al col·loqui «Aktuelle Fragen der Keltischen Numismatik, eine Bestandsaufnahme» a Würzburg, 4-8 febrer 1981, publicat a *Acta Numismàtica*, núm. 11, 1981, p. 29-40; i posteriorment a

- Keltische Numismatik und Archaeologie*. BAR, International Series 200, Oxford, 1984, p. 339-357.
- Savès SAVES, G. *Les monnaies gauloises à la croix et assimilées*, Toulouse, 1976.
- Soutou, 1965 SOUTOU, A. «Monnaies gauloises à la croix du dépôt de La Loubière, Moleville (Aveyron)». *Ogam*, XVII, 1965, p. 61-78.
- Soutou, 1966 SOUTOU, A. «Contribution au classement chronologique des monnaies préromaines du Languedoc». *Ogam*, XVIII, 1966, p. 267-274.
- Soutou, 1968 SOUTOU, A. «Remarques sur les monnaies gauloises à la croix», *Ogam*. XX, 1968, p. 101-127.
- Soutou, 1969 SOUTOU, A. «Répartition géographique du plus anciennes monnaies gauloises à la croix». *Ogam*, XXI, 1969, p. 156-169.
- Sydenham SYDENHAM, E. A. *The coinage of the Roman Republic*, Londres, 1952.
- Villaronga, 1987 VILLARONGA, L. «Uso de la ceca de Emporion por los romanos, para cubrir sus necesidades financieras en la Península Ibérica durante la segunda guerra púnica». *Studi per Laura Breglia*, Parte I, Generalia-Numismatica Greca, *Bolletino di Numismatica*, Supplemento al n. 4, 1987, p. 209-214.
- Villaronga, 1993 VILLARONGA, L; *Tresors monetaris de la Península Ibèrica anteriors a August: repertori i anàlisi*, Barcelona, 1993.
- Villaronga, 1994 VILLARONGA, L. «A propos de la datation de la drachme lourde de Marseille». *Numismatica e Antichità Classiche*, XVIII, Quaderni Ticinesi, 1994, p. 153-155.
- Villaronga, en premsa VILLARONGA, L. *La moneda de plata d'Emporion de principi del segle III aC fins l'arribada dels romans el 218 aC, la de Rhode i llurs imitacions*, Complements d'Acta Numismàtica, Barcelona, en premsa.

D1

D2

V1

V2

V3

V4

V5

V6

U1

U2

U3

U4

U5

U6

U7

U8

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

El trient de Barcelona de Sisebut, trobat a Magalona*

M. CRUSAFONT I SABATER
JEAN CLAUDE RICHARD

Aquest tipus de moneda, pràcticament desconegut entre nosaltres, ha passat per un llarg peregrinatge, fins a arribar a aquest nou «aflorament», que esperem que sigui definitiu.

Desconegut per Heiss¹, la seva aparició cal situar-la el 1894, quan F. Fabrega parla d'un trient de Sisebut (612-621) trobat a Magalona². Però aquest autor no indicava pas el taller d'emissió de la peça i, per tant, hom no es pogué fer càrrec de la importància de la descoberta.

Per aquesta raó, el trient de Barcelona de Sisebut no apareix a cap tractat posterior ni tampoc en el copiosíssim *Corpus* de Miles, publicat l'any 1952³. Aquesta situació persistia encara el 1969, quan J. Lafaurie feia el repertori de les troballes de moneda visigoda fetes al territori gal⁴.

Fou finalment el mateix Lafaurie qui tingué un coneixement directe de la peça i la publicà de forma completa, amb descripció i fotografia l'any 1974⁵. Malauradament aquesta descoberta no trobà l'acollida que mereixia en un període certament poc favorable a la seva divulgació. Dos anys mes tard, encara Barral men-

* VILLENEUVE-LÉS-MAGUELONE, *Hérault*, França.

1. Aloïs HEISS. *Descripción general de las monedas de los reyes visigodos de España*. París, 1872.

2. Frédéric FABREGA. *Histoire de Maguelone*, vol. 1, París, 1894. A la pàgina 33 assenyalava que posseïx un conjunt de monedes antigues i medievals trobades a Magalona i, entre elles, «un tiers de sol d'or de Sisebut».

3. George C. MILES. *The Coinage of The Visigoths of Spain. Leovigild to Achila II*. Nova York, 1952. Al llarg del text ens anirem referint a aquesta obra.

4. J. LAFAURIE. «Les trouvailles de monnaies de Visigots dans la Gaule». *Actes du 94ème Congrès National des Sociétés Savantes. Pau 1969*, París, 1971, p. 122.

5. J. LAFAURIE. *Monnaies d'or et d'argent de la Société Archéologique de Montpellier. Journées Numismatiques 1974*, Montpellier, 1974, p. 6, núm. 15. Làmina 1, núm. 15.

cionava el trient com a peça de taller inconegut⁶ i tampoc la trobem al recull de Chaves del 1984⁷ ni en cap altra publicació peninsular⁸.

L'any 1980 un de nosaltres (J. C. R.), posà en relació la peça assenyalada per Fabrege amb l'exemplar de la Societat Arqueològica de Montpeller descrit per Lafaurie⁹. Amb tot, encara avui segueix essent pràcticament una desconeguda.

Reiterem la descripció i il·lustració gràfica de la peça:

Trient d'or de Sisebut (612-621). Seca de Barcelona¹⁰.

a/ † SISEBTVS RE (la 2a i 3a lletra S girades). Efigie de front
r/ (estrella) BARCINONA IVS

(la S girada i els bucles de la B i de la R, caiguts). Efigie de front, de diferent bust

Pes: 1,45 g Ø: 16 mm Lafaurie, 1974

Les dues varietats de bust pertanyen al grup denominat barceloní per Miles. L'anvers és el 6a i el revers el 6c.

No cal ponderar l'acusat interès de la moneda que acabem de redescrivre. La seca de Barcelona és només representada per trenta-nou exemplars en el *corpus* de Miles i encara és mes notable la raresa de la major part dels exemplars d'aquesta seca si tenim present que vint-i-sis d'aquestes peces corresponen al regnat de Recared. Deixant a part aquest sobirà, el taller només fou actiu, segon Miles, amb Leovigild (dos exemplars), Liuva II (2 exemplars), Witeric (dos exemplars), Egica (dos exemplars) i Egica amb Witiza (quatre exemplars). Ara hi podem afegir Sisebut, de moment només amb un exemplar.

En realitat, no és sorprenent que el taller barceloní s'hagués mantingut actiu amb aquest sobirà. Barcelona fou, per a breu temps, la capital visigoda, en el procés de desplaçament d'aquest poble germànic des de l'àrea aquitana fins a la península Ibèrica. Degué ésser, per tant, una ciutat d'un cert relleu en aquell moment. Havia emès moneda amb Leovigild i Recared, els dos primers sobirans d'una monarquia visigoda consolidada i plenament autònoma amb emissions monetàries nominatives. És força significatiu que es seguís batent a Barcelona amb Liuva II i Witeric, els dos immediats successors. Efectivament, aquests sobirans tingueren un regnat curt i el nombre de tallers actius minvà considerablement, dins un període especialment turbulent. És per això que tampoc no ens ha de sorprendre que manquin peces dels tres anys en els quals s'allargà la sobirania de Gundemar (609-612).

6. X. BARRAL I ALTET. *La circulation des monnaies suèves et visigotiques*. Munic, 1976, p. 182, núm. 82.

7. M.ª José y Rafael CHAVES. *Acuñaiones previsigodas y visigodas en Hispania, desde Honorio a Achila II*. Madrid, 1984.

8. En aquest sentit hem fet un buidatge sistemàtic de les publicacions de referència com ara *Numisma*, *Numario Hispánico* i *Acta Numismática* on hi ha amplis reculls d'ampliació de R. Chaves i de X. Calicó i també hem resseguit els treballs de M.ª José y R. Chaves a d'altres publicacions.

9. J. C. RICHARD. «Un aureus de Claude à Lattes et les trouvailles de monnaies d'or antiques dans le département de l'Herault». *Bulletin de la Société Française de Numismatique*, 35, XII, 1980, p. 791, núm. 19.

10. El nostre més sincer agraïment al Sr. president i al Sr. conservador de la Société Archéologique de Montpeller, al Sr. Jean Lafaurie i al Sr. Michel Dhénin que ens ha proporcionat la fotografia en possessió del Departament de Monnaies, Medailles et Antiques de la Bibliothèque Nationale.

Amb Sisebut assistim a un dels més assenyalats intents de redreçament de la monarquia visigoda. Es reprèn la política d'expansió territorial i s'assoleix prendre als bizantins la seva àrea de domini entorn de Cartagena. La major part dels tallers monetaris en vaga amb Witeric o Liuva II, tornen a emetre moneda ara amb Sisebut¹¹, amb poques excepcions i, fins i tot, se n'obren de nous: Acci, Barbi, Veseo.

En aquest context de represa, la reactivació de la seca de Barcelona sembla gairebé normal. De tota manera cal consignar que després d'aquest regnat la seca barcelonina emmudirà llargament i no tornarà a batre moneda fins a la nova represa del temps d'Egica (687-702). Barcelona sembla ésser dins d'una línia de retraïment o retrocés que sembla afectar pràcticament tots els tallers monetaris de la *Tarraconensis*, en obert contrast amb l'impuls emissor de la propera Narbona¹².

Aquesta és la impressió que dona el panorama traçat pel *corpus* de Miles. Ja hem assenyalat en altres ocasions¹³ que no es pot pretendre obtenir conclusions definitives de la mostra de monedes que ens dona aquesta font. De tota manera també vàrem argumentar que hi ha alguns indicis que semblen assenyalar que la mostra és d'una certa coherència, sobretot si en separem l'efecte distorsionador que hi pot aportar la troballa de La Capilla, totalment incorporada a la col·lecció bàsica emprada per Miles. En qualsevol cas, no disposem d'altres instruments més precisos. L'inventari sistemàtic dels encunys, la via que ens donaria una base força més sòlida no ha estat mai intentada i es presenta prou difícil. És per això que sembla millor obtenir una primera impressió, malgrat que es parteixi d'un instrument imperfecte.

Amb tot, l'objectiu fonamental d'aquesta nota és el de divulgar el coneixement d'aquest extraordinari tipus monetari en el nostre àmbit i a la península Ibèrica a fi que la seva descoberta trobi així tota la seva utilitat¹⁴.

11. Cal prescindir del cas anòmal de la *Gallaecia* on s'obren i tanquen tallers molt sovint i on el nombre d'increment i retracció de tallers s'equilibren en aquest regnat, de forma aproximada.

12. Hi ha una àmplia bibliografia per a aproximar-se històricament al coneixement del poble visigot. Com a síntesi general segueix essent de molta utilitat. E. A. THOMSON. *Los godos en España*, Madrid, 1971. per al període aquità vegeu Michel ROUCHE. *L'Aquitanie des Wisigoths aux arabes (418-781)*, París, 1979. Per a l'etapa peninsular José ORLANDIS. *Historia del reino visigodo español*, Madrid, 1988. Des de l'òptica catalana cal veure Ramon d'ABADAL. *Dels visigots als catalans*, vol. I, Barcelona, 1969. Per una visió de conjunt i una actualització en l'aspecte numismàtic vegeu P. Grierson; M. Blackburn. *Medieval European Coinage. 1—The Early Middle Ages*, Cambridge, 1986.

13. M. CRUSAFONT I SABATER. *El sistema monetario visigodo. Cobre y oro*. Barcelona-Madrid, 1994. A les pàgines 42-45 femem una àmplia discussió de les limitacions i el grau de credibilitat del *Corpus* de Miles pres com a mostra de circulant. D'una banda femem una comprovació posant en correlació volums per taller i continuïtat i en mostràvem les concordàncies. De l'altra, n'assenyalàvem el valor indicatiu i corregíem les dades pel pes excessiu de la incorporació a la col·lecció bàsica emprada per Miles del tresor de La Capilla. Cap de les anàlisis complementàries que utilitzàrem tenien valor probatori ni pretenguérem de donar-los aquest valor. El nostre parer és que un *corpus* no és, en termes generals, una font fiable, però que en aquest cas concret sembla bo per a una primera aproximació. Si malgrat aquests advertiments algú pretén prendre els nostres comentaris com a demostracions matemàtiques no podem fer altra cosa que plànyer-lo.

14. Per a una visió de conjunt de les troballes fetes a Magalona vegeu Jean-Claude RICHARD, i col·laboradors «Maguelone, grand passé, petite île (1967-1973)». (I).» *Archéologie en Languedoc*, núm. 23, 1999, p. 179-210. Pel que fa al conjunt de les troballes monetàries fetes en aquell lloc des de temps enrere i en èpoques recents, properament apareixerà un treball del mateix autor al núm. 24, de l'any 2000 del mateix *Archéologie en Languedoc*.

Nova evidència del felús amb cap de guerrer (segle II H/VIII dC)

ANNA M. BALAGUER

PRELIMINARS

Els darrers mesos hem accedit a algunes informacions sobre la procedència d'algunes monedes, les quals eren curiosament anotades en documentació que acompanyava una antiga col·lecció formada entre els anys trenta i seixanta. De les diverses peces per a les quals constava el lloc de la seva troballa, ens cridà l'atenció la d'un felús àrab amb figuració humana, que aparegué ves el 1950 en camps de conreu de la província de Tarragona. Aquesta breu, però interessant notícia ens ha portat no sols a recopilar i donar a conèixer tota la informació que hem anat aplegant durant bastants anys sobre aquest tipus monetari, sinó a plantejar el seu estudi en el context dels amonedaments musulmans dels primers temps de la islamització en el qual es situa.

DESCRIPCIÓ DEL TIPUS

Anvers: Cap de guerrer amb barba i mirant a la dreta: porta casc arrodonit amb una mica de visera, tot dintre d'una doble orla lineal i al voltant la llegenda religiosa محمد رسول الله *Mahoma és l'enviat de Déu.*

Revers: Inscripció àrab en tres línies:
لا اله الا الله وحده لا شريك له
No hi ha déu sinó Déu, només Ell, no hi ha company per a Ell. Tot envoltat per una gràfila en forma de làurea.

Referència: Walker, Th. 12; Rodríguez Lorente i H. Ibrahim, Láminas fotográficas, 4; Frochoso, XIV-a(*)

UN CAS NO TAN INSÒLIT

Es tracta d'un felús certament curiós i del que fins ara se n'ha dit ben poca cosa. Walker ja conegué aquest tipus i en donà una descripció completa mercès a un exemplar de la col·lecció P. Thorburn. Walker afegia la informació una mica confosa, però malgrat tot valuosa, que la moneda arribà a la Gran Bretanya juntament amb monedes antigues procedents de la península Ibèrica¹.

La singularitat d'aquest tipus es deu a la figuració humana, un bust de guerrer amb casc, que hi ha a l'anvers. Alguns autors no han dubtat a qualificar el fet «de caso insólito de la numismática hispano-musulmana»². De fet el cas és menys insòlit si observem el context històric i geopolític en el qual degué produir-se l'emissió d'aquest tipus que cal situar en temps propers a la conquesta d'Hispania pels musulmans. Recordem que en aquest període els territoris del Nord d'Àfrica, ja a mans dels musulmans, i els d'al-Àndalus o Hispania, que acaben d'incorporar, formen part d'una mateixa província que depèn del califat d'Orient³ i que dintre d'aquest espai geopolític hi trobem altres tipus monetaris amb figuracions humanes.

Sembla que juntament amb l'exèrcit musulmà en campanya expansiva vers el Magrib més occidental i després vers Hispania s'hi desplaçava també una seca ambulante; així ja ho férem observar en el nostre primer treball sobre les emissions transicionals musulmanes d'Hispania⁴. Hom ha assenyalat després que mentre duren les operacions militars de Musa a Hispania cessen les emissions d'or al Nord d'Àfrica i que reprenen quan hi retorna⁵. Això no fa altra cosa que arrodonir la hipòtesi que nosaltres havíem formulat, segons la qual la funció de la seca que acompanyava l'exèrcit era la de reconvertir en moneda els metalls preciosos aconseguits com a botí, per tal de facilitar el seu repartiment entre els participants a la Guerra Santa i reservar-ne una cinquena part pel califa tal com prescriu l'Is-

* J. WALKER. *A Catalogue of the Arab-Byzantine and post reform Umayyad coins*, Londres, 1956. J. J. RODRÍGUEZ LLORENTE; T. IBRAHIM. *Láminas inéditas de D. Antonio Delgado*, Madrid, 1985. R. FROCHOSO SÁNCHEZ, «Los feluses del periodo de los gobernadores omeyas de al-Andalus», *Numisma*, núm. 237, 1996, p. 259-290.

1. J. WALKER, citat a la nota anterior, p. 222.

2. R. FROCHOSO, article citat a la nota que encapçala aquest article, p. 270.

3. H. DJAIT. «La wilaya d'Ifríqiya au II/VIII e siècle: étude institutionnelle» *Studia Islamica*, 1967-1968, p. 79-107 i p. 80-107. Ibídem, «Note sur le statut de la province d'al-Andalus de la conquête à l'instauration de l'emirat omayyade 93-138/711-756» *Cahiers de la Tunisie*, 1968, p. 7-11. Ibídem «L'Afrique arabe au VIIIe siècle (86-184/705-800)», *Annales Economie Société Civilisation*, 1973, p. 601-621.

4. A. M. BALAGUER. *Las emisiones transicionales árabe-musulmanas de Hispania*, Barcelona, 1976, p. 92-93.

5. M. L. BATES. «The coinage of Spain under the Umayyad Caliphs of the East, 711-750», *Actas del III Jarique de Numismática Hispano-Árabe*, Madrid, 1990, p. 276-277.

lam⁶. Ara bé, tot això que comprovem amb la moneda d'or, que porta data i país d'emissió, és només una mostra de fins a quin punt els afers polítics i administratius d'Ifrigiya i d'al-Àndalus es troben imbricats en aquesta època.

Ara bé, quan traslладem la nostra mira a les monedes d'aram —que gairebé mai no porten data ni lloc d'emissió— ens trobem que és molt difícil escatir quines foren produïdes a al-Àndalus i quines foren produïdes al Nord d'Àfrica. Sembla clar, doncs, que l'estudi d'aquestes emissions d'aram andalusines o nord-africanes, difícil serà escatir-ho, ha d'ésser emprès com un tot indestruable, almenys en un principi.

El que sembla certament insòlit és ignorar o voler ignorar tot això, qualificar d'«hispano musulmán» el felús del guerrer sense d'altre justificació⁶, i donar el tema per solucionat.

L'aparició de figures humanes a la numismàtica musulmana dels primers temps, tot i ésser força extraordinària, no és certament insòlita. N'hi ha de les zones orientals de l'Imperi islàmic, però ens centrarem en els de les províncies occidentals. Al Nord d'Àfrica tenim unes emissions amb figures humanes que poden considerar-se anteriors a la conquesta d'Hispania. Es tracta dels tipus següents:

—Un bust de front a l'anvers. Porten inscrit l'any 80 H i són al nom del governador al-Numar (Walker, 164, 165, 166, 167, C.6 i ANS 12 p. 61-62).

—Dos busts imperials amb nom de seca, Trípoli, i a nom del governador Musa b. Nusair (Walker, 159, 160, P. 24-26, ANS 11, p. 59-60).

—Cap imperial de front amb el nom de seca, Tanja (Walker, P. 28, P. 29, p. 62-63).

—Hi ha també monedes sense seca similars als tipus anteriorment consignats per Trípoli i per Tanja (Walker, 161-163, P. 27, Cod. 1, p. 60-61 i P. 30, p. 63).

ALTRES MONEDES MUSULMANES DE COURE FIGURATIVES

D'aquesta època es coneixen encara molts d'altres coures figuratius. Alguns han pogut ésser atribuïts a l'Orient proper gràcies a les troballes, com és ara el que porta un ocell, el que du un canelobre de set braços, etc.⁷. Altres podran ésser clarament atribuïts a la zona del Magrib o d'al-Àndalus també gràcies a les troballes i altres restaran encara indeterminats.

Els darrers anys ha aparegut una bona quantitat de coures epigràfics i figuratius, aquests darrers en proporció força més reduïda, ja que el seu període d'emissió fou més breu i ha de situar-se en els primers temps de la islamització. La major part d'aquesta evidència prové de l'actual Andalusia, on s'ha trobat tanta moneda

6. R. FROCHOSO, p. 270.

7. J. WALKER, 590, 592; 605, Pl. XXIII.

antiga i islàmica en els darrers vint-i-cinc anys. És evident que una observació atenta dels materials que han anat sortint pot ajudar a determinar l'atribució d'alguns tipus sense seca, o altres dades identificadores, a la zona del Nord d'Àfrica o d'Hispània de la mateixa manera que les troballes han ajudat a l'atribució d'alguns tipus a l'Orient Pròxim o Mitjà⁸. Aquest camí serà prou vàlid per anar situant i per anar confirmant que determinats tipus foren emesos a Ifrigiya o a al-Àndalus, però difícilment podrem determinar amb seguretat plena a quin d'aquests dos llocs s'emeteren.

És clar que les dades disponibles de l'evidència de les troballes ens portaria a pensar en al-Àndalus com a lloc d'emissió, però aquesta dada no és suficient. Només podríem considerar que és plenament fiable si s'hagués realitzat una tasca de recerca de materials als actuals països del Magrib i en coneguéssim els resultats, tot de manera semblant al que s'ha fet i coneixem per Andalusia en aquests darrers anys. Aleshores podríem fer-ne la comparança i treure unes conclusions des d'un mètode mínimament rigorós científicament parlant.

ELS COURES FIGURATIUS I LES TROBALLES

Anem ara a veure què ens diuen les troballes en el cas concret de la moneda del guerrer amb casc i en el d'altres coures figuratius atribuïbles al Magrib o al-Àndalus.

Durant les dues darreres dècades han anat apareixent prou quantitat de monedes de coure amb el cap de guerrer com per confirmar que es tracta d'una emissió feta al Nord d'Àfrica o a Hispània. Frochoso inventaria unes vint peces i nosaltres n'hem vist unes sis més. Tot aquest material ha anat apareixent en els darrers anys en el món numismàtic procedent, generalment, d'Andalusia⁹.

Les troballes han confirmat, també, l'origen andalusí o magribí dels coures amb estrella de cinc puntes (Walker, P. 116), del qual n'han aparegut quantitats molt importants, també dels que porten una espiga o bé una palma i les seves diverses variants (Walker, 703). Així ho mostra el treball de Frochoso¹⁰ que és una bona consonància amb l'estadística del nostre aplec de dades.

Aquestes descobertes, en canvi, no han donat exemplars del tipus del peix, atribuït a la zona de l'Estret de Gibraltar. Observem que tots els exemplars amb

8. La mateixa obra de J. WALKER ens forneix exemples en aquest sentit.

9. Entre els coures musulmans d'aquesta època apareguts a la zona de l'actual País Valencià no hi ha evidència del tipus del guerrer amb casc. C. DOMENECH BELDA. «Circulación monetaria de época emiral en el País Valenciano: el problema de las primeras emisiones en Cobre», *Actas del IX Congreso Nacional de Numismática*, Elx, 1994, p. 281-302.

10. R. FROCHOSO, p. 259-289. Cal lamentar que només il·lustri dos exemplars, la qual cosa resta utilitat i rigor a un treball meritori.

peix inventariats per Frochoso provenen de col·leccions antigues o bé estrangeres (Museu Arqueològic Nacional, Codera, Walker, etc.). Per la nostra banda hem de dir que tampoc no registrem l'aparició d'aquest tipus en la informació pacientment recollida durant aquests vint anys. Cal assenyalar, però, que es distingeixen dos tipus de monedes amb peix:

1. El que porta un peix envoltat per una llegenda en disposició quadrangular (Walker, 686) (Vegeu-lo il·lustrat a la nostra làmina).

2. El que presenta un peix amb una estrella entre petits creixents a dalt i un altre a baix (Walker, 674-675) (Vegeu-lo il·lustrat a la nostra làmina).

Pel que fa al primer tipus, Walker ja assenyala que pot haver estat fabricat a Síria. Aduïa similituds tipològiques i de disposició de lectures amb peces datades fabricades a Damasc i, també, l'evidència de troballes de monedes d'aquest tipus a l'Orient Mitjà¹¹.

Respecte l'altre tipus de monedes amb un peix no disposem de dades que ens aproximïn tan bé al seu origen. Walker per intentar justificar la hipòtesi de Lavoix, que plantejà que podia tractar-se d'un tipus inspirat en models de la numismàtica antiga de la zona de l'estret de Gibraltar, només pot aportar l'opinió d'un expert en fauna marina que, tot observant l'esquemàtica i tosca representació que apareix en les monedes, creu que pot tractar-se d'una espècie de peix espasa que es dona en aquella àrea. No cal insistir en la feblesa d'aquesta argumentació¹².

Per tant, davant de la manca de troballes del tipus del peix entre les nombroses descobertes efectuades en els darrers anys a Andalusia i al Sud-est de la Península en els darrers anys, hem de pensar que no és probable que aquestes peces fossin emeses al Nord d'Àfrica o bé a Hispània¹³. El fet que n'hi hagi algunes, molt poques, en museus o bé en col·leccions antigues formades a l'Estat espanyol no és prou significatiu. En no ésser trobades amb relativa freqüència, no podem descartar que es tracti de numerari portat pels exèrcits en el temps de la conquesta, fet del qual en tenim altres exemples. Recordem el coure amb un ocell, una moneda oriental àrab de transició, trobat a Banyoles; també els coures orientals de les seques d'al-Ramla i de Balk (Walker, 855 i 778) trobats a Balaguer¹⁴.

Les troballes fetes a Andalusia o en altres indrets de la península ibèrica guarden també el més rigorós silenci sobre un altre tipus figuratiu, el que porta un genet o bé un cavall (Walker, 587, 588, 674, il·lustrat a la nostra làmina), malgrat que el seu tipus sembla inspirar-se —com en el cas dels peixos, en el del guerrer amb casc, i en el de les espigues— en alguns tipus monetaris antics de la zona.

11. J. WALKER, p. 217, nota 686.

12. J. WALKER, p. 675, nota 675.

13. Ens basem en el nostre propi recull de dades, encara inèdit i en els publicats per R. Frochoso i per C. Domenech Belda als quals ens hem referit en notes anteriors.

14. A. M. BALAGUER. «Troballes i circulació monetària: Corpus de les Troballes de moneda àrab a Catalunya (s. VIII-XIII)», *Acta Numismàtica*, 20, 1990, A 3 i A 4, p. 97-98.

ELS COURES FIGURATIUS, ASPECTES TIPOLÒGICS

Anem ara a parlar més concretament dels aspectes tipològics d'aquestes peces i en especial de la que porta el bust d'un guerrer amb casc.

Si la freqüència relativa de les troballes de coures amb un bust de guerrer amb casc ens assenyala que ha de tractar-se d'un tipus de la zona andalusa o nord africana, la presència d'una figura ens indica que la seva emissió es primerenca, segurament anterior a l'adopció dels tipus epigràfics en la moneda d'or o de plata, un fet que podem situar entorn dels anys 100-102 H/718-726 dC, en aquestes províncies occidentals del califat de Damasc i que tenen el seu corol·lari pel que fa a la moneda de coure en unes emissions datades a partir del 108-113 H/726-731 dC.

D'altra banda, observem que una figura similar de bust d'un guerrer amb un casc de forma aplanada el trobem en tipus monetaris de l'edat antiga de la zona del Sud de la península, com és ara els que tenim per les seques d'Abdera, Carmo, Caura, Iliberrri, Lastigui, Oba, Sexi (en el semis), Sisipo, Turrirregina, Ursone, Ventipo i potser encara alguna altra¹⁵.

CONCLUSIONS

No es infreqüent veure com de les troballes se'n volen derivar conclusions abusives. Massa sovint es perden de vista els molts factors atzarosos, en el passat i en el present, que envolten el mateix fet de la pèrdua i el de la troballa¹⁶. Cal disposar d'un nombre suficient de dades per assegurar que partim d'un mostreig mínimament fiable de troballes concordants. No caurem, per tant en l'error de voler treure excessives conseqüències de la troballa a la zona de Tarragona de la moneda del guerrer amb casc que hem presentat, ni de la mitja dotzena llarga d'exemplars del mateix tipus que tenim inventariats com a procedents del sud de la península. N'hi ha prou per ara amb donar a conèixer aquestes dades i aquests criteris, que altrament es perdrien. Així podrà servir-se'n qui emprengui l'estudi seriós i aprofundit que els coures primerencs musulmans mereixen i que ara per ara és per fer, malgrat algunes incursions força superficials i no sempre afortunades.

No voldríem, però acabar aquestes pàgines sense tractar l'aspecte de la circulació dels coures musulmans d'aquesta època.

Alguns autors han suposat la pervivència en circulació de coures romans ba-

15. L. VILLARONGA, *Corpus Nummum Hispaniae ante Augusti Aetatem*, Madrid, 1994.

16. La bibliografia publicada en els darrers anys ens ofereix malauradament massa exemples en aquest sentit, com un de força recent que basant-se en trenta-vuit peces identificades —que abracen des de el c. 150-196 H al 558 H— es pretén emetre una visió de l'abast i de la significació de l'àmplia complexitat del fenomen monetari en l'àmbit de l'illa d'Eivissa.

sant-se en alguna troballa d'època àrab o bé en l'aparició d'alguna moneda baix imperial en nivells arqueològics posteriors¹⁷. La pervivència del numerari baix imperial romà és avui una hipòtesi sense crèdit, que ja no comparteix cap autoritat reconeguda en la matèria¹⁸. Com exposa Crusafont, de manera prou clara i explicativa, cal observar amb cautela l'associació ocasional de coures àrabs amb coures tardoromans, ja que en els casos que no es tracta de barreges actuals, és la reconversió de peces obsoletes trobades per atzar al seu dia el que pot explicar els casos de presència de moneda romana, sense que això signifiqui la supervivència permanent d'un circulat des de l'època romana¹⁹. De la mateixa manera que tampoc no significa una supervivència del tipus púnics o ibèrics el fet que les estampes d'alguns dels seus tipus semblin haver servit de model d'inspiració per alguns dels tipus figuratius dels amonedaments aràbics primerencs.

Avui l'existència d'un felús àrab, atribuïble als primers temps de la islamització i encunyat damunt d'un coure baix imperial romà no fa altra cosa que corroborar la tesi de la no-supervivència del numerari tardoromà, sostinguda per Crusafont i per molts altres autors, ja que en cas que aflorés mitjançant alguna descoberta ocasional, hom tenia cura de reconvertir el seu contingut en moneda àrab de curs. El pes de les peces no havia d'ésser cap obstacle en aquest sentit ja que es movien en una gamma similar i la tolerància de pesos per la moneda àrab de coure era prou àmplia. Ens referim al felús de tipus epigràfic (Walker, 684 a, similar), però encunyat damunt d'un coure de Maximià. És visible part del bust i part de la llegenda de l'anvers de la moneda romana, mentre que del revers només es distingeix una làurea²⁰.

En fer l'inventari, pel catàleg que clou aquest estudi, dels deu exemplars d'aquest tipus dels que disposem d'il·lustració, hem procedit a realitzar la identificació dels seus encunyats d'anvers i revers. El resultat és que no hem trobat cap repetició d'encunyats, la qual cosa fa pensar en volums d'emissió relativament importants. Evidentment el nombre de peces disponible no fa possible encara cap càlcul estadístic.

Pel que fa al recull de pesos, observem una notable dispersió, la qual cosa fa

17. Per exemple, J. M. NAVASCUÉS. «Estudios de numismática musulmana occidental», *Numario Hispánico*, VII, 1958, p. 54.

18. La moderna escola europea d'historiadors de la moneda, ja a partir dels treballs de Le Gentilhome, Wroth i després de P. Grierson, C. Morrisson i d'altres ha mostrat com la moneda baix imperial romana s'exhaureix; altrament no s'explica l'eclosió entre els segles V-VI del petit numerari bàrbar: ostrogot, vàndal, visigot, etc. Certament uns amonedaments cada dia millor coneguts i que en moltes zones, juntament amb les bizantines, omplen aquest espai. Malgrat el temps transcorregut, el treball de base continua essent el de LE GENTILHOME. «Le monnayage et la circulation monétaire dans les royaumes barbares en Occident s. V-VII», *Reveu Numismatique*, 1943-1945. També P. GRIERSON. *Dark Ages Numismatics*, Londres, 1979 i M. CRUSAFONT I SABATER, *El sistema monetario visigodo: cobre y oro*, Barcelona, 1994.

19. M. CRUSAFONT I SABATER. «¿Un numerario visigodo de cobre?», *Gaceta Numismática*, núm. 74-75, 1984, p. 132.

20. La peça fou publicada per R. FROCHOSO, amb la referència II-F i com a procedent de la col·lecció Tonegawa, p. 263 i 285.

pensar que circulaven a la peça i que no hi havia massa preocupació per ajustar-se amb precisió a un pes. Observant el conjunt de pesos disponible, és a dir els del nostre recull i els del de Frochoso, veiem que oscil·len entre 1 gram i els 2,44 grams.

CATÀLEG

Catalogarem a continuació tota l'evidència d'aquest tipus, publicada o inèdita, que coneixem i que és disponible amb la seva il·lustració. És cert que hom n'ha publicat repertoris, potser encara més llargs, però en no anar acompanyats ni d'una descripció completa, ni de cap fotografia resulten de poca utilitat de cara a futures investigacions sobre el tema.

Felús. AE

Anvers: Cap de guerrer amb barba i mirant a la dreta. Porta un casc arrodonit amb una mica de visera, tot dintre d'una doble orla lineal. Al voltant la llegenda religiosa: محمد رسول الله

Revers: Inscripció de la professió de fe musulmana en tres línies:

لا اله الا
الله وحده
لا شريك له

Al voltant una gràfila en forma de làurea.

Referències: Walker, Th. 12; Rodríguez Lorente i T. Hibrahim, *Làminas*, 4; Frochoso, XIV-a. Vegeu nota *.

INVENTARI

Núm.	Encuny	Pes	Ø	Localització	Observacions
1.	a/A;r/A	1,20	14	Arxiu fotogràfic	Procedent del Sud
2.	a/B;r/B	1,30	14	Arxiu fotogràfic	Procedent del Sud
3.	a/C;t/C	2,10	14,2	Arxiu fotogràfic	Procedent de la província de Tarragona
4.	a/D;t/D	1,87		Col·lecció P. Thorhurn	Walker Th. 12. El mateix exemplar.

Coures amb cap de guerrer

1

2

3

4

5

6

7

8

9

10

Altres coures figuratius possiblement orientals

(W. 686)

(W. 674)

(W. 587)

5.	a/E;r/S	2,44	16	R. Lorente-Ibrahim	El mateix exemplar
6.	a/F;r/F	1,5	12,5	Arxiu fotogràfic	Procedent del Sud
7.	a/G;r/G	1,10	11	Arxiu fotogràfic	Procedent del Sud
8.	a/H;r/H	?	12	Arxiu fotogràfic	<i>Gaceta Numismàtica</i> núm. 128, p. 55. El mateix exemplar
9.	a/I;r/I-	?	13	Col·lecció Tonegawa	Frochoso, XIV
10.	a/J;r/J	2,1	14	Col·lecció particular	Frochoso, XIV, VAR

Un dirhem inèdit de Yahyà al-Mansur de la taifa de Badajoz

A. BOFARULL I COMENGE

Presentem una moneda de la taifa andalusina de Badajoz que creiem que és inèdita o almenys no figura en els catàlegs i en els estudis sobre aquesta sèrie monetària.

Es tracta d'un dirhem que porta a la primera àrea el nom de Muafaq, personatge per ara desconegut. A continuació figura la professió de fe musulmana en tres línies. Aquesta llegenda presenta la peculiaritat de tenir la llegenda partida per la meitat, لا شر al final de la segona línia i يك له a la tercera. Cal remarcar que aquesta manera de tallar la llegenda és certament inusual.

La llegenda marginal d'aquesta primera àrea no és llegible en aquest exemplar, per tant no en podrem donar l'any ni la seca. Cal dir, però, que en tots els dirhems d'aquest regnat el nom de seca que hi consta és al-Àndalus, que cal interpretar com Badajoz en aquest cas.

En la llegenda central de la segona àrea Yahyà al-Mansur pren el títol d'al-Hàjib, és a dir, primer ministre, i invoca a l'imam d'Orient Abd-Al-lah. La llegenda marginal d'aquesta àrea hauria d'ésser la missió profètica de Mahoma, sura 61, versicle 9 de l'Alcorà, però no és llegible en aquest exemplar.

Dirhem. Billó. Yahyà al-Mansur de Badajoz (c. 455-457H)

A I

Al centre:

موقف
لا اله الا الله
وحده لا شريك له

Llegenda marginal: il·legible

A II

Al centre:

الحاجب
الامام عبد الله
يحيى

Llegenda marginal: il·legible

Pes: 3,45 g. Diàmetre: 25

BIBLIOGRAFIA CONSULTADA

- CANTO, Alberto. «La moneda islámica en la Baja Extremadura», *Historia de la Baja Extremadura*, 1986.
- CODERA Y ZAIDIN, F. *Tratado de numismática árabe-española*, Madrid, 1879.
- LAVOIX, H. *Catalogue des monnaies musulmanes de la Bibliothèque Nationale. Espagne et Afrique*, París, 1891.
- MILES, G. C. *Coins of the Spanish Muluk al-Tawaif*, Nova York, 1954.
- RIVERO, C. M. *La moneda árabe-española*, Madrid, 1933.
- RODRÍGUEZ LORENTE, J. J. «Hallazgos de numismática», *Madrider Mitteilungen*, núm. 23, 1982.
- RODRÍGUEZ LORENTE, J. J.; IBRAHIM, T. *Láminas inéditas de D. Antonio Delgado*, Madrid, 1985.
- VIVES Y ESCUDERO, A. *Monedas de las dinastías árabe-españolas*, Madrid, 1893.

A propòsit del diner marsellès de Ramon Berenguer V

FREDERIC COSTA

EL MOMENT HISTÒRIC

La presència catalana a la Provença va començar a la fi del segle XI, moment en què s'inicia el primer període expansionista català, i va acabar amb la mort de Ramón Berenguer V, el 1245.

L'expansió catalana cap a la Provença s'encetà durant el que s'ha denominat «gran època comtal»¹. Aquest període s'inicià al final del segle X, quan la pressió carolíngia va desaparèixer. La Catalunya Vella estava fragmentada en diversos senyoriis i comtats, i la Catalunya Nova estava en mans musulmanes.

Al segle XI s'adverteix que els comtats catalans es van consolidant políticament; serà aleshores quan esdevindran una potència peninsular. Aquesta puntualització queda ratificada quan s'estudien les relacions entre els senyors catalans i els musulmans. Els catalans passaran de ser dominats a dominadors, arribant a imposar paries als regnes de taifes veïns.

Aquesta debilitat andalusina —derivada de les contínues guerres civils i la fragmentació del poder polític— facilità el ressorgiment econòmic d'aquests joves comtats catalans, destacant el Casal de Barcelona. Però, això no va plenar els aires expansionistes cap al sud, ja que l'espenta cristiana cap els territoris controlats pels musulmans eren contínuament frenats. Possiblement aquest fou un dels motius pels quals els comtes catalans es van fixar en el migdia francès.

Les formes típiques d'annexió de territoris podien ser diverses; mitjançant la força, aliances matrimonials o comprant drets i senyoriis. Pel que fa a l'entrada

dels catalans a la Provença, aquests es van decantar per la segona i l'última. Però, la cosa no fou tan fàcil, ja que s'enfrontaren amb els interessos dels comtes de Tolosa i després amb l'expansionisme dels angevins.

El primer comte català que fixà els seus interessos a la Provença fou Ermengol IV d'Urgell (1060-1092), el qual es va casar amb Adelaida de Provença. Al poc de temps, el Casal de Barcelona², mitjançant aliances matrimonials, entrà en la lluita pel control de la Provença.

L'entrada de la casa de Barcelona a la Provença va provocar greus enfrontaments amb els comtes de Tolosa (1112). Aquests problemes no es van resoldre fins el 1125, quan les tres cases comtals —Urgell, Barcelona i Tolosa— es repartiren el territori en litigi. D'aquesta manera Guillem I d'Urgell, segon fill d'Ermengol IV va rebre l'alta Provença i el comtat de Forcalquer.

Ramon Berenguer III de Barcelona, que es casà amb Dolça de Provença, va rebre la part marítima i la meitat de la ciutat d'Avinyó, mentre que Alfons Jordà de Tolosa aconseguí l'alta Provença oriental i l'altra part de la futura seu papal.

El 1193, els interessos dels comtes catalans a la Provença, es van unir mitjançant el matrimoni entre Garsenda, néta de Guillem I d'Urgell, amb Alfons II, fill d'Alfons I de Catalunya i Aragó i comte de la Provença marítima. D'aquesta manera gran part de la Provença quedava controlada pel Casal de Barcelona. D'aquest matrimoni va nàixer Ramon Berenguer V, el qual heretà els territoris. Però a la seua mort, la seva hereva, Beatriu de Provença i Forcalquer, es casà amb el germà de Lluís IX de França, Carles d'Anjou. Així s'acaba la presència catalana al sud-est francès, i comença la vinculació d'aquest comtat a França.

LES ENCUNYACIONS A LA PROVENÇA

No es coneix cap moneda comtal abans de l'arribada dels catalans a aquestes terres. Però, això no vol dir que la circulació monetària fou inexistent. Hui coneixem de la circulació de diners othonians, és a dir, moneda encunyada sota el privilegi de l'emperador Otho a Pàvia. Més tard es crea la moneda melgoresa (1050), que s'utilitzava per a les transaccions³.

La presència catalana a terres del sud-est francès no implicà l'emissió immediata de moneda. Va haver-hi diferents comunicats tant de l'emperador Conrad III (1145) com de Frederic Barba-roja (1160-1162), en els quals es dona el privilegi d'encunyar moneda al territori provençal. També es coneix una carta del rei Alfons I d'Aragó (1174) que concedeix el mateix privilegi.

2. Amb el temps els comtes de Barcelona arribaran a controlar tota Catalunya, imposant-se a les diverses cases comtals catalanes amb diferents classes de vincles i homenatges.

3. DEPEYROL, G. *et alii*. *Tresors et émissions monétaires du Languedoc et de Gasconne (XII^e et XIII^e siècles)*, pàg. 23 i 24.

Però, fins el 1177 és desconegut l'existència d'emissió de monedes feudals en aquest territori.

Aquesta primera emissió monetària, a la Provença comtal, aconseguí plasmar-se gràcies a l'acord entre Ramon Berenguer IV i l'arquebisbe Raymon de Bollène d'encunyar una moneda en comú, fent ús del privilegi que Frederic Barba-roja els havia atorgat el 1162. Aquest acord suposava la següent divisió dels futurs beneficis: la part del comte en 8/12 de la renda que generarien aquestes emissions, mentre que la resta de la renda fou designada a Bernat d'Avoir com a recompensa dels seus serveis i la seua fidelitat a Ramon Berenguer IV, mentre que el menys beneficiat d'aquestes encunyacions monetàries fou l'arquebisbe, doncs sols li correspongué la 1/10 de la renda total que li pertocava al comte. Aquest acord fou signat al mes d'agost de 1177⁴.

El 1182 s'establí el taller monetari a Marsella; en aquest moment començà l'emissió del «ral coronat». Aquest perdurà fins el 1243, data en la qual els desenvolupaments polítics desembocaren en la creació d'una nova espècie. Aquesta no fou l'única moneda en circulació; sabem de l'existència d'un gros de plata, encunyat a l'esmentada ciutat en temps de Ramon Berenguer V, amb un valor de sis rals coronats. Tampoc hem d'oblidar l'existència del menut marsellès (fig. 1), moneda envoltada d'una petita polèmica a causa de la semblança amb el menut encunyat per Carles I d'Anjou (fig. 2), senyor que substituï l'anterior.

La polèmica queda plasmada quan s'estudia els diferents autors, per la qual cosa, seria convenient fer un petit repàs dels seus treballs:

Rolland⁵ ens diu: «...el 22 de juny de 1243, el comte (Ramon Berenguer V) desitjava afirmar la seva soberania, per la qual cosa exigia que a partir d'ara la moneda gravada a Marsella portara el seu nom. En conseqüència, el cap coronat que caracteritzava la vella moneda desapareixia i fou substituïda per un escut amb les armes de Provença-Aragó, tipus copiat de la moneda que des del 1221 el rei Jaume I encunyava a Barcelona. A partir d'ara s'introdueix la llegenda *R. B. Rex Aragonis, Comes Provincie*, introduint-se un terme, a l'anomat que havia presentat fins aleshores la moneda municipal...».

Rolland ens fa saber que aquestes monedes són difícils de trobar. Fa referència a disset monedes d'aquest tipus de les que L. Blancard anomena en el seu treball. L. Blancard a més era el seu propietari. Rolland té una molt mala visió de l'encunyació d'aquesta moneda, ens alerta de la seua dolenta fabricació. A més desconegut la moneda, parla per referències.

E. Caron publica⁶: «Senyor de Marsella des del 1243, aquest comte, després del tractat de pau amb aquesta vila (Marsella) i, per convencions amb els síndics,

4. ROLLAND, H. *Monnaies des comtes de Provence*. París, 1956, p. 110.

5. ROLLAND, H. *op. cit.*, pàg. 114 i 115.

6. CARON, E. *Monnaies Feodales Français*. París, 1882, p. 214.

inscriu sobre les monedes marseleses el seu nom i el seu títol R B COMES, canviant el cap coronat d'Aragó per l'escut de Provença.

Aquesta moneda fou efímera i no durà més de dos anys. El comte va morir el 1245. M. Blancard, va recollir disset monedes trobades i creades a Saint Zacharie du Var. El seu pes varia de 0,76 g. a 0,49 g.».

Caron fa contínues al·lusions a autors com Poey d'Avant i M. Blancard.

M. Crusafont i Sabater⁷ en el seu article publicat en el *Symposium numismático de Barcelona*, 1979, recull les dades exposades pels autors esmentats i a més, inclou els treballs de Papon. Sobre la polèmica Crusafont ens diu: «Papon, però, havia publicat un diner amb el tipus del ral coronat, la llegenda R. COMES PVINCE a l'anvers i MARSILIENSIS al revers, advertint que només la primera lletra de l'anvers el distingia dels batuts per Carles d'Anjou. Poey d'Avant suposà una mala lectura per part de Papon, però justament els diners amb la R. són els que presenten els cabells en forma d'anells, detall, que com hem vist, utilitza Rolland per a destriar els grossos de R. Berenguer V. Rolland no parla de l'existència d'aquests diners i Blancard assegura que n'hi ha d'haver, però que són desconeguts. Per la nostra part els hem inclòs en el catàleg atenent els criteris estilístics i el detall amb què Papon assenyala la diferència entre uns i altres indicant a més que els que porten R. són molt rars, circumstància que pot haver impedit que hagin estat vistos més tard per altres investigadors que no els inclouen. Una altra raó per suposar l'existència del diner és que havent-hi des del 1218 un gros marsellès amb indicació de la seca emissora, el més lògic era que en modificar el tipus de diner es fes constar també en aquesta la paraula «Marsella». Els diners serien doncs els batuts per l'acord del 1243 i la seva raresa justificada pel poc temps que R. Berenguer V va sobreviure a aquesta data (dos anys)».

A diferència dels autors esmentats nosaltres tenim la sort de tindre en les nostres mans un menut marsellès batut en temps de R. Berenguer V (fig. 1) en bones condicions. Procedeix del tresor de l'Atzúvia (Alacant)⁸.

La breu durada en què fou batut el diner marsellès —coincidint amb els dos últims anys del comtat de R. Berenguer V (1243-1245)— ens fa suposar que estem davant d'una peça extraordinària. Abans de la publicació del meu primer article, en el número 26 d'aquesta revista, sols es coneixia l'existència d'un òbol d'aquest tipus⁹. Tot seguit passarem a descriure el menut:

7. CRUSAFONT, M. «Les monedes catalanes del Llenguadoc i Provença», en VV. AA.: *Symposium numismático de Barcelona*, vol. II, Barcelona, 1979, p. 262.

8. Aquest tresor ha estat publicat en aquesta revista, vegeu F. Costa «Troballes monetaries XII», *Acta Numismática*, n. 26, p. 213-220. Es tracta d'un lot format per: 20 diners i 5 òbols emesos a València, 23 diners i 5 òbols emesos a Barcelona a mes del diner marsellès que estem analitzant; totes aquestes monedes foren encunyades durant el regnat de Jaume I.

9. CRUSAFONT, M. *Acuñaiones de la Corona catalanoaragonesa y de los reinos de Aragón y Navarra*. Madrid: Vico y Segarra, 1992, pàg. 45.

1

a/. + R . C O M E S . P V I N C I E. Efigie a l'esquerra. Cabell rull amb una part de cabell fluent.

r/. – M A R S – S I L – I E N – S I S. Creu que talla la llegenda amb tres punts als extrems.

—pes: 0,75 g.; p. e.: 6h.

L'existència de la «R». ens fa afirmar que Papon estava encertat, cosa que fa veure que Poey d'Avant i Rolland s'havien equivocat en analitzar les fonts que havien consultat¹⁰. La «R.» inicial (La R i la K gòtiques són lletres que durant aquest període són difícils de distingir, sembla que aquest no és el cas) ens fa suposar que estem davant d'una de les poques monedes batudes en aquest breu període de temps (1243-1245), la consonant sens dubte és l'abreviatura de Ramon. Aquesta deducció queda aclarida després de la lectura dels treballs de Rolland i de E. Caron. Aquests ens informen que després del tractat de pau signat entre els responsables de Marsella i del comte Ramon Berenguer V, s'acordà l'emissió de moneda per part de la vila amb la condició que quedara plasmat el nom del comte.

Com a curiositat, resulta força estrany que Poey d'Avant suposara una mala lectura per part de Papon. Així, després de consultar el seu treball, podem distingir la presència de les dues monedes comtals. Ens presenta un diner encunyat en temps de Carles d'Anjou (fig. 2), com un òbol emès durant el comtat de R. Berenguer V (fig. 3). En aquestes dues representacions es veu clarament que la inicial varia i, a més, els cabells en l'òbol tenen forma d'anell, mentre que els cabells que trobem en el diner són llisos.

Crusafont, després de l'estudi de l'obra de Rolland i, possiblement després de consultar les representacions que trobem en el llibre de Poey d'Avant —abans esmentades—, creu que no sols la consonant inicial ens ajuda a distingir les monedes d'un període i de l'altre, sinó que afegeix que s'ha de tenir present la forma dels cabells. Diu que les monedes encunyades per R. Berenguer V presenten els cabells en forma d'anells, mentre que les del comte francès tenen els cabells llisos. Aquesta dinàmica pot ser vàlida però matisant un poc, ja que el diner marsellès a més dels rulls sembla que té una part de cabells fluents.

Pel que fa al pes hi ha poca cosa a dir, ja que les diferències entre unes monedes i les altres no existeixen. El pes en els diners no és estable, ja que pot variar fins a 0,50 g. entre diferents monedes d'una mateixa emissió; això passa amb les monedes d'aquest tipus que trobem en el tresor abans esmentat (en aquest tresoret trobem disset diners batuts a València el 1271 i vint-i-tres diners batuts a Barcelona). Possiblement siga un atreviment generalitzar-ho als diners batuts a la Provença, en temps del R. Berenguer V, però la pràctica inexistència d'aquestes monedes no ens ajuden a traure noves conclusions. Sols coneguem el pes de dues

10. CRUSAFONT, M. *Numismática de la Corona catalanoaragonesa medieval*. Madrid, 1982, p. 75.

2

3

monedes; la del tresor d'Ombria té un pes de 0,75 g., l'altra la trobem en l'obra de M. Crusafont *Acuñaciones de la Corona catalanoaragonesa y de los reinos de Aragón y Navarra* (pàg. 45), i té un pes de 0,8 g.

L'anàlisi del diner marsellès que tenim (fig. 1) en les nostres mans ens porta a les següents característiques diferenciadores respecte al menut batut en temps de Carles d'Anjou:

1. La consonant inicial que trobem és la R.; en les monedes batudes en temps de Carles d'Anjou la inicial que trobem és la K (Cal tenir present que, com abans he asenyalat, la R i la K gòtiques en alguns casos són molt difícils de diferenciar).
2. Els cabells, a més de rulls tenen una part fluent, mentre que en les monedes de Carles d'Anjou els cabells són llisos.

Els rals de Mallorca de Pere III (I de Mallorca) del fons de «Sa Nostra», Caixa de Balears

*M. CRUSAFONT
ANDREU VIDAL**

La sèrie dels rals d'or i plata de Mallorca i, fins i tot, els primers batiments de billó, es poden comptar entre les millors produccions de l'art monetari gòtic.

No tan sols no desdiuen d'altres sèries paral·leles dins l'àmbit europeu del seu temps, sinó que difícilment trobaríem res de comparable en el conjunt dels amonedaments de la Corona catalanoaragonesa.

Aquestes sèries monetàries i, molt particularment, els rals i els seus divisors d'or, contenen un conjunt de petits detalls, difícilment apreciables amb els sistemes habituals de reproducció. Així les marques de moneder, els símbols complementaris, diferències en el dibuix i els ornaments com les orles, les roses, els trèvols i altres detalls fan de mal llegir i interpretar en els catàlegs habituals, de manera que a voltes cal recórrer per a distingir-los als dibuixos del Campaner, ben fets, però que tampoc no poden ésser completament fidels.

D'altra banda, resulta extremadament difícil reunir un conjunt tan representatiu com l'actual fons de la Caixa de Balears, «Sa Nostra», que conté vint-i-tres exemplars i compta amb la representació de totes les marques, tots els valors i la major part de les varietats. A més hi ha alguns tipus mai descrits i algunes varietats inèdites de molt d'interès.

Tot plegat feia aconsellable poder presentar aquest conjunt en les millors condicions gràfiques possibles, és a dir, amb ampliacions i, sobretot amb làmines en color per a poder apreciar els detalls i l'extraordinària qualitat artística d'aquests amonedaments.

*Assessor de la Caixa de Balears, «Sa Nostra».

Això ha estat possible gràcies al concurs de Sa Nostra. Autors i editors agraeixen als directius d'aquesta entitat financera de les Illes Balears i al Sr. Sebastià Lliteres, conservador de la col·lecció, la possibilitat de poder fer-nos càrrec, amb tot detall, de la magnífica sèrie malloquina de l'or del rei Pere III.

LA CREACIÓ DEL SISTEMA MONETARI MALLORQUÍ

Quan Jaume I va crear el Regne de Mallorca, a fi de dotar el seu segon fill també de nom Jaume, no solament el constituí amb les illes Balears, sinó que hi afegí els comtats del Rosselló i la Cerdanya i els senyorijs de Montpeller, l'Omelladés i el Carlat¹.

L'Omelladés i el Carlat eren dos petits territoris de poc relleu, restes de l'antiga expansió occitana. Montpeller, en canvi, era una ciutat de gran empena comercial i posseïa, a més, un taller monetari. El taller monetari de Montpeller era l'emissor de l'anomenat diner melgorès, una moneda inicialment encunyada pels comptes de Magalona i que finalment va acabar essent pròpia de la ciutat de Montpeller. En constituir-se el regne mallorquí els còsols de la ciutat eren els principals beneficiaris del guany del melgorès i en controlaven l'emissió. El senyor de la ciutat, en aquest cas els sobirans mallorquins, i els bisbes, hi tenien una part de guany més petita. Malgrat aquestes limitacions en el control, els guanys dels sobirans de Mallorca no devien ésser par migrats, perquè el diner melgorès havia assolit una gran expansió i s'havia convertit en la divisa de més prestigi i, per tant, de més ampli ús, no solament en l'àmbit occità, sinó també en àmplies zones del nord peninsular i a les mateixes illes balears².

Cal recordar també que fou d'aquest taller montpellerí d'on eixí el primer gros de plata de la Corona catalanoaragonesa. Ens referim al gros de Montpeller de Jaume I, una peça d'argent del valor de dotze diners. Hom ha suposat que en els primers temps de Jaume II de Mallorca i quan la sobirania sobre les illes fou contestada i fins usurpada per Pere el Gran, es seguien emetent grossos d'argent com els de Jaume I a la ciutat de Montpeller. Si mes no, és segur que s'hi batién diners melgoresos.

L'any 1298, Jaume II obtenia, finalment, la tranquil·la possessió de tots els seus territoris i molt poc després, l'any 1300, començava a posar les bases del seu sistema monetari³. Entre el 1300 i el 1310 donà un seguit de disposicions referents

1. Per a la part històrica hom pot consultar, per exemple, J. F. MARTÍNEZ FERRANDO, *La tràgica història dels reis de Mallorca*, Barcelona, 1960.

2. A. GERMAIN. «Mémoire sur les anciennes monnaies seigneuriales de Melgueil et de Montpeller», *Mémoires de la Société Archéologique de Montpellier*, Montpellier, 1850, p. 134-256.

3. L'obra fonamental sobre els amonedaments mallorquins segueix essent la d'Alvar Campaner, *Numismatica Balear*, Palma 1879. Realitzada amb una àmplia base documental i un excel·lent criteri manté una bona part la seva validesa. Amb tot, avui les novetats són ja molt nombroses i caldria una posada al dia. Les dades bàsiques documentals d'aquest treball provenen de Campaner si no indiquem altra cosa.

a les monedes del seu regne, essent les darreres, les que es referien a la moneda d'or. Amb el conjunt de les disposicions reials el sistema monetari mallorquí quedava constituït per tres sèries de monedes d'or, argent i billó. Tenien les característiques que reunim a la taula següent:

<i>Metall</i>	<i>Nom</i>	<i>Talla</i>	<i>Llei</i>
OR	reial d'or	60 peces el marc	23,5 quirats
PLATA	reial d'argent	60 peces el marc	11 diners
«	mig reial	120 peces el marc	11 diners
«	quarterola	240 peces el marc	11 diners
BILLÓ	dobler	132 peces el marc	2,5 diners
«	diner	264 peces el marc	2,5 diners
«	mallà	528 peces el marc	2,5 diners

Aquestes lleis suposen un 97,91 % d'or per al reial d'or, un 92,66 % de plata per a les peces d'aquest metall i un 20,83 % de plata per als tres valors del billó. Els valors de la plata es solien calcular sobre la llei de la plata fina, de 11,5 % de plata pura. Per tant, els continguts reials de plata pura havien d'ésser d'un 87,85 % per a les peces de plata i d'un 19,96 % per al billó.

La documentació reial específica també, amb tot detall, els tipus que s'havien de gravar a les monedes, així com les seves llegendes. Pel que fa als rals d'or, l'ordre reial diu el que segueix:

«... que la moneda d'aur volem, en per tots temps, reials d'aur de Malorques ésser nomenada, sien en per tot temps a ley de 23 quirats e mig pres per fi a per pur aur de florí, qui és de 24 quirats. 60 dels quals diners d'aur pesan 1 march de Malorcha. En una part de aquel diner d'aur es entratallada la imatge nostre reyal seent en cadira, ab corona al cap e tenent en la ma dreta emperi e en la sinestra pom ab senyal de la honrada creu sobreposat. E en torn de la dita part ha aquest títol JACOBUS DEI GRATIA REX MAJORICARUM. E en la dita part de aquel diner és format lo senyal de la sancta creu, en esta manera e en torn de la dita part se ligen aquestes letres COMES ROS-SILIONIS ET CERITANIE ET DNS MONTISPESSULANI e el bras de la creu de la part de vayl s'esten tro al darrer cercle de la dita moneda...»⁴.

Els rals d'or mallorquins s'avaluaren en temps de Jaume III de Mallorca entre 23,5 sous i 25 sous, però en temps de Pere III s'estabilitzaren a 20 sous. En realitat els canvis del temps de Jaume III donen una relació or/plata excessivament favorable a l'or, de l'ordre de 1/13, 1/14. Els que s'acabaren estabilitzant en temps

4. A. CAMPANER, *op. cit.* pàg. 279. L'autor dona la versió llatina i extracta la part bàsica en versió catalana.

de Pere III es mouen entre 1/10 i 1/11 i són els adients per a l'època⁵. Recordem que el canvi entre el florí i el croat, sobreavaluat artificialment per Pere III a 1/13, va retrobar el seu equilibri amb el reajust de mitjan segle XV que el resituava a 1/10,6⁶. Encara en temps de Ferran II, el canvi entre el ducat d'or i el ral d'argent ens revela una relació or/plata del tipus 1/10,7. Per tant, la valoració del temps de Jaume III era clarament exagerada i potser responia a l'escassetat de la moneda àuria, que durant els dinastes de la branca mallorquina es devia encunyar en volums purament simbòlics, si atenem a l'evidència actual. En restar el mercat monetari ben abastat de moneda àuria, amb les abundants emissions de Pere III, l'or va retrobar el seu valor d'equilibri.

ELS POSSIBLES MODELS TIPOLÒGICS I METROLÒGICS

Gairebé mai les noves sèries monetàries responen a patrons completament originals. Les necessitats del mercat són les que acaben per consolidar els valors que calen i el context artístic de cada època porta sovint a solucions semblants a diferents països sense que es pugui dir que són simples còpies. És ben conegut, però, el desig deliberat de còpia, quan un model monetari gaudeix d'un sòlid prestigi.

És en aquests paràmetres que podem entendre el monometal·lisme de la plata, i encara de la plata pobre o billó, a l'Europa empobrida dels segles XI i XII i l'aparició d'un múltiple quan, al final d'aquest segle es comença a desvetllar el comerç i el nivell econòmic puja. El gros de plata de sis, quatre o dotze diners apareix, de primer a les ciutats italianes dedicades al comerç i el model que acaba imposant-se a tot l'àmbit europeu, ja a mitjan segle XIII, és el múltiple de dotze diners. Aquest múltiple serà, durant molts segles, la unitat per a la plata, encara que el seu pes variï una mica d'un país a l'altre i prengui valors que en mouen entre el tres i els quatre grams.

Pel que fa a l'or els models italians del florí florentí, el genoví de Génova i el ducat venecià, tots tres foren innovats al segle XIII, en un moment en què l'impuls econòmic i el volum dels intercanvis havia fet necessària una moneda de més valor i l'or començava a afluir en una Europa cada vegada més rica i més exportadora.

Res d'estrany, doncs, que la moneda mallorquina innovada per Jaume II s'inserís en els corrents europeus del seu moment, amb les seves unitats d'or i argent i la gamma dels divisors de billó. D'alguna manera el sobirà mallorquí, en fer

5. Vegeu Anna M. BALAGUER, *Història de la moneda dels comtats catalans*, Barcelona, 1999, capítol «La relació or-plata», pàg. 57-62.

6. Vegeu M. CRUSAFONT, *Història de la moneda catalana. Interpretació i criteris metodològics*, Barcelona, 1996, p. 84-99 i 97-99.

aquesta elecció, optava per la modernitat i assegurava així una bona acceptació a les seves monedes⁷.

Amb tot, hi hagué un punt d'originalitat en el paper especialment important que tingué el dobler en l'economia mallorquina, fins al punt de constituir la seva característica diferencial més marcada i arribant a esdevenir l'expressió genèrica dels cabals en les formes de «tenir dobbés» o «molts de dobbés», forma evidentment derivada del dobler⁸. La petita unitat més comú solia ésser el diner i és per això que a Catalunya o a Castella o en molts altres llocs el genèric es formà sobre la base del diner i es parlà llavors de «tenir molts diners» o de «tener mucho dinero», etc.

Des del punt de vista de la tipologia, l'argent i el billó de Mallorca no tenen un model proper. Les efígies de front no abunden en els amonedaments medievals europeus, i els anglesos, que són els que més s'apropen als mallorquins són posteriors, com el groat d'Eduard III (1327-1377), que té una cara de front dins una orla lobulada, força propera a la dels rals d'argent mallorquins. El groat anterior correspon a Eduard I (1272-1307), i, per cronologia podria haver estat el model, però s'aparta de la sèrie mallorquina en tenir només un quadrilòbol. Amb tot, es pot admetre un cert parentiu⁹.

La moneda d'or té, en canvi, un model clar. El ral d'or de Mallorca és, pel que fa a l'anvers, pràcticament idèntic que l'anomenada *masse d'or* de Felip el Bell de França (1285-1314), amb el rei sedent, de front i dins d'una orla lobulada i sostejant igualment amb una mà un ceptre i amb l'altra mà un globus crucífer. Aquesta estampa esdevindrà comuna al segle XV, quan la trobem, per exemple, en els carlins angevins i els tipus d'argent de Nàpols d'Alfons el Magnànim i els seus successors. El ral d'or mallorquí s'aparta de la *masse d'or* per la tipologia del revers, completament diferent, i per la metrologia. El tipus francès voreja els set grams, mentre el ral mallorquí es mou a prop dels quatre grams, acostant-se, en aquest sentit, a l'escut d'or de Sant Lluís (1266-1270), encara que la llei no és tan alta: l'escut del sobirà francès havia d'ésser d'or pràcticament pur¹⁰.

Cal dir que els sobirans mallorquins comptaren amb excel·lents gravadors i que la qualitat de les estampes es manté encara en temps de Pere III i no comença a davallar fins a Martí I. Les àmplies emissions d'Alfons IV són ja de valor artístic molt inferior.

7. Cal recordar que si aquesta era la línia dels països amb caire comercial no era pas una política general. Així, per exemple, Castella seguí ancorada en el patró musulmà de la dobla fins al final del segle XV.

8. Vegeu ALCOVER-MOLL. *Diccionari català-valencià-balear*.

9. Per als models citats vegeu J. J. NORTH. *Englis hammered coinage*, 2 vol., Londres, 1960.

10. Per als models francesos citats vegeu J. LAFAURIE. *Les monnaies des rois de France. Hugues Capet a Louis XII*. París, 1951.

METROLOGIA

En crear Jaume II el ral d'or l'any 1310 li assignava, com hem dit abans, una talla de 60 peces el marc i una llei de 23,5 quirats¹¹. No sembla que aquestes característiques fossin alterades pels seus successors ni tampoc per Pere III. És cert que aquest sobirà cometé tota mena de fraus en matèria monetària, especialment per la via de les imitacions, de fet falsificacions de tipus monetaris forans, però era força cautelós a l'hora de variar les característiques de les monedes. Recordem, per exemple, que en copiar el florí que Jaume III havia iniciat a Perpinyà, ni tan sols gosà variar el marc de referència i que a causa d'això des de llavors la moneda catalana tingué un marc monetari per a la plata diferent del marc monetari per a l'or. D'altra banda, tampoc no ens ha arribat cap disposició que faci pensar en una variació. Els pesos de les peces conservades ens mostren que hi ha una clara continuïtat des de Jaume II fins a Pere III. Alvar Campaner assigna als diferents tipus de cada regnat els pesos següents:

Jaume II	3,84 g
Sanç	3,85 g
Pere III	3,85 g

Si analitzem els pesos del conjunt actual, descartant-ne només dos que són especialment anòmals, tenim les sèries i mitjanes següents:

		Mitjana	En rals
Rals	3,88/3,87/3,61/3,64/3,88/3,86/3,87/3,80/3,79	3,80	3,80
Mitjos	1,92/1,93/1,90/1,91/1,94/1,93	1,92	3,84
Quarts	0,95/0,96	0,955	3,82
Octaus	0,46/0,49/0,48/0,47	0,475	3,8

Tenint en compte el petit desgast, alguns signes de retallats i la desviació normal dels pesos de les peces, sembla bastant clar que el pes cercat havia d'ésser efectivament de 3,85 g com suposava Campaner.

A la talla de 60 peces per marc cal ara preguntar-se si el referent emprat era el marc de Barcelona o bé el marc de Perpinyà¹². Els pesos serien, respectivament:

$$240 : 60 = 4,0 \text{ g}$$

$$234,3 : 60 = 3,905 \text{ g}$$

11. Això és el que diu el document. Campaner tingué un petit lapsus i en el text diu que era de 23 quirats.

12. Sobre la qüestió dels marcs monetaris vegeu M. CRUSAFONT. *Pesals monetaris de la Corona catalanoaragonesa*, Barcelona, 1999, p. 48-53.

Respecte al pes cercat, de 3.85 g, aquest pesos tenen unes diferències del 4 % i 2,5 % aproximadament. Com que cal un marge suficient per cobrir el guany del rei i el cost de fabricació, sembla clar que el marc emprat fou el de Perpinyà, de 240 g. Efectivament, en temps del mestre Eimeric, per exemple, el sobirà havia de percebre deu sous per marc amonedat. És a dir, 1/2 ral per cada 60 peces i això sol ja representa un 0,83 %. Però el rei també havia de rebre 25 rals anyals, valor que no podem reduir a percentatge perquè depèn de la producció anyal. De tota manera, si el mestre arrendador batia la considerable xifra de 100 marcs, el percentatge addicional per al rei era del 0,41 %. Podem suposar, doncs, que el rei percebia entre un 1 i un 1,5 %. Si el marc de referència hagués estat el de Barcelona només hauria restat un altre 1 % per cobrir les despeses d'encunyació i el guany de l'arrendador, la qual cosa sembla irrisòria.

Campaner suposà que a Mallorca s'havia emprat el marc de Barcelona¹³ perquè no disposava de dades tan precises, però nosaltres tenim ara motius per suposar que el marc de referència fou el de Perpinyà. Recordem que els reis de Mallorca ja tenien, des dels inicis, un taller monetari en actiu, que era el de Montpeller. El marc de Montpeller era de 240 grams i, més endavant, fou el que emprà Jaume III de Mallorca en les seves encunyacions a Perpinyà. Això va ocasionar que s'acabés per designar com a marc de Perpinyà el de 240 grams eixit de Montpeller. Però el que sembla més probable, amb les dades que abans hem exposat, és que ja els anteriors sobirans mallorquins haguessin estès aquest marc montpellerí a les seves amonedacions.

En la creació del sistema monetari hi ha una evident intenció de crear quelcom de nou, un espai propi. La plata i el billó mallorquins es fan tipològicament i metrològicament força diferents dels de Barcelona. En aquest context el més lògic és que els sobirans mallorquins no prenguin com a patró el marc de Barcelona, sinó el marc de Montpeller. Aquest patró els és propi i ha estat el referent per a les monedes fins a aquell moment.

DELIMITACIÓ DELS TIPUS EMESOS

L'extrema raresa dels rals d'or del temps dels tres sobirans de la branca mallorquina pot portar-nos a la falsa impressió que la sèrie d'or de Pere III és veritablement abundant. En realitat gairebé cap dels tipus és realment comú i cal parlar sempre d'abundàncies relatives. Una prova d'això ens la dóna la lenta cadència en què s'han anat descobrint cada un dels valors de cadascuna de les marques. Malgrat el llarg temps transcorregut des de l'exhaustiva recerca de Campaner,

13. *Numismàtica...* op. cit. nota 1 de la pàg. 68.

encara ens resten tipus per confirmar i dubtes sobre l'existència de determinats varietats.

Fins ara coneixem sis marques principals en la sèrie dels rals d'or de Pere III. En l'apartat següent parlarem de la seva identificació i cronologia probable. Ara ens limitem a relacionar-los i a detallar quins són els tipus coneguts de cada sèrie. Aquestes marques són: escudet reial apuntat¹⁴, rosa, llir, tres roses en triangle, sabata i petxina.

Pel que fa als valors emesos sabem que en temps de Pere III es varen batre: rals, mitjos rals, quarts de ral o quarteroles i octaus de ral.

Sis marques i quatre valors donen, en principi, vint-i-quatre possibilitats. En realitat podem descartar l'octau de ral per a quatre de les marques, les primeres, ja que l'ordre de fer-ne no fou donada fins el 1379, en temps del darrer mestre, Eimeric. Ja és prou excepcional, i en l'apartat següent ho justificarem, que hi hagi quarts amb marca de sabata. Amb aquesta limitació, clarament documentada, el total de possibilitats es situa en vint tipus principals.

Prescindint d'altres antecedents antics¹⁵, el quadre de tipus coneguts en temps de Campaner era el següent:

escudet	ral	—	?	
rosa	—	mig	quart	
llir	ral	mig	quart	
tres roses	ral	—	?	
sabata	ral	—	quart	—
petxina	ral	mig	quart	octau

Campaner va conèixer, doncs, tretze tipus l'any 1879, afegint-n'hi dos, el mig i el quart amb marca llir, el seu anterior recull de 1867¹⁶. Els dos interrogants corresponen als quarts d'escudet i de tres roses, només vistos per Bover i que Campaner anota tot indicant que no els ha retrobat. Aquesta situació es manté idèntica en el dia d'avui i hom podria preguntar-se si cal donar crèdit a Bover en aquesta qüestió, tenint presents els molts errors que Campaner va detectar en la seva obra. Nosaltresensem que no es pot deixar de donar credibilitat a l'existència d'aquests tipus per dues raons. D'una banda, perquè els errors de Bover

14. Volem dir de forma triangular de costats curvilinis. Pel que fa a les armes, els quatre pals foren comuns a Mallorca i de Catalunya i deriven de les armes reials.

15. Des dels antics manuals de mercaderia del segle XV hi ha mencions i fins descripcions i dibuixos de rals d'or mallorquins, però fins al segle XIX no es feren repertoris amb intenció sistemàtica. Prescindim d'autors com Colson o Bover perquè les seves dades foren recollides, verificades i corregides per Campaner, que es pot dir que féu el primer aplec científic i sistemàtic alhora.

16. Alvar Campaner féu el capítol de la moneda de Mallorca dins el monumental tractat d'Aloïs Heiss, *Monedas hispano-Cristianas*, Madrid, 1867. Val a dir que Campaner millorà molt les seves apreciacions en la seva posterior *Nu-mismàtica Balear*, mencionada abans.

solen sorgir quan cobria allò que ignorava amb suposicions més o menys enginyoses, sense que es pugui dir que, pròpiament, inventava. De l'altra, perquè el mig ral del llir, només conegut per Bover l'any 1867, fou retrobat per Campanar el 1879.

Per la nostra banda, vàrem poder afegir el ral de la rosa i el quart de ral de la sabata l'any 1982, tots dos procedents de la col·lecció de Philip Grierson, dipositada al Fitzwilliam Museum de Cambridge. De ben lluny ens vingueren, doncs, aquestes dues novetats. L'any 1992 encara podem afegir dues novetats més: el mig ral de la sabata i el mig ral de les tres roses. El mig de la sabata és el que descriurem ara per primera vegada de forma completa i correspon al fons de «Sa Nostra». El de les tres roses procedia d'una venda de la firma Aureo de Barcelona. Ambdues són, fins al moment, exemplars únics¹⁷.

Actualment la taula de valors coneguts arriba a la xifra de disset tipus bàsics, als quals cal afegir els dos, encara no confirmats, de Bover, de manera que la taula de tipus coneguts és la següent:

escudet	ral	—	?	
rosa	ral	mig	quart	
llir	ral	mig	quart	
tres roses	ral	mig	?	
sabata	ral	mig	quart	octau
petxina	ral	mig	quart	octau

Després d'aquesta progressió positiva, cal veure com a molt probable l'existència del quart amb marca de les tres roses. Pel que fa a la marca d'escudet, no sembla lògic que hi hagi divisors si es tracta d'una emissió de prova feta a Perpinyà. Res s'oposaria però a l'existència de quarts i, fins i tot, de mitjos, si es tractés, —tal com formulem en hipòtesi alternativa— d'una emissió reial o bé arrendada i feta en l'espai 1364-1368.

Al marge d'aquests tipus principals que combinen un valor i una marca principal, n'hi ha d'altres de prou remarcables. Pel que fa a les llegendes, Campanar ja va descriure un quart de ral amb la marca rosa que té canviades les lectures de l'anvers al revers. Al catàleg podem veure un cas semblant, però inèdit, corresponent a un mig ral de la mateixa marca. També hi afegirem un ral amb marca llir que combina les dues varietats bàsiques que després comentarem, però de forma anòmala i com a combinació errònia d'encunys de famílies diferents.

17. Ens referim als nostres *Numismàtica de la Corona catalano-aragonesa medieval*, Madrid, 1982 i *Acuñaciones de la Corona catalanoaragonesa y de los reinos de Aragón y Navarra*, Madrid, 1992. Per a les referències de les peces designarem la primera obra en la forma Crus— i la segona en la forma CruVS—.

Pel que a les marques hi ha diferents tipus d'octau amb marca petxina. Campaner va descriure dos octaus amb la petxina a l'esquerra al revers, l'una amb marca a l'anvers i l'altra sense marca. Ara hi podem afegir el tipus amb la petxina del revers a la dreta i sense marca a l'anvers.

També hi ha variacions notables en les orles. Així en alguns divisors hi ha peces amb orla lobulada i d'altres sense aquest ornament. Però la variació més notable es dona en els rals de la marca petxina d'Eimeric, on apareix una nova orla de doble traç, de molt bon dibuix i més plena. Aquesta orla doble sembla correspondre a tipus tardans, ja que no la trobem amb les marques anteriors a la petxina. Amb tot, en alguns casos es combina aquesta orla més rica en una de les cares amb una altra de senzilla en l'altra cara, la qual cosa aporta una gran possibilitat de noves varietats. Al catàleg descriurem diferents exemplars d'aquestes característiques. Són essencialment inèdits, ja que foren descoberts justament sobre la base de peces d'aquest fons.

Hi ha encara altres detalls menors en els ornaments i dibuixos complementaris de les orles com el nombre de pètals de les roses, o bé els ornaments que acompanyen els trèvols de l'anvers. Les posicions de les marques principals solen ésser sempre les mateixes, al marge dels octaus, com ja ho hem assenyalat. Cal advertir, però, que la marca petxina es distingeix de totes les altres perquè al revers es situa a ambdós costats de la creu patriarcal en lloc de situar-se a dalt. També els escudets en cairó, intercalats a la llegenda, són propis de les llegendes del grup més tardà i que definirem a l'apartat següent.

LES MARQUES

Coneixem fins a sis marques principals diferents que distingeixen les successives emissions àuries mallorquines de Pere III. Aquestes marques apareixen generalment a l'anvers a l'esquerra del rei i al revers a sobre o bé als costats de la creu. Les excepcions apareixen en els valors més petits, els quarts i els octaus que, per la manca d'espai, a voltes no tenen la marca a l'anvers i al revers es situa a la part baixa de la creu, a la dreta o bé a l'esquerra.

Aquestes marques principals són: escudet català apuntat, rosa, flor de llir, tres roses en triangle, sabata i petxina.

A més d'aquestes marques principals n'hi ha d'altres de secundàries, que sempre van associades, però, amb alguna de les marques principals. També hi ha nombroses estrelles, anells i altres ornaments que no tenen, al nostre entendre, altre significació que la de complement estètic.

Les marques secundàries són: P a les peces amb escudet; T a les peces amb flor de llir; B a les peces amb tres roses i rosa en les peces de la sabata. Les peces que tenen com a marca principal la rosa i la petxina no tenen marques secundàries complementàries. Per tant, les marques s'aparellen així:

escudet	P
rosa	
llir	T
tres roses	B
sabata	rosa
petxina	

Que signifiquen aquestes marques?

Si als temps dels reis de la branca mallorquina les roses i estrelles que apareixien en aquestes posicions semblen igualment ornamentals o, com a molt, distintius d'emissió, ara sembla que tenen significacions més concretes. Campaner afirma amb força convicció que la petxina sembla ésser la marca del mestre de seca Jaume Eimeric¹⁸. Aquest mestre fou nomenat pel rei l'any 1368 amb caràcter vitalici, de manera que regí la seca durant els darrers anys de Pere III, durant tot el regnat de Joan I (1387-1396) i fins l'any 1407 en el regnat del rei Martí (1396-1410), en el qual tingué al principi alguns entrebancs. Com que la petxina apareix en nombroses peces de Pere III, en totes les de Joan I i en moltes de les de Martí, sembla que l'atribució no permet dubtes. A més cal considerar que la petxina és la marca que trobem a les peces de plata mallorquines de Pere III i sabem que aquestes no es varen començar a batre fins el 1379. D'altra banda, la petxina és el senyal heràldic habitual del llinatge Eimeric. Es tracta, doncs, del cas més clar.

Si la petxina és, doncs, la marca d'un mestre, sembla probable que les altres marques siguin també dels successius mestres que regiren la seca durant el regnat de Pere III (1343-1387).

Campaner ens documenta quatre altres mestres: Pere Roig, Bartomeu Tarí, Joan Roig i Pere Sabater. L'autor, sempre tan prudent, només gosa de conjecturar que la sabata correspon a Pere Sabater «como signo parlante» i l'escudet a la Procuradoria Reial quan exercia les funcions del mestre en els casos de vacants¹⁹.

Nosaltres ja varem argumentar²⁰ que la marca de la rosa és, gairebé amb total seguretat del primer dels mestres documentats, Pere Roig, que regí la seca des de 1343 i probablement fins el 1355, en què el rei va donar el càrrec a Bartomeu Tarí. D'una banda, cal tenir present que la rosa és el signe heràldic habitual del llinatge Roig. Però el fet més determinant és que quan el rei Martí va fer batre billó a Mallorca, l'any 1400, va afirmar que feia «cinquanta o seixanta anys que no se'n ba-

18. Vegeu la seriació dels mestres a les pàg. 79-84.

19. A. CAMPANER. *Numismàtica...* op. cit. pàg. 136-137.

20. La identificació i ordenació cronològica de les marques ja fou realitzada per nosaltres a *Numismàtica ... op. cit.* pàg. 84-85. Ara hi farem, però, algunes matisacions.

tia». Si restem aquests anys al 1400 ens situem entre el 1340 i el 1350. Com que hi ha peces a nom de Pere III i porten justament la marca rosa, només poden ésser anteriors al 1350 (i no al 1340, any en què Pere encara no regnava). Per tant, han d'haver estat obrades per Pere Roig. Es tracta, com en el cas anterior, d'una atribució prou segura.

Pel que fa a la sabata, no sembla que es pugui atribuir a cap altre mestre que a Pere Sabater. Es tracta d'un signe heràldic prou diferenciat i habitual per a aquest llinatge. Hi ha, però, una altra raó que ens permet assegurar-ne l'atribució. El rei Pere III va crear, als inicis del regnat, als nous valors del mig ral d'or i el quart de ral d'or. No fou fins l'any 1379 que a petició dels jurats de Mallorca, hi afegí l'octau de ral. Per cronologia sembla, doncs, que només hi poden haver octaus de ral amb la marca de petxina corresponent a Eimeric, ja que aquest mestre regia la seca des d'abans, en concret des del 1368. Fa uns anys va aparèixer, però, l'octau de ral d'or amb la marca de sabata, cosa que feia pensar si en realitat el rei havia donat alguna altra ordre de fabricació d'octaus, anterior a la coneguda del 1379. Val a dir, però, que el context del document del 1379 no sembla deixar oberta aquesta possibilitat. Campaner ens informa que Pere Sabater fou nomenat mestre per dos anys els mes d'octubre de l'any 1367 i que havia de començar a regir la seca a partir del mes de setembre del 1368. Sembla clar, però, que aquesta presa de possessió fou entrebancada perquè cinc mesos abans de la data prevista el rei concedia a Eimeric el càrrec de mestre vitalici. Efectivament, això succeïa el mes d'abril del 1368. La raó del canvi resulta fàcil d'endevinar: Eimeric ofería al sobirà deu sous per marc d'or obrat i vint-i-cinc rals d'or anyals. En canvi en el contracte de Sabater s'hi havia conclòs un pagament de deu sous per marc i vint-i-cinc rals per dos anys. Per tant, Eimeric pagava el mateix per marc, però el doble per cada any. El rei Pere, tan mancat d'escrúpols com de cabals, difícilment rebutjaria aquesta important millora. És probable però, que, Pere Sabater es defensés. El sobirà li havia cedit el regiment per dos anys en pagament de mèrits militars i ell disposava del document de nomenament. Com li succeí a Eimeric uns anys més tard, degué haver de lluitar per arribar a assolir que se li reconeguessin els seus drets. Desconeixem el desenllaç, però resulta fàcil d'endevinar gràcies a l'existència dels octaus de ral amb la marca de sabata. Pere Sabater deuria assolir, després del 1379, que se li reconegués la validesa del seu arrendament i se li devia permetre regir la seca durant dos anys o bé en paral·lel amb Eimeric, que devia poder batre la quantitat que considerés satisfactòria. Això explicaria l'existència de la peça i alhora l'asincronia a què abans hem fet esment. L'extrema raresa de les peces amb marca de sabata semblen concordar també amb la probable precarietat en què Sabater degué poder desenvolupar el seu càrrec. Recordem que Campaner només va conèixer el ral i el quart de ral amb aquesta marca, que l'octau fou descrit per nosaltres el 1982 i que no serà fins ara que podrem donar la descripció completa del mig ral. La suma d'aques-

tes informacions fan prou versemblant la identificació de la sabata com a marca de Pere Sabater.

Hem establert amb prou solidesa que els amonedaments de rals d'or comencen amb les roses de Pere Roig i acaben amb les sabates i les petxines de Pere Sabater i Jaume Eimeric. On cal situar les altres marques? En quin ordre cronològic cal disposar-les? Amb anterioritat nosaltres havíem suposat que les peces d'escudet català eren proves preliminars fetes a Perpinyà (cosa que es justificaria amb la P), que el llir (amb la «T» per Tarí) seria la marca següent i que les tres roses serien de Joan Roig, per a distingir-se de Pere Roig. D'aquesta manera, l'ordre seria: escudet/rosa/llir/tres roses/sabata/petxina. No ens desdiurem d'aquesta ordenació, però assajarem de reforçar-la i matisar-la amb noves informacions.

Campaner va suposar que les lletres que trobem en alguns casos als peus del rei com a marques complementàries podien referir-se a llocs d'emissió. D'aquesta manera, explicava la P per Perpinyà, la B per a Barcelona i restaven la T i la rosa sense explicació. Al nostre parer no és gaire versemblant la B per a Barcelona, on es batia una altra moneda d'or, el florí i havent-hi, a més, de forma gairebé ininterrompuda mestre de seca a Mallorca mateix. La marca complementària més aviat sembla un signe d'emissió, semblant als que havien posat a Perpinyà als arrendadors del batiment dels florins en una primera etapa. Recordem que llavors havien elegit en alguns casos signes heràldics com l'espasa o el cap de moro i en d'altres, diferents emblemes, que no semblen tenir altra funció que distingir una emissió de l'altra, tal com els havia manat el rei. En aquestes condicions, no es pot negar la possibilitat de la P per a un batiment a Perpinyà, com ja comentarem més endavant, però tampoc és impossible que la T fos la marca triada per Bartomeu Tarí.

No coneixem l'heràldica de Tarí, però hi ha altres raons per suposar que fou el successor de Pere Roig i, per tant, el segon mestre per a Mallorca del regnat de Pere III. D'una banda, cal observar que la marca de la flor de llir és la segona més abundant, després de la petxina. Això es correspon amb la durada relativa del càrrec. Eimeric fou mestre durant dinou anys en el regnat de Pere. Tarí tingué el càrrec probablement set anys. Efectivament, Campaner va trobar el seu nomenament l'any 1355 i encara consta en possessió del càrrec el 1359. És per tant molt probable que arribés a enllaçar amb el proper mestre Joan Roig, que fou nomenat l'any 1362. Joan Roig i Pere Sabater foren nomenats per dos anys únicament, i ja hem comentat les dificultats que tingué Sabater per arribar a exercir el seu càrrec. Pel que fa a Pere Roig, la llarga durada del seu exercici fa de mal avenir amb l'extrema raresa del seu ral d'or, que fou fins i tot desconegut per Campaner i no fou publicat fins l'any 1982. Això fa pensar que probablement només va batre, al principi, peces de billó i els divisors del mig i el quart de ral d'or que havia innovat Pere III el 1343. No deuria ésser fins als darrers anys del seu mes-

tratge quan devia batre les peces de valor ral. Per tant, Pere Roig fou mestre entre el 1343 i el 1355, però no degué batre rals fins el 1354 o el 1355. Acceptat aquest plantejament, la cadència:

Molt rar/escàs/molt rar/molt rar/molt rar/corrent

encaixen amb la seriació i durada dels possessors del càrrec i, en el cas de Pere Roig, de batiment de rals d'or:

Roig(2/1)/Tarí(7)/Roig(2)/Sabater(2?)/Eimeric(19)

En favor d'aquesta hipòtesi limitativa per a Pere Roig cal assenyalar que, en canvi, els seus mitjos rals i quarts de ral són abundants.

L'ordenació manifesta tota la seva coherència si analitzem les llegendes i altres detalls de factura.

Pel que fa a les llegendes dels rals, els de la rosa porten la titulació d'Aragó a l'anvers i la de Mallorca al revers, mentre que en els tres darrers, les tres roses, la sabata i la petxina les dues titulacions es troben al revers. Pel que fa al lllir, que ocupa la posició intermèdia entre els dos grups, n'hi ha de les dues maneres i, fins i tot, un d'inèdit que ara descriurem, en el qual la titulació d'Aragó es troba a les dues bandes i, en canvi, hi manca la menció de REX. Es tracta, sens dubte, d'un aparellament erroni d'encunys dels dos grups, produït en el temps de Tarí, que és el que fa d'enllaç. Aquest fet es repeteix exactament igual als mitjos rals, de manera que tenim amb Aragó a l'anvers mitjos de rosa i lllir i amb Aragó al revers amb lllir, tres roses, sabata i petxina. Finalment, en els quarts de ral, en la rosa i el lllir apareix abreujada la forma d'indicar el nom del rei amb «P» únicament, mentre que en la sabata i la petxina el nom del rei és complet en la forma PETRUS.

Quan i perquè es va produir el primer canvi de llegenda? Hi ha un interessant document que escapà a la tenaç recerca de Campaner, però que fou trobat per Botet i publicat a *Les monedes catalanes*²¹. Es tracta d'una ordre de Pere III dirigida al governador de Mallorca per a modificar la moneda mallorquina de plata a fi d'unificar-la amb la de Barcelona. La nova moneda d'argent havia d'ésser igual que el croat i només se'n diferenciava per les llegendes que serien PETRUS DEI GRACIA REX, a l'anvers i ARAGONUM ET MAIORICARUM, al revers. La reforma, com diu ja Botet no es degué dur a terme ja que, quan molt al final del regnat de Pere es varen batre rals d'argent, el pes i els tipus seguiren regits pels models i patrons establerts pels primers reis mallorquins. De segur que els jurats mallorquins protestaren per aquesta innovació que, de tota manera i pel que fa a la metrologia, sembla que acabà imposant-se amb Martí I. Amb tot, cal observar que els rals d'argent,

21. Vol. II, Barcelona, 1909, pàg. 114.

emesos ja en temps d'Eimeric i per tant amb petxines, sí que porten les llegendes indicades en el document. És probable, doncs, que els jurats no oposessin res a les llegendes, però sí als tipus i a la llei i talla. Com que justament aquestes llegendes són les que trobem també en els rals d'or tardans del rei Pere, sembla probable que l'ordre del rei passés també a la moneda d'or. Malauradament Botet no ens diu la data d'aquest interessant document, potser perquè ja no la duia l'original. Malgrat tot, podem aproximar-nos a la seva cronologia tenint present que fou adreçat al governador Gilabert de Centelles, que tingué aquest càrrec entre el 1348 i el 1369. Aquesta cronologia es superposa amb el regiment del mestre Tarí, que ocupa l'espai 1356-1362. Com que és justament durant el mandat d'aquest mestre que s'opera el canvi de llegendes, sembla clar que l'ordre del rei va afectar la moneda d'or i fou la causant del canvi. Tenint present que són molt més rars els rals amb la llegenda primitiva i més corrents els rals amb la llegenda nova, podríem estimar que el document del rei on ordena el canvi s'ha de situar entre el 1355 i el 1360, com a molt.

Pel que fa als detalls de dibuix, a l'anvers hi ha sèries d'anell-trèvol-anell a la rosa i al lliir, globus-trèvol-globus a les tres roses i petit creixent-trèvol-petit creixent a la sabata i la petxina. També a l'anvers trobem escudets reials en cairó intercalats a la llegenda en els rals de tres roses, sabata i petxina; no n'hi trobem en el cas de la rosa i es donen els dos casos en el període intermedi o d'enllaç de Tarí. De fet, aquests escudets van associats al tipus de llegenda més tardà, amb les dues titulacions d'Aragó i Mallorca al revers. Al revers hi ha unes flors d'ornament que són de quatre pètals en la rosa, de quatre pètals en el lliir i les tres roses, de sis en la sabata i que han d'ésser conseqüència de la persistència d'un mateix obridor d'en-cunys, malgrat el pas d'un mestre a l'altre. Amb això es reforça la idea d'una continuïtat de fabricació en el mateix taller mallorquí i permet afegir un argument contrari a la idea de fabricacions a Barcelona.

En definitiva, doncs, la seriació dels mestres Pere Roig-Bartomeu Tarí-Joan Roig-Pere Sabater-Jaume Eimeric resta plasmat a les monedes per la seriació de marques de rosa-lliir-tres roses-sabata-petxina, tot tenint present que la sabata s'ha d'interpol·lar dins l'espai de la petxina.

Hem deixat per al final el cas més difícil. Ens referim a la marca escudet català o reial, és a dir, la peça que porta aquest escut com a marca principal i com a marca complementària una «P». Campaner, que no va conèixer cap altre mestre a qui poder atribuir la marca, suposà que podia correspondre a la Procuradoria Reial com a substitutòria de la plaça de mestre en cas d'un període vacant. Aquest fet i l'aparició d'escudets reials a les monedes es dona sovint a partir de Martí i és per això que són tan abundants els doblers d'Alfons i Joan II amb aquesta marca. De tota manera, les disposicions relatives a l'actuació de la Procuradoria provenen d'unes ordinations dictades pel rei Martí l'any 1407 i, per tant, no sembla que aquesta explicació sigui vàlida per als temps del rei Pere. Nosaltres vàrem relacionar aquestes peces amb uns assaigs de batre, secretament unes monedes no espe-

cificades, potser escuts i que el rei havia encomanat al gravador de Perpinyà Pere Baster l'any 1353²². Com que Baster era també l'artesà que va fer els segells reials pensarem que el singular inici de la llegenda de l'anvers amb + S. PETRUS podia haver estat obra de qui era habituat a avantposar la «S» de SIGILLUM al nom del rei. Més endavant ens vàrem adonar que algunes de les peces amb escudet tenien una estrella esborrada a sota de l'escudet de la marca principal i que la llegenda semblava corregida, de manera que la «P» de Petrus semblava sobregravada sobre una «A». Tot plegat porta a suposar que per fer algun d'aquests encunys s'havia aprofitat un vell encuny del rei Sanç al qual se li havia esborrat l'estrella i on hom havia convertit l'inici de llegenda SA per un S.P. Aquestes noves observacions no desdeien la idea inicial d'unes proves a Perpinyà. L'any 1352 el rei Pere havia manat que li trametessin de Perpinyà una mostra de cada un dels encunys amb què s'havia batut moneda d'or a Perpinyà. L'any següent hi ha l'ordre de batre escuts a la francesa, però al seu nom, donada a Baster. Certament, Baster podia haver aprofitat un vell encuny de Sanç i fer rals mallorquins que ja hem dit que s'apropaven metrològicament als primers escuts francesos. Aquesta hipòtesi troba ara un petit obstacle: les llegendes dels rals d'escudet i els detalls de factura que hem analitzat abans el situen en el segon grup d'emissions. És a dir, en el grup de les peces que porten les marques de tres roses, sabata i petxina i amb algunes de les de l'liir. Efectivament, la llegenda del revers porta les dues titulacions d'Aragó i Mallorca, la sèrie d'ornaments de l'anvers és globus-trèvol-globus i les flors d'ornament del revers, roses de cinc anells. Cal tenir present, d'altra banda, que hi ha un espai buit entre Joan Roig, que tingué un nomenament per dos anys l'any 1362 i l'inici del conflictiu nomenament Sabater/Eimeric que es produeix els anys 1367 i 1368. Hi ha encara una altra dada que fa pensar: segons Bover hi ha també quarts de ral amb marca d'escudet. Malgrat que Campaner va trobar moltes errades a Bover, també és cert que algunes d'aquestes peces, només conegudes de Bover quan Campaner va escriure la seva primera catalogació el 1867, varen aparèixer després i les va incorporar el 1879. Ara bé, si les peces amb escudet són proves no és gaire lògic que s'entretinguessin en fer quarts de ral.

Per tant, malgrat que la hipòtesi d'una emissió de prova el 1353 a Perpinyà té bons arguments a favor, no es pot descartar una intervenció reial o bé un mestre desconegut que actuà entre el 1362 i el 1367 a la seca mallorquina. La disjuntiva només la pot resoldre l'aparició de noves dades i, per tant, nosaltres mantindrem l'escudet a l'inici de la sèrie i com a prova inicial. Amb un incís: si l'escudet és la marca perpinyanesa del 1353, potser no fou fins després d'aquesta prova que Pere Roig va començar a fer els seus rals. Això explicaria que els hagués fet entre el 1353 i el 1355, tal com havíem suposat abans.

22. J. BOTET, *Les monedes...* op. cit. pàg. 123 i 141. Les dades sobre Perpinyà i les proves de Pere III procedeixen també d'aquest autor.

Amb tot el que hem dit, les emissions de l'or mallorquí de Pere III restarien ordenades d'aquesta manera:

<i>Mestre</i>	<i>Valors</i>	<i>Taller</i>	<i>Marques</i>	<i>Cronologia</i>
Pere Roig	1/2, 1/4	Mallorca	Rosa	1343-1353
Joan Baster	1, (1/4?)	Perpinyà	Escudet-P	1353 (?)
Pere Roig	1, 1/2, 1/4	Mallorca	Rosa	1354-1355
Bartomeu Tarí	1, 1/2, 1/4	Mallorca	Llir-T	1355-1362
Joan Roig	1, 1/2, 1/4	Mallorca	Tres roses-B	1362-1364
(sense dades)	—	—	—	1364-1368
Jaume Eimeric	1, 1/2, 1/4	Mallorca	Petxina	1368-1379
Pere Sabater	1, 1/2, 1/4, 1/8	Mallorca	Sabata-rosa	després 1379
Jaume Eimeric	1, 1/2, 1/4, 1/8	Mallorca	Petxina	1379-1387

La hipòtesi alternativa seria situar a Mallorca i en l'espai 1364-1368 la sèrie amb escudet-P.

CATÀLEG

La catalogació d'una sèrie monogràfica permet fer algunes simplificacions. En aquest cas els tipus són essencialment iguals per a totes les peces i només varien els ornaments i les marques. Per tant, farem al principi una descripció general dels tipus principals i només transcriurem per a cada exemplar les llegendes i els elements figuratius complementaris. Pel que fa als variats elements emprats com a separació de les paraules a les llegendes, nosaltres les substituïrem per punts i les indicarem a continuació de la transcripció. Aquests elements poden ésser punts, anells, creuetes, estrelles, etc., senzilles o dobles, és a dir, una damunt de l'altra. Aquest segon cas és el més freqüent. Dins les llegendes trobem uns escudets en cairó amb barres o pals que tant es pot denominar armes reials catalanes com mallorquines. Indicarem senzillament escudet. Aquests escudets són diferents per la seva forma amb els que apareixen com a marca principal, dins el camp de la moneda en què són apuntats. Les lletres de les llegendes són sempre gòtiques.

DESCRIPCIÓ GENERAL DELS TIPUS:

- a/ Figura sedent del rei, amb corona, ceptre a la seva mà dreta i globus rematat de creu a l'altra. Els vestits del rei el cobreixen fins als peus i porta a les espatlles una capa creuada sobre el pit i subjecte amb un fermall. El tron on s'asseu el rei només és visible pels costats, amb uns laterals constituïts per la meitat anterior d'uns animals que sovint tenen unes llargues orelles i que podrien ésser gossos. Generalment aquesta estampa és voltada d'una orla de vuit arcs principals, cada un dels quals és format per tres traços corbats. Al voltant d'aquesta orla hi ha ornaments complementaris com ara roses, punts, trèvols, etc. A l'esquerra del rei (és a dir a la seva dreta) hi ha la marca principal i quan n'hi ha una de complementària es situa als peus.
- r/ Creu patriarcal o de doble travesser que talla la llegenda per baix. Al seu voltant porta una orla lobulada de característiques semblants a la de l'anvers. La marca principal la sol portar al capdamunt, però hi ha altres solucions que detallarem en cada cas. També detallarem els trets singulars com ara la manca de les orles, orles diferents a l'anvers i el revers, etc.

Sèrie primera: ESCUDET APUNTAT (marca reial)1 – *Ral d'or*

- a/ + S: PETRUS: DEI: GRACIA: REX: (escudet) Separació de paraules per doble creueta. Marca d'escudet apuntat a l'esquerra. Als peus del rei marca P. Trèvols entre punts a les orles. Trèvols a les puntes.
- r/ + ARAGONUM: ET-MAIORICARUM Separació de paraules per doble creueta. Marca d'escudet apuntat sobre la creu. Flors de cinc pètals entre anells a les orles i flors soles a dins. Trèvols a les puntes.
- Pes: 3,79 g Ø: 24 mm Ref. int. 305.110 Ref. bibl. Crus-248F L. 1

Sèrie segona: ROSA (marca del mestre Pere Roig)2 – *Ral d'or*

- a/ +: PETRUS: DEI: GRACIA: ARAGONUM (anell): Separació de paraules per doble creueta. Marca rosa a l'esquerra. Trèvols entre anells a les orles. Punts a les puntes.
- r/ +: ET: MAIORIC-ARUM: REX: (escudet)
Separació de paraules per doble creueta. Marca de rosa sobre la creu. Flors de quatre pètals entre anells a les orles i flors soles a dins. Trèvols a les puntes.
- Pes: 3,87 g Ø: 24 mm Ref. int. 305.108 Ref. bibl. Crus-248D L. 1

Sèrie segona: ROSA (continuació)3 – *Mig ral d'or*

a/ + P': DEI: GRACIA: ARAGONUM: Separació de les paraules per dos anells. Marca de rosa a l'esquerra. Punts a les orles i a les puntes.

r/ + ET: MAIORIC-ARUM: REX: (escudet): Separació de les paraules per dos anells. Marca de rosa sobre la creu. Trèvols entre anells a les orles. Trèvols a les puntes.

Pes: 1,91 g Ø: 16,5 mm Ref. int. 305.114 Ref. bibl. Crus-249C L. 2

4 – *Mig ral d'or*

a/ + P': DEI: GRACIA: ARAGONUM Separació de les paraules per dos anells. Marca de rosa a l'esquerra. Anells entre punts a les orles. Punts a les puntes.

r/ +: ET: MAIOIRIC-ARUM: REX: (escudet): Separació de les paraules per dos punts. Marca de rosa sobre la creu. Trèvols entre anells a les orles. Flors de cinc pètals a dins. Trèvols a les puntes.

Pes: 1,90 g Ø: 16 mm Ref. int. 305.113 Ref. bibl. Crus-294C L. 2

Aquesta peça es diferencia de l'anterior per múltiples detalls de les ornamentacions. Aquests detalls no consten en les catalogacions de tipus general i és per això que té la mateixa referència bibliogràfica que l'anterior.

5 – *Quarterola o quart de ral d'or*

a/ + P': DEI: GRACIA: ARAGONUM (N i U nexades) Separació de les paraules per dos anells. Marca de rosa a l'esquerra. Punts a les orles i a les puntes.

r/ +: ET: MAIOIRI-CARUM: REX: (escudet) Separació de les paraules per dos anells. Marca de rosa sobre la creu. Punts a les orles i a les puntes.

Pes: 0,95 g Ø: 13 mm Ref. int. 305.121 Ref. bibl. Crus-250D L. 2

3

4

5

Sèrie tercera: LLIR (marca del mestre Bartomeu Tarí)6 – *Ral d'or*

- a/ †: PETRUS: DEI: GRACIA: ARAGONUM Separació de les paraules per doble creueta. Marca de llir a l'esquerra i «T» gòtica als peus del rei. Trèvols entre punts a les orles i punts a les puntes.
- r/ †: ET: MAIORIC-ARUM: REX: (escudet) Separació de les paraules per doble creueta. Marca de llir sobre la creu. Flors de sis pètals entre trèvols a l'orla. Roses de sis pètals a l'interior. Trèvols a les puntes.
 Pes: 3,61 g Ø: 23 mm Ref. int. 305.104 Ref. bibl. Crus-248B L. 3
 Aquest tipus té les llegendes com els rals de la rosa i és, per tant, anterior a l'ordre de modificació de les llegendes.

7 – *Ral d'or*

- a/ †† PETRUS: DEI: GRACIA: ARAGONUM Separació de les paraules per doble creueta. Marca de llir, lleugerament inclinada, a l'esquerra i marca «T» gòtica als peus del rei. Trèvols entre anells a l'orla i punts a les puntes. Els gossos dels laterals del tron són especialment aparents, més separats cap enfora i amb orelles molt prominents.
- r/ † ARAGONUM: ET-MAIORICARUM Separació de les paraules per doble creueta. Marca de llir sobre la creu. Roses de sis pètals entre trèvols a l'orla i a l'interior. Trèvols a les puntes.
 Pes: 3,88 g Ø: 23 mm Ref. int. 305.106 Inèdit L. 3
 Aquest interessant tipus inèdit manté a l'anvers la llegenda inicial amb la titulació ARAGONUM, però al revers recull les dues titulacions ARAGONUM ET MAIORICARUM dels tipus tardans. Es tracta, doncs, d'un tipus híbrid que marca la transició d'unes llegendes a les altres, fruit d'un error de combinació d'encuny, ja que a la peça hi manca ara la menció REX i, en canvi, apareix dues vegades ARAGONUM.

6

7

Sèrie tercera: LLIR (continuació)8 – *Ral d'or*

a/ †: PETRUS: DEI: GRACIA: REX: (escudet): Separació de les paraules per doble creueta. Marca de llir a l'esquerra i T gòtica als peus del rei. Trèvols entre anells a l'orla i punts a les puntes.

r/ † ARAGONUM: ET-MAIORICARUM Separació de les paraules per doble creueta. Marca de llir sobre la creu. Flors de sis pètals entre trèvols a l'orla. Roses a dins i trèvols a les puntes.

Pes: 3,64 g Ø: 24 mm Ref. int. 305.105 Inèdit L. 4

Aquest tipus, també inèdit, s'ajusta ja plenament al tipus de llegendes reformatos que anirem trobant en tota la producció d'or posterior. Gràcies a aquestes dues peces inèdites podem situar perfectament la cronologia del canvi de les llegendes i, indirectament, tenim un bon reforç per a l'ordenació de la sèrie de les marques. És un cas en el qual les variants de llegenda no tenen un valor purament anecdòtic sinó que donen dades per a la cronologia i l'ordenació de la sèrie.

9 – *Mig ral d'or*

a/ •P': DEI: GRACIA: ARAGONUM Separació de les paraules per doble anell. Marca de llir a l'esquerra. Trèvols entre punts a les orles i punts a les puntes.

r/ †: ET: MAIORIC: ARUM: REX: (escudet): Separació de les paraules per doble anell. Marca de llir sobre la creu. Trèvols entre anells a l'orla i trèvols a les puntes.

Pes: 1,93 g Ø: 18 mm Ref. int. 305.112 Ref. bibl. Crus-294B L. 4

Aquesta peça correspon al primer tipus de llegenda, igualment com el primer ral que abans hem descrit, amb la marca del llir.

10 – *Mig ral d'or*

a/ †PETRUS: DEI: GRACIA: REX:(escudet): Separació de les paraules per doble anell. Marca de llir, lleugerament inclinada, a l'esquerra i «T» gòtica als peus del rei. Anells entre punts a l'orla i trèvols a les puntes.

r/ †ARAGONUM: ET-MAIORICARUM Separació de les paraules per punts. Marca de llir sobre la creu. Trèvols entre punts a l'orla. Flors? a dins i trèvols a les puntes.

Pes: 1,92 g Ø: 18 mm Ref. int. 305.111 Ref. bibl. Crus-249.1 L. 4

Aquesta peça ja porta el tipus de llegenda tardà.

8

9

10

Sèrie quarta: TRES ROSES (marca del mestre Joan Roig)11 – *Ral d'or*

a/ † (escudet): PETRUS: DEI: GRACIA: REX: (escudet) Separació de paraules per doble creu. Marca de tres roses a l'esquerra i «B» als peus del rei. Traç horitzontal entre tres punts a l'orla i punts a les puntes.

r/ † ARAGONUM: ET-MAIORICARUM Separació de paraules per doble creu. Flors de sis pètals entre trèvols a l'orla i a dins. Trèvols a les puntes.

Pes: 3,86 g Ø: 24 mm Ref. int. 305.107 Ref. bibl. Crus-248C L. 5

Sèrie cinquena: SABATA (marca del mestre Pere Sabater)12 – *Ral d'or*

a/ † (escudet): PETRUS: DEI: GRACIA: REX (rosa): (escudet) Separació de les paraules amb dobles creus. Marca de sabata a l'esquerra i rosa als peus del rei. Trèvols entre creixents a l'orla i trèvols a les puntes.

r/ † ARAGONUM: ET-MAIORICARUM (escudet) Separació de les paraules amb creus dobles. Marca de sabata sobre la creu. Flors de sis pètals entre trèvols a les orles i flors iguals a dins. Trèvols a les puntes.

Pes: 3,80 g Ø: 24 mm Ref. int. 305.109 Ref. bibl. Crus-248E L. 5

13 – *Mig ral d'or*

a/ † (escudet) PETRUS.DEI.GRACIA.REX (escudet) Separació de paraules amb estrelletes de cinc raigs. Marca de sabata a l'esquerra i rosa als peus del rei. Trèvols entre punts a l'orla i punts a les puntes.

r/ † ARAGONUM.ET-MAIORICARUM Separació de paraules amb estrelletes de cinc raigs. Marca de sabata sobre la creu. Trèvols entre punts a les orles. Flors de sis pètals a dins. Trèvols a les puntes.

Pes: 1,93 g Ø: 19 mm Ref. int. 305.117 pràcticament inèdita L. 6

Aquesta peça fou mencionada a CruVS-439 referint-se a aquest exemplar i per comunicació d'Andreu Vidal, però no havia estat mai descrita de forma completa ni s'havia vist mai en fotografia i és per això que indiquem que resulta ésser pràcticament inèdita.

11

12

13

Sèrie sisena: PETXINA (marca del mestre Jaume Eimeric)14 – *Ral d'or*

a/ † (escudet): PETRUS: DEI: GRACIA: REX: (escudet) Separació de paraules per dues creus formades per punts. Marca de petxina a l'esquerra. Grups de cinc punts a l'orla. Anells a les puntes.

r/ † ARAGONUM: ET-MAIORICARUM Separació de paraules per dos anells. Marques de petxines als extrems del braç llarg de la creu. Grups de cinc punts a l'orla i flors de cinc pètals amb un punt a dins. Trèvols a les puntes.

Pes: 3,29 g Ø: 24 mm Ref. int. 305.101 Ref. bibl. Crus-248Avar L. 7
Peça especialment remarcable pel seu acurat gravat. Observem la nova posició de la marca principal al revers.

15 – *Mig ral d'or*

a/ † PETRUS: DEI:GRACIAA:REX: (escudet) Separació de paraules per dues creuetes. Marca de petxina a l'esquerra. Trèvols entre punts a l'orla i punts a les puntes.

r/ † ARAGONUM: ET-MAIORICARUM Separació de paraules amb dues creuetes. Grups de cinc punts a l'orla i flors de cinc pètals a dins. Trèvols a les puntes.

Pes: 1,55 g Ø: 18 mm Ref. int. 305.115 Ref. bibl. Crus-249Avar L. 7
Aquesta peça es distingeix de la Crus-249 per la forma errònia GRACIAA de l'anvers, fins ara detectada únicament en els rals de plata, Campaner-17, Crus-252e.1.

16 – *Ral d'or d'orla doble al r/*

a/ †: (escudet): PETRUS:DEI:GRACIA:REX: (escudet) Separació de les paraules per dues creus superposades. Marca de petxina a l'esquerra. Trèvol entre creixents a l'orla i punts a les puntes.

r/ †: ARAGONUM: ET-MAIORICARUM Separació de les paraules per dues creus superposades. Marques de petxines als extrems del travesser més llarg de la creu. Tron sense gossos. Orla doble, és a dir, de vuit arcs, cada un dels quals és ple de tres petits arquets. Punts a l'orla. Flors de cinc pètals a dins i punts a les puntes.

Pes: 3,87 g Ø: 24,5 mm Ref. int. 105.103 Ref. bibl. 248A.var. L. 8
Es tracta, pròpiament, d'un tipus inèdit ja que la variant consisteix en l'orla doble del revers, un element mai ben identificat.

16

17

Sèrie sisena: PETXINA (continuació)17 – *Ral d'or d'orla doble a l'a/ i al r/*

a/ †: (escudet): PETRUS: DEI: GRACIA: REX: (escudet): Separació de les paraules per dues creus superposades. Marca de petxina a l'esquerra. Orla doble, amb tres arquets dins de cadascun dels vuit arcs. Quatre punts a l'orla i flors ocasionals. Trèvols a les puntes.

r/ † ARAGONUM: ET-MAIORICARUM Separació de les paraules per dues creus superposades. Marques de petxina als extrems del travesser més llarg de la creu. Orla doble com la de l'a.

Pes: 3,88 g Ø: 23,5 mm Ref. int. 105.102 Inèdita L. 8

Aquesta peça té, a més de la particularitats de les dobles orles a les dues cares, la novetat de no portar els caps i el pit dels gossos als costats del tron. Un tipus semblant fou publicat a CruVS-435, però sense advertir d'aquests importants elements diferencials. Sembla que totes les peces que tenen l'anvers amb orla doble manquen dels caps i del pit de gos als laterals del tron.

18 – *Mig ral d'or d'orla doble a l'anvers*

a/ † PETRUS: DEI: GRACIA: REX (escudet) Separació de les paraules per dos anells superposats. Marca de petxina a l'esquerra. El tron del rei sense els caps de gos. Orla doble amb alguns trèvols i punts a l'interior.

r/ † ARAGONUM: ET-MAIORICARUM Separació de les paraules amb dos anells superposats. Trèvols entre punts a les orles. Cercle amb punt central a l'interior. Trèvols a les puntes.

Pes: 1,94 g Ø: 18 mm Ref. int. 305.116 Inèdita L. 9

19 – *Quarterola o quart de ral d'or d'orles dobles a l'a/ i el r/*

a/ †: PETRUS: DEI: GRACIA: REX Separació de les paraules amb dos anells superposats. Marca de petxina a l'esquerra. Orla doble que sembla faltar en alguns arcs. Punts a l'orla. Sembla que manquen els caps de gos al tron.

r/ †: ARAGONUM: ET-MAIORICARUM Separació de les paraules per dos punts. Marques de petxina als extrems del travesser més llarg de la creu. Orla doble de traç no sempre visible. Globus entre punts a l'orla. Flors de cinc pètals a dins i punts a les puntes.

Pes: 0,95 g Ø: 14 mm Ref. int. 305.122 Inèdita L. 9

Un exemplar semblant era el Crus-250A, però només duia orla doble, no advertida, al revers. Publicada com a CruVS-447, amb indicació de l'ordre doble només al revers i sense descripció completa. En qualsevol cas el tipus ara descrit, amb orla doble a les dues cares era desconegut.

Sèrie sisena: PETXINA (continuació)20 – *Octau de ral*

a/ + P': DEI: GR... Separació de paraules per dos punts. La figura del sobirà trenca la llegenda i no hi ha orles ni ornaments secundaris. Marca de petxina a l'esquerra.

r/ + ARAG ET-MAI... Marca de petxina a baix, a l'esquerra.

Pes: 0,49 g Ø: 9 mm Ref. int. 305.132 Ref. bibl. Crus-251A L. 10

21 – *Octau de ral*

a/ + P'... Marca de petxina a l'esquerra

r/ +MAIORIC Marca de petxina a baix, a l'esquerra.

Pes: 0,46 g Ø: 9 mm Ref. int. 305.131 Ref. bibl. Crus-251A.1 L. 10

22 – *Octau de ral*

a/ + P: DEI GR-ACI REX Sense marca

r/ + ARAG...: —:MAIORIC Marca de petxina, a baix, a la dreta.

Pes: 0,47 g Ø: 10 mm Ref. int. 305.134 Inèdita L. 10

23 – *Octau de ral*

a/ P-DEI-GR... Sense marca.

r/ + ARAG.EM-AIORICAR Marca de petxina a baix, a la dreta

Pes: 0,48 g Ø: 9 mm Ref. int. 305.133 Inèdita L. 10

APÈNDIX DOCUMENTAL

Ordre del rei Jaume II del 7 de calendes de maig de 1310 manant que es fessin rals d'or segons les característiques que detalla.

«Noverint umversi quod cum nos Jacobus Dei gratia Rex Majoricarum, comes Rossilonis et Ceritanie, et dominus Montispessulani, subditorum nostrorum commodis cupientes solita provisione et jugi clementia providere, monetam auri fecimus cudi in Majoricis sub salutifero crucis signo et sub nomine regni Majoricarum, nec non imaginis et nostri nominis figuram, ut sit xristianis omnibus, judeis et sarracenis in civitate et insula Majoricarum, et insulis Minoricarum et Evize, et aliis insulis regno nostro Majoricarum adjacentibus commorantibus, nec non et omnibus aliis et singulis undecumque in dictas civitatem et insulas Majoricarum, Minoricarum et Evize, et alias insulas eidem regno adjacentibus venientibus et confluentibus, communis forma monete, quam suis commerciis, emptionibus et venditionibus, et quibuscumque aliis pactionibus et contractibus absque trepidatione aliqua utantur. Ideo juratorum et aliorum proborum hominum civitatis et insulis Majoricarum, nomine suo et totius universitatis regni predicti supplicationibus inclinati, ut dictam monetam securam et firmam perpetue faceremus, ne propter ejus mutationem seu destructionem habitatores Majoricarum et aliarum insularum predictarum incommodis immensis que propter mutationem monetarum contingere solent, graviter afficiantur. Sancimus et statuimus per nos et successores nostros presentes et futuros, quod moneta auri predicta, quo volumus perpetuo regales auri Majoricarum nominari et vocari, sint perpetuo at

20

21

22

23

legem viginti trium quiratorum et medii, accepto pro fino et mero auro florini, quod esse dicitur viginti quatuor quiratorum. Quorum denariorum auri sexaginta ponderant unam marcham Majoricarum, et in una parte ipsius denarii aurei sculpta est imago nostra regia sedens in katedra, corona in capite, et tenens in manu dextera sceptrum et in sinistra pomum, signo venerabilis crucis supraposito; in circumferentia vero ejusdem partis habentur tituli: *Jacobus Dei gratia Rex Majoricarum*. In altera vero parte ejusdem denarii aurei formatum est signum sancte crucis isto modo, et in rotundibilitate ejusdem partis leguntur hec littere: *comes Rossilionis et Ceritanie et dominus Montispessulani*, et brachium crucis à parte inferiore extenditur usque ad supremum circulum dictu monete. Statuentes per nos et successores nostros quod predicta moneta auri semper sit sub predictis lege, et pondere, et figura, nomine, valore, signo, et magnitudine; et currat, et duret, et ejus usus sit proprius publicus in civitate, regno Majoricarum, et insulis memoratis. Que moneta auri predicta per nos, vel successores nostros, vel per quemvis alium non destruat, mutetur, minuat, augeatur, nec anulletur aliqua necessitate, ratione, vel causa, vel aliquo ingenio, vel arte. Verum in defectu ipsius monete auri ipsam eandem monetam auri cudere et fabricare possimus semper in predictis lege, pondere, figura, nomine, litteratura, valore, signo, rotunditate et magnitudine, quandocumque et quotiescumque nobis et nostris successoribus visum fuerit expedire, presentibus, tunc, nunc et in futurum, duobus probis hominibus civitatis Majoricarum per juratos Majoricarum deputatos, ad leyalandum, ponderandum, formandum et assayandum dictam monetam dum cudetur et fabricabitur, et ad omnia alia que necessaria fuerint et expedientia ad dictam monetam et legalitem ejusdem, ut dicta moneta secundum formam productam legis et ponderis sit legalis perpetuo, ut superius est expressum. Et ut predicta moneta auri semper sit perpetua et eterna gaudeat firmitate, et omnia et singula predicta firma maneant et in alique non violentur, sed perpetuo observentur per nos et successores nostros presentes et futuros: Promittimus vobis Guillermo de Podio Orphila, Jacobo Çaval, Petro de Quintanis, Petro de Sarriano nomine vestro, et Bernardo de Turricella militis socii vestri absentis à terra Majoricarum, juratis Majoricarum, nomine vestro et totius universitatis regni Majoricarum, producta omnia et singula per nos et successores nostros rata et firma habere et inviolabiliter observare, et in animam nostram jurare facimus in presentia nostra et vestri juratorum predictorum nobilem virum Petrum de Fonoletto militem, per Deum tactis sacrosanctis quatuor evangeliiis per dictum nobilem tactis, et nichilominus volumus quod karissimi filii nostri infans Santius primogenitus, et infans Ferrandus promittant et jurent omnia predicta per nos promissa et superius ordinata perpetuo observare, et rata et firma habere, et nullo tempore contravenire. Ad hoc nos Petrus de Fonoletto predictus de expreso mandato ejusdem domini Regis Majoricarum, eodemque domino Rege presente, sacrosanctis quatuor Dei evangeliiis per nos corporaliter tactis, juramus in animam dicti domini Regis, quod idem dominus Rex servabit perpetuo et inviolabiliter servari faciet omnia predicta at singula per eundem dominum Regem concessa, promissa et superius ordinata, sub forma et modo predictis. Et nos infans Santius primogenitus et infans Ferrandus, predicti illustrissimi domini Regis Majoricarum filii, tactis per nos sacrosanctis quatuor Dei evangeliiis, promittimus et juramus omnia predicta et singula statu promissa et ordinata per dictum dominum et patrem nostrum Regem Majoricarum illustrissimi omni tempore tenere, et complere, et inviolabiliter observare, at nunquam contravenire aliqua ratione vel causa; ad majorem autem omnium predictorum et singulorum firmitatem nos Jacobus Rex Majoricarum predictus, hoc presens instrumentum nostra bulla plumbea pendenti jussumus communiri. Acta sunt hec in camera regia palatii Majoricarum septimo kalendis maij anno Domini millesimo trecentesimo decimo, convocatis et presentibus testibus Jacobo de Murdine, Petro de Pulchro Castro militibus, Bernardo Dalmatii legum doctore, Arnaldo Traverii iudicibus prefati domini nostri Regis, Guillermo de Cumba, Gregorio Salambe, Petro de Matis, et Michaeli Rotlandi. Ego Laurentius Placensa scriptor prefati domini nostri Regis, ipsius mandato ad requisitionem juratorum predictorum hanc chartam scribi feci et clausi, et subsignavi meo publico at solito sig. † no.»

Documents per a la història de la moneda municipal de Cervera (1462-1626) (segona addenda)

JOSEP M. LLOBET I PORTELLA

INTRODUCCIÓ

L'objectiu d'aquest treball és afegir un nou text al conjunt format per cinquanta-cinc documents sobre moneda municipal cerverina datats entre els anys 1462 i 1626 que han estat publicats en dos articles anteriors¹. Aquest nou text és l'esborrany d'una carta dirigida al regent de la Cancelleria Reial Antoni de Bardaixí i signada per l'argenter cerverí Francí Tarroja².

La carta no porta data, però, pel seu contingut i considerant que fou escrita en uns espais en blanc situats entre diversos documents notariais redactats el dia 6 de març de 1485, es pot deduir que fou feta immediatament després de la celebració del consell municipal cerverí del dia 12 de març d'aquell any, reunió en la qual, atès que els paers de Cervera i Francí Tarroja havien tingut «moltes raons», ja que l'argenter es negava a pagar l'import de la concessió que tenia de poder fabricar la moneda local, el consell de la vila encomanà als paers que trobessin una solució que permetés resoldre el problema.

1. Josep M. LLOBET I PORTELLA, «Documents per a la història de la moneda municipal de Cervera (1462-1626)», *Acta Numismàtica*, núm. 24 (1994), p. 111-140. *Acta Numismàtica*, núm. 26 (1996), p. 165-169.

2. Informació sobre aquesta persona a: Josep M. LLOBET I PORTELLA. «Francí Tarroja, argenter de Cervera i oficial de la seca de Barcelona», *Symposium Numismàtico de Barcelona*, Barcelona, ANE, 1979, vol. II, p. 353-355.

DOCUMENT

31A

c. 12 de març de 1485. Cervera

Francí Tarroja, argenter de Cervera, demana a Antoni de Bardaixí, regent de la Cancelleria Reial, que l'ajudi a mantenir els seus drets sobre els ploms o senyals cerverins.

Arxiu Històric Comarcal de Cervera, Fons Notarial, Cervera, 48, Berenguer Gassó, *Manual*, 1471-1473, esborranys.

«Molt magnífich senyor, vostra letra he rebuda e, vist lo contengut en aquella, he pres molt pler en lo que vostra gran reverència m'escriu, de la qual cosa vos faç profundes gràcies. Enaprés, senyor, vos avís com los pahers de aquesta vila treballen totis viribus volerme periudicar en la provisió que per intervenció de vostra gran reverència se obtengué del senyor rey o de son loctinent sobre los ploms o senyals que jo tinch en aquesta, volent que jo pach e faça alguna repocisió per aquells an aquesta vila, e, si axí no u poden fer, ne entenen e volen recor al senyor rey o aquí a son loctinent, e ara signantment perquè hi han tengut e tenran síndich aquí. Per la occorrència del temps és hu de aquells qui en açò induxen los dits pahers, ço és, Anthoni Bonet, qui és síndich, e Anthoni Saliteda, notaris, qui vuy han rebordonits tots los fets de aquesta vila e tenen pocha vergonya e menys, vuy en dia, no obstant lo novell regiment, són notaris de la paheria e ntrevenen en conseyll de la vila contra forma del regiment per vós últimament fet en aquesta vila. Aquests dos són qui tenen sperit diabòlich, ambiciosos, e aquests dos éran ja los qui treballaven ab alguns, lurs sequaces, qui-m volien fer levar los dits ploms ans de haver obtenguda dita provisió. Per tant, mossèn, vos supplich que, si aquí se haurà recurs sobre aquesta matèria, hi sie feta aquella cara e provisió tal com de vostra senyoria se spera e jo de aquella sper e tinch ferma confiança.

Senyor, del qui en gràcia e mercè de vostra senyoria molt se comane, prest a tot lo que maneu.

Francí Tarroga

Al molt magnífich senyor e de gran providència micer Anthoni de Bardaxí, regent la cancelleria del senyor rey, en Barchinona.»

Rals i croats catalans del segle XVI¹

X. SANAHUJA ANGUERA

1. LA MONEDA DE PLATA AL FINAL DEL SEGLE XV

Al final del segle XV, la moneda de plata catalana presentava un panorama força complicat. Fou M. Crusafont, a qui és obligat seguir per aquesta qüestió, que aclarí els punts foscos d'una problemàtica monetària que amarava el conjunt de la vida política catalana del moment.²

Quina era la moneda d'argent en circulació abans del 1493?

Durant la major part del segle XV les monedes de plata en circulació a Catalunya eren, o bé croats retallats («escuats») o bé moneda estrangera (sobretot carlins o pirrals sicilians i napolitans). El perquè d'aquest fet l'hem de buscar en la impossibilitat, per part de les autoritats barcelonines, de fer batre croats, la moneda d'argent barcelonina, en quantitat, i evitar la seva immediata exportació.

El croat català fou innovat per Pere el Gran, l'any 1285. És ben sabut que es tracta d'una moneda de llei d'11 diners i mig (958 mil·lèsimes), d'una talla oficial de 72 croats per marc, i que li correspongué un valor circulatori inicial de 12 diners de tern. Tot i ser batejat primerament amb el nom de barcelonès gros d'argent, hom preferí anomenar-lo croat (a causa de l'empremta del seu revers) fins ben entrat el segle XV. En canvi, des del segle XVI fins al Decret de Nova Planta, el nom més usual per a aquesta moneda fou el de ral català. Davant la impossibilitat de fabricar billó i de fabricar croats, les autoritats catalanes es decidiren a fabricar terços de croat per tal de suplir la manca de moneda quotidiana. La fabricació de terços de croat no devia ser gens rendible, atès que ens consta que part de la seva

1. Vegeu com a complement l'article *Ducats i principats catalans a l'època dels Àustries*, publicat al darrer número d'*Acta Numismatica*, p. 105-133.

2. M. CRUSAFONT, *Barcelona i la moneda catalana*, Barcelona, 1989, p. 152-158.

fabricació es feia repercutir sobre els canvistes (doc. 1). Crusafont ha assenyalat les dificultats polítiques que sorgiren a l'hora d'aplicar mesures de redreç durant la segona meitat del segle XV.

Cap el 1493, els documents ens assabenten que la moneda de plata havia desaparegut de la circulació (doc. 3).

El redreç monetari de Ferran II es gestà durant els anys 1493 i 1494. El 4 de novembre de 1493 es publicà la Reial Pragmàtica que regulava la fabricació i circulació de la moneda d'or i d'argent.³ Un any després, una segona pragmàtica ordenava la continuïtat de la fabricació de moneda de billó i establia definitivament la paritat d'un croat per 24 diners, a partir d'aleshores de llei u i mig.

En l'article precedent sobre la moneda d'or ja vàrem comentar que la pragmàtica del 1493 no naixia amb la intenció de regular l'inici de la fabricació dels principats d'or sinó, precisament, regular el retorn a les encunyacions de moneda de plata. També creiem que la resolució d'adoptar la llei d'u i mig per al billó es prengué simultàniament a les Corts del 1493 per bé que no es considerà com a definitiva fins l'any següent, segurament després d'un període establert de prova.

La reforma consistí a aplicar l'esmentat canvi de llei en el billó i obligar momentàniament la circulació de la moneda de plata a pes. El que es pretenia era evitar que els croats es continuessin retallant però també deixar sense efectivitat el valor oficial de canvi de 18 diners per un croat. No coneixem el for establert per poder valorar la moneda de plata a pes, però segurament devia acostar-se al valor de 24 diners per un croat sencer, que era el preu de mercat cap el 1493 i que acabaria sent el valor oficial de canvi un cop aprovat el canvi de llei dels diners.

2. CROATS IMMOBILITZATS A NOM DE FERRAN II (1493-1584)

2.1. Identificació

El redreç de 1493 marca l'inici del batiment de croats a nom de Ferran II. Ara bé, fins quan es van batre croats a nom de Ferran el Catòlic?

J. Botet, estranyat de no trobar monedes barcelonines a nom de Carles I, cregué que la moneda de plata que circulava a Catalunya durant el segle XVI era la castellana.⁴ Gil Farrés, creia que el més probable era que, a Catalunya, hom continués utilitzant la moneda de plata autòctona, de regnats anteriors. M. Crusafont es fixà en la circulació de moneda de plata a la Catalunya del segle XVI i arribà a con-

3. AHCB, Consell de Cent, *Diversorum I*, f.197; ACA, reg. 3601, f. 101v-103; J. SALAT, *Tratado de las monedas labradas en el principado de Cataluña*, vol. 2, doc. LVII; J. BOTET, *Les monedes catalanes*, vol. 2, p. 321-22, doc. LXXXI.

4. J. BOTET, *Íbidem*, vol. 3, p. 33.

clusions semblants a les de Gil Farrés: establí que la moneda castellana circulava en abundància, però sobretot en forma de múltiples de ral.⁵

La qüestió pendent era determinar en quina data havien estat fabricats els darrers croats que circulaven a Catalunya durant el segle XVI i si la seca de Barcelona havia renunciat a monedar argent a partir d'una determinada data. En cercar aquestes respostes ens hem trobat amb una sorpresa: l'any 1584 encara es batien croats a Barcelona amb l'empremta tradicional, és a dir, amb el retrat de Ferran el Catòlic. Des del 1969 es coneixien croats a nom del rei Catòlic que duïen la data 1545, i per aquesta circumstància hom havia acceptat que durant el regnat de Carles I s'havien fabricat, segurament en poca quantitat, monedes amb el tipus immobilitzat. Ara bé, la nova data final per al batiment de croats a nom de Ferran el Catòlic, el 1584, supera amb molt les hipòtesis proposades pels estudiosos. Concretament, hem documentat que entre 1561 i 1584 (durant el regnat de Felip I) la seca de Barcelona encunyà 40.335 marcs,⁶ equivalents a poc menys de tres milions de croats encara a nom de Ferran el Catòlic.⁷

2.2. Volum de fabricació

No disposem de dades que ens assabentin del volum de moneda de plata fabricada a Barcelona durant el segle XVI. L'evidència numismàtica ens assenyala una molt abundant fabricació de moneda a principi de segle. Només hem retrobat les dades relatives a la fabricació de croats entre 1561 i 1584, en una època en la que l'argent castellà ja s'havia convertit en quelcom d'habitual a la circulació monetària catalana.

QUADRE 1⁸. Croats fabricats a Barcelona (1561-1584)

1561	2.715 marcs	1568	0 marcs
1562	5.878 marcs	1569	0 marcs
1563	7.200 marcs	1570	1.304,5 marcs
1564	2.651 marcs	1571	2.128 marcs
1565	3.590 marcs	1572	946 marcs
1566	2.714 marcs	1573	2.468 marcs
1567	0 marcs	1574	0 marcs

5. M. CRUSAFONT, *Història de la moneda catalana*, p. 106

6. ACA, Mestre Racional, Seca de Barcelona, vol. 2007.

7. La documentació és força clara en el fet que els primers croats a nom de Felip no es van començar a encunyar fins el 1595 (vegeu més endavant, apartat 4). D'altra banda, els croats de Felip II sense data que apareixen repertoriats en alguns catàlegs no semblen existir.

8. Font: ACA, Reial Patrimoni, Mestre Racional, Seca de Barcelona, vol. 2007.

QUADRE 1. Croats fabricats a Barcelona (1561-1584)

1575	918 marcs	1580	297,5 marcs
1576	1.032 marcs	1581	1.509 marcs
1577	0 marcs	1582	762 marcs
1578	732 marcs	1583	0 marcs
1579	3.042 marcs	1584	447,5 marcs

Si prenem les dades per dècades:

QUADRE 2

1561-70:	2.605 marcs anuals
1571-80:	1.156 marcs anuals
1581-84:	680 marcs anuals

De la mateixa època disposem de les dades relatives a la fabricació de moneda a les seques castellanes. Entre 1567 i 1584, s'hi bateren les següents quantitats arrodonides de marcs castellans en forma de rals:⁹

QUADRE 3

Sevilla:	7.400.000 marcs castellans de rals talla 67
Toledo:	491.000 marcs
Valladolid:	+286.000 marcs
Granada:	+204.000 marcs
Segòvia:	100.000 marcs
Conca:	37.000 marcs

mentre que a:

Barcelona:	15.587 marcs catalans de talla 72.
------------	------------------------------------

És a dir que, almenys en aquesta època, la producció de moneda d'argent a Barcelona era molt reduïda en comparació amb la producció de les seques castellanes, i insignificant en comparació amb la seca de Sevilla, receptora de l'argent americà. Cal recordar que bona part de la producció castellana es dirigia vers els múltiples de ral (peces de dos, quatre i vuit).

9. G. MURRAY, «Guía de las cantidades acuñadas en las cecas castellanas: I. Felipe II — plata y oro», a *Numisma*, 1995, n. 236, p. 203-239. Hem prescindit de les dades relatives a Burgos, molt incompletes.

2.3. Circulació de la moneda de plata castellana

La presència de moneda castellana d'argent al circulant monetari català del segle XVI és una qüestió generalment acceptada. Les dades de fabricació de moneda a la Península, que acabem de mostrar, confirmen la facilitat amb la qual la moneda castellana s'hauria pogut introduir a Catalunya.

A Castella, la plata va començar a arribar en quantitat a partir de 1520 i sobretot des de 1560, després que el 1545 es descobrís Potosí.¹⁰ Les seques castellanes iniciaren una abundant fabricació de múltiples de ral (peces de dos, de quatre i de vuit) que s'introduïren per Catalunya. Les seques catalanes s'aprofitaren d'aquest flux i decidiren que no calia fabricar múltiples de ral propis, sinó aprofitar els que venien de Sevilla a bon preu.

L'expansió de la moneda castellana també deu ser una de les causes del recurrent problema de la continuada exportació de la moneda de plata catalana durant el segle XVI. Els documents esmenten sovint la manca de moneda de plata en circulació (docs. 11, 15 i 16). Per tal de remediari-ho, les autoritats barcelonines havien considerat en més d'una ocasió la possibilitat de modificar les característiques dels rals catalans i/o d'acceptar la moneda a pes a la Taula de Canvi (docs. 13, 14, i 16). En canvi, tan sols s'aconteraren, a partir dels anys setanta, amb la reconversió de la moneda castellana de plata en moneda autòctona (doc. 18).

Ara bé, és plausible pensar que el gruix de moneda castellana no arribés massivament a Catalunya abans del 1550. Alguns indicis en ho fan pensar. Per exemple, quan el 1493 es parla d'una manca evident de croats en circulació, els esments de moneda forània es refereixen encara molt minoritàriament a la moneda castellana. El conjunt de moneda de plata del tresor de Sant Pere de Rodes, datable abans del 1520, conté una presència testimonial de rals castellans (dues peces entre 292). Els altres dos tresors de moneda que tenim documentats al segle XVI, el de Valls i el de Sant Feliu de Guíxols, contenen una elevada proporció de moneda castellana, però ja són de datació posterior al 1560. El primer procés que coneixem contra un acusat de falsificar peces de dos i de quatre rals castellans data del 1568 (doc. 17).

La documentació generada pel Consell barceloní abans del 1553 (doc. 15) tampoc no fa massa referència a la moneda castellana en circulació. En canvi, altres monedes estrangeres de plata sí que surten esmentades a la documentació del segle XV, fins i tot de manera reiterada. Així, les monedes franceses gaudiren d'una abundant presència al nostre país, sobretot a la zona dels Pirineus i també a l'àrea de Lleida (doc. 12). La documentació municipal de Lleida i Cervera, per exemple, esmenta sovint la presència de testons en el circulant del moment. Aquests testons són les monedes de plata franceses encunyades en abundància

10. E.J. HAMILTON, *American Treasure and the Price Revolution in Spain 1501-1650*, Cambridge, Mass. 1934, p. 40; MURRAY, *Íbidem* p. 230.

per Francesc I, i no s'han de confondre amb els rals de vuit castellans que, a partir del segle XVII, prendran el mateix nom.¹¹

El canvi oficial de la moneda de plata que circulava a Catalunya durant el segle XVI el podem extreure també de les dues sentències del Reial Consell d'Aragó (del 1557 i 1563), que ja vàrem donar a conèixer a l'article precedent sobre la moneda d'or:

1 ral castellà: 34 maravedís
1 ral barceloní: 31'25 maravedís

1 carlí napolità = 1 ral català
1 ducat de plata napolità = 10 rals catalans
1 tarí sicilià = 1 ral català

De tota manera, l'any 1553 el Consell barceloní havia ordenat que la Taula de Canvi acceptés els rals catalans, castellans, i aragonesos al mateix preu (doc. 15). Aquesta disposició del 1553 ens pot assabentar de l'època en la qual la moneda castellana aconsegueix una presència abundant en el circulant català.

Els testons francesos, segons els acords lleidatans, circulaven al preu de cinc sous l'any 1598, un sou menys del que acostumaven a circular en el passat.¹²

3. LA SECA DE PERPINYÀ

Com en el cas de l'or, les dades conegudes relatives a la seca de Perpinyà són ben poques. Sembla que durant el regnat de Ferran II la seca fabricà força moneda de plata i, potser durant un espai prolongat de temps. Aquesta darrera hipòtesi ens la fa creure el fet que existeixen croats rossellonesos amb bust jove i amb bust ancià del monarca, circumstància que no succeeix a Barcelona.

En canvi, les emissions no semblen haver-se perllongat més enllà del 1520, segons consta a la documentació dels comptes de la seca perpinyanesa.

4. ELS CROATS BARCELONINS A PARTIR DE 1595

Cap el 1592 s'inicià un redreç de la Taula de Canvi destinat a aprofitar millor els recursos en forma de moneda de plata que ingressaven en aquesta. Un any abans, el Consell de Cent havia acordat una fabricació de 100.000 lliures de croats

11. M. CRUSAFONT, *Pesals monetaris de la Corona catalanoaragonesa*, 1999, p. 156-157.

12. M. CRUSAFONT, *Íbidem*, doc. 115.

(doc. 20), que va haver de quedar en suspens fins quatre anys més tard, el 1595. L'esmentat redreç del 1592, pel que fa a les monedes, consistia que quan hi hagués necessitat de treure moneda, es traguessin primer les peces de plata i els menuts més curts i es guardessin les peces d'or i els rals castellans de vuit, quatre i dos, que no podien ser lliurats sense el consentiment dels cinc consellers i els dos taulers, i també que cada any, de les peces de vuit i quatre rals castellanés depositades a la Taula, se'n destinessin 12.000 lliures per a fabricar rals catalans, 4.000 per a fabricar sous, i 1.000 per a fabricar sisens (docs. 21 i 22). Amb aquestes mesures les autoritats barcelonines pretenien encetar oficialment una nova política monetària que, a imitació dels especuladors que perseguia, intentava aprofitar-se al màxim del flux constant de moneda castellana. Per tal d'enllestir la nova fabricació els experts acordaren canviar, per primer cop en cent anys, les empremtes dels croats de plata. A partir de l'inici del batiment, el 1595, els nous rals o croats durien ja el bust de Felip I (II) i també la data. Precisament, pocs anys abans, el 1588, el rei ordenava gravar els encunys de les monedes amb la data de l'any en curs.

L'any 1595 es produí una anècdota curiosa (doc. 23). El personal de la Taula de Canvi de Barcelona havia preguntat al Consell el perquè de la diferència de pes —aproximadament un 10 %— entre la moneda castellana que es lliurava a la seca i la moneda catalana que s'encunyava de nou. El Consell, degudament assessorat, havia respost que era degut al fet que la moneda castellana era batuda amb una llei inferior a la catalana, i per això duia més escòria que la catalana. És sorprenent que aquesta circumstància no la coneguessin els oficials de la Taula de Canvi, que eren els encarregats de rebre i valorar acuradament la moneda que hi entrava. No creiem, però, que la confusió narrada fos una constant durant tot el segle XVI. Més aviat creiem que la confusió sorgí, en un moment puntual, pel fet que feia més de deu anys que no es fabricaven croats catalans, i segurament feia unes quantes dècades que no se'n fabricaven en abundància i que no circulaven amb normalitat. La feble circulació de la moneda catalana de plata, conjuntament amb la invasió total de la moneda castellana, devien ser les causes que, l'any 1595, els responsables del control de la moneda no recordessin les característiques diferenciadores de cadascuna de les monedes. És cert que força anys abans, el 1553, el Consell barceloní havia ordenat prendre els rals castellans i els catalans al mateix preu (doc. 15). Aquesta darrera circumstància es podria explicar pel fet que la moneda catalana hagués pràcticament desaparegut de la circulació en aquell moment.

Els croats i mitjos croats batuts l'any 1595 són els que duen la data i el retrat de Felip I. L'artista gravador de les matrius fou l'argenter Felip Ros (doc. 25), el mestre de seca era Miquel Calaf, que havia substituït Miquel Maduixer pels volts del 1593, mentre que Antoni Àngel Gili actuava com a gravador dels encunys de la seca (doc. 24). Tot i que els acords preveïen una fabricació constant de sisens o quarts de croat, el cert és que sembla que aquests no s'encunyaren fins l'any 1609, i aleshores en quantitats testimonials.

Fins l'any següent, el 1596, ens consta que només s'havien batut unes 7.000 lliures entre croats i sous (doc. 26). La fabricació, de manera lenta, però constant, s'allargà indefinidament fins ben entrat el segle XVII, aleshores altenant la fabricació amb martell amb la innovadora fabricació amb molinet.

Cap el 1600 el croat barceloní continuava oficialment inalterable de llei i de pes des dels seus inicis l'any 1285: 72 peces per marc i llei d'11 diners i mig (958 mil·lèsimes).

5. ORDENACIÓ I CLASSIFICACIÓ DE LES MONEDES

5.1. Criteris

Tal com vàrem plantejar a l'article sobre la moneda d'or del segle XVI, la part més difícil és la d'ordenar cronològicament les monedes que coneixem. Ara creiem que a Barcelona no s'havia fabricat cap croat abans del 1493, però ja sabem segur que se'n fabricaren fins l'any 1584. Podem establir un ordre cronològic de les distintes emissions de croats barcelonins i perpinyanesos? Si bé no definitivament, com a mínim, ens hi acostarem. Alguns dels criteris que hem seguit per tal de fer l'ordenació són els mateixos que ja vàrem proposar a l'article sobre la moneda d'or del segle XVI.

5.1.1. Antoni Badia i el tresor de Sant Pere de Rodes

Per tal d'acurar la seriació del croat de plata català del segle XVI comptem amb dos punts de partença utilíssims: l'obra ingent d'Antoni Badia¹³ i el tresor de Sant Pere de Rodes.¹⁴

Badia estudià i catalogà un conjunt de 274 croats i divisors a nom de Ferran el Catòlic. N'establí vint-i-quatre tipus segons el valor i les varietats en la llegenda, el retrat, etc., de les monedes. La seriació tipològica de Badia també pretenia seguir una seriació cronològica. El catàleg de Badia ens proporciona una sòlida base, malgrat que alguns dels seus aspectes concrets siguin discutibles.

El tresor de Sant Pere de Rodes, la datació del qual no és segura,¹⁵ conté croats

13. A. BADIA, *Catàleg dels croats catalans*, Secció Numismàtica del Cercle F. i N. de Barcelona, 1969.

14. El tresor de Sant Pere de Rodes ha estat publicat recentment per Maria Clua i Teresa Marot: *El tresor de Sant Pere de Rodes. Una ocultació de monedes d'or i de plata a l'inici del segle XVI*, MNAC, Barcelona, 1999. Per a l'ordenació que busquem hem descartat els altres dos tresors coneguts del segle XVI, el de Valls i el de Sant Feliu de Guíxols, de cronologia més tardana.

15. Les autores de l'estudi del tresor apunten el període 1520-1535 com a data d'ocultament. Ara bé, no és forçós que el conjunt de monedes d'or i el de monedes de plata, dispars quant al contingut, corresponguin a una mateixa data de formació i ocultació. D'altra banda, en l'article precedent sobre els principats i ducats del segle XVI jo havia acceptat la

barcelonins de tots i de cadascun dels primers cinc tipus de croats descrits per Badia i també exemplars dels quatre primers tipus de croats de Perpinyà. Tots convinguem, doncs, que:

Els cinc primers tipus de Barcelona i els quatre primers tipus de croats perpinyanesos descrits per Badia han de ser *necessàriament* anteriors a la data d'ocultament del tresor de Sant Pere de Rodes, i la resta de tipus poden ser *possiblement* posteriors.

Quins són els tipus que descriu Badia? En línies generals són:

Barcelona

Tipus I a IV. Conformen un conjunt de croats molt similars entre si, les característiques principals dels quals són un retrat jove del monarca, amb cabells més o menys ondulats, la presència de dos punts sobre la corona reial, i la llegenda Barcknona al revers. Cal advertir, però, que discrepem de la diferenciació d'aquests quatre primers grups que proposa Badia. Ho comentarem de seguida.

Tipus V. Es tracta d'uns croats força rars que presenten un retrat no tant jove i quatre punts sobre la corona reial, que és de cinc florons segurament perquè l'autor dels encunys es va confondre amb les corones utilitzades per als principats.

Perpinyà

Tipus XXI a XXIII. Són quatre grups de croats, distintos entre si, però que tenen una característica similar: la presència d'un retrat reial jove.

I els que no apareixen a Sant Pere de Rodes:

Barcelona

Tipus VI a VIII. Es caracteritzen principalment per tenir dos glòbuls sobre la corona, i no pas dos punts. El tipus VI és un retrat que s'ha definit com a renai-xentista, amb els cabells molt fins. El tipus VII, que és el més corrent dels tres, és un retrat més neutre, a vegades adjectivat com a adust. El tipus VIII és un retrat més tosc, amb els cabells llisos.

Tipus Xa. Són croats escassos, d'un estil molt tosc, que duen la data (1545) sobre la corona de l'anvers.

Tipus Xb. Croats semblants als anteriors però que no duen la data.

data d'ocultament del 1520 per al conjunt de monedes d'or atès que al tresor no apareixia cap doble principat a nom de Joana i Carles i que la moneda que assenyalava la cronologia límit de l'ocultament era un escut d'or de Francesc I batut entre 1516 i 1540. Com he dit, però, la datació dels dos conjunts pot ser diferent, segurament més reculada pel que fa al de la plata.

Perpinyà

Tipus XXIV. És un grup de croats que duen un retrat ancià del monarca.

5.1.2. Els retrats de Ferran el Catòlic

En descriure els tipus de Badia que apareixen al tresor de Sant Pere de Rodes ens adonem de la importància de l'estil del retrat de Ferran II que apareix a les monedes.

En l'article sobre la moneda d'or del segle XVI ja havíem proposat una catalogació cronològica de les monedes a partir de l'evolució dels retrats de Ferran II. Pensem que les monedes intenten reflectir un retrat realista de Ferran II fins a la mort d'aquest (el 1516) i que després hom utilitza retrats idealistes per empremtar a les monedes immobilitzades. L'ordenació dels retrats no ens pot assabentar de dates exactes, sinó més aviat d'etapes consecutives, i tampoc no és segur que el canvi de retrat s'apliqui simultàniament en les monedes d'or, d'argent i de billó. Nogensmenys, la nostra proposta d'ordenació de la moneda de plata és la següent:

Retrats joves i adults:	1493-c.1510
Retrats ancians:	c.1510-c.1516
Altres retrats pòstums:	c.1516-1584

Entre els retrats pòstums o idealistes distingim quatre tipus, que els anomenarem de la següent forma:

- retrat renaixentista: només s'utilitza en croats.
- retrat neutre o adust: apareix en croats i en mitjos.
- retrat de cabells llisos: apareix només en croats.
- retrat tosc: apareix en croats i en mitjos.

En els croats de Perpinyà també s'adverteix una evolució en el rostre del monarca. Així, el tipus XXIV de Badia mostra un bust ancià semblant a l'utilitzat en els principats de Barcelona que ja duen l'escut de Granada i, per aquesta circumstància, sembla lògic pensar que també foren encunyats durant el regnat de Ferran el Catòlic. Aquest tipus de croat no apareix a Sant Pere de Rodes. Això podria tractar-se només d'una casualitat, però també podria voler dir que al tresor de Sant Pere de Rodes, pel que fa a la plata, li correspon una data d'ocultament més reculada (cap el 1510) de la proposada.

5.1.3. La llegenda del revers

Els croats de Barcelona i els seus divisors duen la llegenda CIVITAS BARCINONA al revers, escrita de diferents maneres, però sempre en lletra gòtica. La seqüència de llegendes no desdii la seqüència de retrats que hem proposat:

Retrats realistes:	Barknona (els croats, mitjos i quarts)
Retrat renaixentista:	Barcinona
Retrat neutre:	Barcnnona (els croats) Barcnnona, Barcknona i Barcinona (els mitjos)
Retrat de cabells llisos:	Barcnnona
Retrat tosc:	Barcanona (<i>c</i> invertida en els croats i <i>c</i> normal en els mitjos)

Malauradament, no podem contrastar aquesta seqüència amb les llegendes que apareixen a les monedes coetànies d'or i billó. Les primeres no fan referència a Barcelona i, a més, acostumen a estar escrites amb lletra llatina. Els diners de billó de Ferran II duen la llegenda **Baqinona**, que no apareix en cap moneda de plata. Els diners de Joana i Carles, fabricats a partir de 1519 duen la llegenda **Barcknona**, però no semblen tenir relació amb cap moneda de plata del moment.

5.1.4. La correspondència entre croats, mitjos i quarts

Un altre criteri és el de proposar que cada croat pot tenir un o dos divisors que pertanyin a la mateixa emissió.

Un cop identificats els diferents retrats i llegendes que apareixen als croats, hem elaborat una taula per tal d'encabir-hi tots els tipus coneguts:¹⁶

<i>Croat</i>	<i>Mig croat</i>	<i>Quart de croat</i>
Badia I-IV	Badia XV	NO
Badia 669	Badia XIII d i XIV	Badia XVII
Badia V i 715	NO	NO
NO	Badia XI	Badia XVIII i Badia 905
NO	Badia XII	Badia XIX i Crus. 1149
Badia VI	NO	NO
Badia VII	Badia XIII a, b i c	NO

16. A part del catàleg de Badia, també hem recorregut al de M. CRUSAFONT. *Acuñaiones de la corona catalanoaragonesa y del reino de Navarra*, Madrid, 198x.

<i>Croat</i>	<i>Mig croat</i>	<i>Quart de croat</i>
Badia VIII	NO	NO
Badia Xa	Crus. 1168	NO
Badia Xb	NO	NO

Discrepem amb Badia sobre l'adscripció d'algunes de les peces d'aquesta taula:

- Els croats núm. 669 tenen el mateix retrat que els sisens tipus XVII i, per tant, cal diferenciar-los dels altres croats del tipus I.
- Els mitjos croats XVIII no haurien de correspondre al tipus XIII, ja que els retrats que duen són prou diferents i poden relacionar-se amb els croats del tipus VII.
- El sisè descrit per Badia amb el núm. 905 presenta un bust del tipus XVIII i no del tipus XIX. Li correspon, per tant, un subgrup propi, atès que és l'únic exemplar conegut d'aquest bust que du la **B** al revers.

De seguida, ens adonem d'una cosa curiosa. Totes les emissions de quarts de croat es corresponen a una altra de mitjos croats però, en canvi, no sempre es corresponen a una emissió de croats. És a dir, que és possible que la seca de Barcelona, en un període concret, aturés la fabricació de croats però que continués fabricant divisors. Podria haver passat això? Creiem que sí, almenys ho proposem com a hipòtesi de treball. Entre el 1508 i el 1519 el país es va quedar sense moneda menuda a causa del rebuig popular. La seca de Barcelona va haver d'aturar la fabricació de diners i contramarcar els que circulaven (en cas de ser autèntics) amb una «B». Fou aleshores que algunes poblacions com Caldes de Montbui, Girona, o Vic, es decidiren a fabricar moneda pròpia. La nostra hipòtesi és que, tal com havia passat cent anys abans, la manca de moneda de billó en circulació obligués a la fabricació de moneda de plata divisionària per tal de facilitar les petites transaccions, al mateix temps que encarí i frenà la fabricació de croats sencers.

Per tant, entre 1508 i 1519, la seca de Barcelona es podria haver vist obligada a fabricar poca quantitat de croats, però sí a fabricar abundants mitjos i quarts. Aquesta hipòtesi es veu afavorida per la circumstància que bona part dels mitjos i quarts de croat als quals fem al·lusió presenten un retrat reial semblant als retrats dels darrers principats de Ferran II.

5.1.5. Altres marques: la «B» als sisens

A Barcelona, les marques més destacables són les «B» que apareixen en els quarts de croat. Tots els quarts duen una **B** a l'anvers, i alguns d'aquests també la

duen al revers, al centre de la creu. Els que duen la **B** en el revers són els que presenten el retrat de Ferran II que hem anomenat d'ancià.

Quin és l'origen d'aquesta **B**? El 1508 es contramarcaren els menuts en circulació amb una **B**. El 1513, Ferran II pretenia fabricar diners de tern que havien de dur, precisament, una **B** al revers. Finalment, quan la seca de Barcelona reemprengué l'emissió de diners menuts l'any 1519, encunyà peces amb la **B** al revers. És a dir, que totes les notícies de la primera meitat del segle XVI que esmenten la **B** com a garantia de la moneda barcelonina ens remetent al període 1508-1519. No és del tot descartable, doncs, que els primers quarts, els que només duen la **B** a l'anvers, es comencessin a fabricar l'any 1508 o 1509, i que els que duen la **B** al revers es comencessin poc després del 1513. Aquesta possibilitat coincideix amb els assaigs d'ordenació que hem fet anteriorment i fins i tot els referma.

5.2. Catàleg bàsic

Amb aquests criteris hem elaborat un catàleg. Hem volgut millorar la catalogació de la moneda de plata catalana del segle XVI, però som conscients que l'aparició de nous documents o de nous tresors pot fer canviar l'ordre que proposem.

El que sembla indiscutible és que els croats del primer grup que hem distingit foren encunyats en vida de Ferran II.

Per tal d'oferir una millor visió de conjunt hem inclòs la reproducció de les monedes d'or que, segons creiem, foren encunyades coetàniament amb les de plata.

SECA DE BARCELONA

1r Grup Retrats realistes Dos punts sobre la corona dels croats (1493-c.1510)			
<i>Valor</i>	<i>Observacions</i>	<i>Font</i>	<i>Imatge</i>
Croat	Retrat jove, estil medieval	Badia II	1
Mig croat	Semblant	Badia XV	2
Croat	Retrat jove, estil modern	Badia 669	3
Mig croat	Semblant	Badia XIII d i XIV	4
Quart	Semblant	Badia XVII	5
Croat	Retrat adult	Badia 715	6
Croat	Semblant, però cinc florons	Badia V	7

Observacions

Hem reunit en un sol de grup un conjunt ampli de croats, d'estils força diferents, però que tenen com a característica comuna dos punts sobre la corona de l'anvers, i no pas dos glòbuls, com en emissions posteriors.

El subgrup de croats d'estil medieval inclou retrats molt variats. Hem escollit un dels tipus més representatius per il·lustrar-lo. La majoria dels croats que Badia classifica dins els tipus I a IV corresponen a aquest mateix grup. El bust d'alguns d'aquests croats recorda, més per la joventut del monarca que no pas en l'estil, els busts dels principats que no duen la magrana a l'escut del revers i que van començar a ser fabricats el 1481 (imatges A, B i C).

Els croats d'estil modern també presenten certa varietat en els retrats, però no tanta com els d'estil medieval. Badia inclogué exemplars d'aquest subgrup barrejats amb els d'estil medieval (tipus I a IV). La peculiaritat més notable és que aquests segons croats es corresponen amb quarts, mentre que no hi ha cap quart conegut que dugui un bust d'estil medieval. El bust d'aquest grup sembla coincidir exactament amb el dels mitjos principats amb bust a l'esquerra (figura D).

Finalment, els croats amb el bust que anomenem adult tenen un estil prou diferent dels anteriors. Badia conegué dos exemplars amb corona normal, els quals inclogué distretament dins el grup IV, i alguns exemplars amb corona de cinc florons, els quals reuní en un grup propi, el V. Els croats amb la corona de cinc florons constitueixen una anomalia. El més segur és que l'artista que creà l'encuny va confondre la corona empremtada als principats amb la que habitualment duïen els croats. Alguns dels principats sense magrana (com per exemple, el de la figura B) tenen un retrat reial semblant a aquests croats.

Tots aquests croats apareixen a Sant Pere de Rodes i, per tant, sembla que són els més antics fabricats a nom de Ferran II. Els croats de bust adult ens refermen en la seqüència cronològica que proposem: Badia només localitzà quatre croats amb aquest peculiar bust, mentre que al tresor de Sant Pere de Rodes n'hi apareixen nou. Si aquests croats van ser encunyats en poca quantitat (com sembla deduir-se de la recerca de Badia), el fet de trobar-ne nou a Sant Pere de Rodes ens fa pensar que la data d'ocultament del tresor no devia estar gaire allunyada de la data de fabricació d'aquests croats.

2n Grup Retrat ancià (c.1510-c.1518)			
<i>Valor</i>	<i>Observacions</i>	<i>Font</i>	<i>Imatge</i>
Mig croat	Retrat ancià	Badia XI	8
Quart	Semblant	Badia XVIII	9
Quart	Igual però amb B al revers	Badia 905	10
Mig croat	Retrat ancià variant	Badia XII	11
Quart	Retrat ancià variant	Crus. 1149	12
Quart	Igual però amb B al revers	Badia XIX	13

Observacions

El retrat que apareix en aquestes monedes, sobretot el de les darreres, recorda el que duen els principats més tardans, els que ja duen l'escut de Granada al revers (figures E, F, G i H). El fet de coexistir sisens amb la **B** al revers amb els dos tipus de retrats ens fa pensar que aquestes totes les monedes d'aquest grup s'encunyaren en un espai curt de temps. No hi ha croats de Barcelona amb aquest tipus de retrat, però sí que n'hi ha de Perpinyà.

3r Grup Retrats idealistes Dos glòbuls sobre la corona (c.1518-ab.1545)			
<i>Valor</i>	<i>Observacions</i>	<i>Font</i>	<i>Imatge</i>
Croat	Retrat renaixentista	Badia VI	14
Croat	Retrat neutre o adust	Badia VII	15
Mig	Semblant	Badia XIIIa, b i c	16
Croat	Retrat de cabells llisos	Badia VIII	17

Observacions

Es tracta d'emissions immobilitzades, fabricades després de la mort de Ferran II. Cap d'aquests croats apareix a Sant Pere de Rodas. Es caracteritzen per dur dos glòbuls, en lloc de dos punts, sobre la corona de l'anvers. Els mitjos croats del se-

gon retrat abasten un ampli ventall de varietats. N'hi ha amb dos punts en lloc de dos glòbuls, i n'hi ha amb llegenda **Barcinona** i **Barcnnona**.

En aquesta època l'or ja s'encunya a nom de Joana i Carles (figures I, J, K, L).

4t Grup			
Estil tosc, amb data (c.1545)			
<i>Valor</i>	<i>Observacions</i>	<i>Font</i>	<i>Imatge</i>
Croat	1545 sobre la corona	Badia Xa	18
Mig	Igual, però 45 sobre la corona	Crus.1168	19

Observacions

La data 1545 s'ha de prendre com la data de fabricació dels encunyets, però les monedes podrien haver estat batudes uns anys més tard. Només es coneix un exemplar del mig croat d'aquest grup, publicat per M. Crusafont.

D'aquesta època també coneixem dobles principats que duen data: 1536 i 1542 (figures M i N).

5è Grup			
Estil tosc, sense data (c.1545-1584)			
<i>Valor</i>	<i>Observacions</i>	<i>Font</i>	<i>Imatge</i>
Croat	Com el grup 4	Badia Xb	20

Observacions

També és possible que les monedes d'aquest grup s'encunyessin simultàniament a les del grup anterior, atesa la seva similitud.

En aquesta època, segurament a partir de la mort de Carles I (1556) o una mica abans, l'or barceloní s'encunyà a nom dels reis Catòlics (figures O i P).

M

N

20

O

P

6è Grup Retrat de Felip II (1595-1630)			
<i>Valor</i>	<i>Observacions</i>	<i>Font</i>	<i>Imatge</i>
Croat	Amb data	Badia 958	21
Mig	Semblant	Badia 960	22
Quart	Semblant	Badia xxx	—

SECA DE PERPINYÀ

Grup de Perpinyà (1493 - c.1516)			
<i>Valor</i>	<i>Observacions</i>	<i>Font</i>	<i>Imatge</i>
Croat	Retrat jove	Badia XXII	23
Croat	Retrat jove	Badia XXIII	24
Croat	Retrat jove	Badia XX	25
Croat	Retrat ancià	Badia XXIV	26

De Perpinyà coneixem principats amb bust jove (imatge Q) i principats dobles a nom de Joana i Carles, datables entre 1520 i 1530 (imatge R). Els croats amb retrat ancià no apareixen a San Pere de Rodes, circumstància que podria indicar que van ser fabricats a posteriori.

6. DOCUMENTS

1

1460, 17 de setembre. Barcelona

El Consell de 32 barceloní acorda obligar els canvistes de la ciutat a fer fabricar sisens i a distribuir-los en l'exercici del seu ofici.

Item s'í fou posat com era stat mogut entre ells dits consellers per tant que la ciutat e lo poble de aquella fos més habundant en moneda menuda fos donat orde que quescun cambiador hagués a fer batre quescuna setmana certa quantitat de sizens.

Sobre lo fet de batre sizens, havent lo dit consell les dites coses pensades per bones, fou del-iberat que sia feta ordinació que de qui avant quiscun cambiador haie e sia tengut quiscuna setmana fer batre almenys un march d'argent e-n sien fets sizens e tota vegada que canbiaran un florí fasen a donar alguna quantitat (3 sous) dels dits sizens faent-ho en tal manera que lo benefici públich ne sia fet.

Arxiu Històric de la Ciutat de Barcelona, Consell de Cent, *Registre de deliberacions*, 1459-61.

2

1493, 13 de novembre. Barcelona

El Consell barceloní acorda redactar una ordinació per tal d'obligar a fer circular la moneda de plata a pes.

Més hi fou proposat com per causa de la mutació de les monedes novament feta en les Corts per lo senyor rey en la present ciutat celebrades, los pobles restaven torbats sobre la recepció e solutió dels reyalls vells e nactes, no volent aquell rebre en manera alguna de que se seguïen molts crits e controvèrsies entre les gents, que era stat pensat si el present Consell era vist ésser feta ordinació e crida que quie dits reyalls, mig reyalls e sizens de Barcelona sien presos en pes e en aquell for que peseran a fi que tothom puixe comprar e vendre e no-s seguesquen los inconvenients que seguir se porien si provehit no y era.

AHCB, Consell de Cent, *Registre de deliberacions*, 1491-93.

1493, 27 de novembre. Barcelona

Els consellers de Barcelona escriuen als cònsols de Tarragona, que havien demanat moneda, i els responen que no en tenen a l'abast, car a Barcelona no més corren carlins i rals retallats, i que els rals i menuts que havien fabricat havien fugit cap a Girona i altres parts, on valien més. Per això havien fet crida de prendre els rals a pes i es queixaven que la ciutat perdia molt al batre la moneda i que no podrien abastar de moneda el país.

Molt magnífichs e savis senyors.

Rebut havem una letra per en Francí Fornells, ciutadà de aqueixa ciutat, ab la qual nos demanau de la partida que-s té de donar e pendre monedes e de haver de aquelles a obs dels poblats en la dita ciutat, e que-n dariem al dit Francí Fornells, que ell donaria altra tanta equivalent quantitat. Nosaltres, senyors, partit lo senyor rey de aquesta ciutat sens fer algun apuntament de las dites monedes, jat sia per part de aquesta ciutat ne sia stat per moltes vegades supplicat nos som trobats en grandíssima congoxa e perill per no tenir los poblats de aquesta ciutat sinó carlins e reyls tesoriscats, los quals no-ls eren presos a algun for, ha conviengut per ço a nosaltres de fer batre reyls e menuts, e de continent són batuts són aportats en les parts de Girona e de Rosselló a hon dits reyls valen més que en aquesta ciutat. És stada feta crida que tothom haja a pendre reyls tesorischats a pes, e no baste asaciar la voluntat dels dits poblats e si la ciutat haurà arribat de batre lo que té no li és possible més batre per lo desavanç e gran dan que-n reporte la Taula de la dita ciutat. E duptant nosaltres de maior inconvenient per scusació nostra, havem tramès lo síndich a la altesa del senyor rey suplicant-lo de alguna bona e prompte provisió creem li farà, que tal és la sperança que de sa magestat tenim. Pregam vos per ço prengau ab paciència si al dit Francí Fornells no li havem donada de dita moneda que en manera alguna no-ns és possible, car si u fos per obra veeren la voluntat que tenim vers en aquella haguda que haurem la resposta per lo dit síndic nostre, sareu per nosaltres avisats e lavors farem lo que la voluntat nostra nos obliga en fer per aqueixa ciutat.

De Barcelona, a 27 de nohembre any 1493.

AHCB, Consell de Cent, *Registre de lletres closes*, 1490-1494, f. 144.

Arxiu Històric de Tarragona, Fons municipal de Tarragona, *Correspondència diversa*, top. 7/52.

Citada a: *Rúbriques de Bruniquer. Cerimonial dels magnífichs consellers y regiment de la ciutat de Barcelona*, 5 volums, Barcelona, 1912-1916. Les rúbriques monetàries han estat recollides i numerades per: M. Crusafont, *Barcelona i la moneda catalana*, Barcelona, 1989, n. 68, p. 135.

1493, 12 de desembre. Barcelona

Carta dels consellers de Barcelona a Gabriel Sànchez, tresorer general del rei, en la qual li agraeixen la continuació de la fabricació de moneda de billó i l'assabenten que consideraran la proposta d'alterar la llei dels croats de plata.

M. molt magnífich e de gran providència rebut havíem una letra de la magnificència vostra responsiva a una nostra que feta li havíem sobre la licència del batre menuts. E veem ab aquella la magnificència vostra haver obtenguda licència per poder batre de aquells fins en quantitat de dos mil lliures, fem a aquella les més infinides gràcies que podem. E demés suplicant la clemència divina li plàcie fer-nos gràcia poder-li retribuir lo benefici que procura per aquesta ciutat si aquellas bastaran a la sustentació de la dita ciutat, sinó scriurem a la magnificència vostra franca ferma per part de aquesta ciutat suplicar a la altesa del senyor rey per lo compliment del que serà necessari de aquelles.

Quant al que la magnificència vostra scriu de la disminució de la ley dels croats qui's baten a la secha per causa de la extracció de aquells, nosaltres nos aconsellarem e del que serà delliberat ne scriurem a la magnificència vostra ab la creença que tenim que per aquella serà fet lo que dignament ha acustomat per lo servey de la prefata...

AHCB, Consell de Cent, *Registre de lletres closes*, 1490-1494, f. 148v.

1493, 14 de desembre

Pragmàtica sanció que prohibeix el curs de les monedes falses i retallades i n'ordena llur inutilització. El rei disposa que es publiquin crides a Barcelona i Perpinyà que ordenin, sota pena de 500 florins, que tothom porti aquestes monedes a la Taula de Canvi i Dipòsits de les respectives ciutats per tal de ser tallades i partides.

Josep Salat, *Tratado de las monedas labradas en el Principado de Catalunya*, Barcelona, 1808, vol. 2, doc. LVI.

1497, 26 de novembre. Barcelona

El Consell barceloní acorda satisfer a la Taula de Canvi de la ciutat del dany que havia patit amb la moneda retallada que havia pres i recanviat per moneda bona.

AHCB, Consell de Cent, Registre de deliberacions, 1495-1497.

Citat per: *Rúbriques*, n. 70, p. 135.

1510, 5 d'abril. Lleida

Els paers de Lleida lliuren uns encunys per a fabricar florins, sisens i mitjos rals falsos, incautats fa poc, al Cort i veguer de la ciutat.

A cinch de abril any mil cinq-cents e deu, lo magnífich mossèn Jordi Miquel, Cort hi veguer de la ciutat de Lleida requirí a micer Joan Ribera e mossèn Pere Siurana e a mossèn Joan Monge, pahés de la ciutat de Lleida, que com en absència sua fossen estats trobats certs cunys de florins e sisens e migs reals en poder de huns guastans, ensemps ab molta moneda de aran ya fayçonada per a cunyar-se, aquels sien en poder dels pahés, que es donen e cursen dits cunys com deguen en poder seu estar per ser oficial real. E los dits senyors de pahés mandaren li fossen liurats. E lo honorable mossèn Geroni Miralles, síndich, requirí a mi Gaspar Robro, scrivà de la ciutat, que li liuràs carta pública del liurament se fie al dit mossèn veguer dels cunys e moneda, los quals eren set en nombre.

Testes mossèn Espanyol de Castre e Joan Vernet, verguer dels senyors de pahés.

APL. *Llibre de seguretats de la ciutat de Lleida*, reg. 332, f. 133v.

Esmentat per: Felip **Mateu Llopis**, *Datos y documentos para la historia monetaria de Lérida, siglos XIII a XVII*, Lleida, 1945.

8

1520, 24 de febrer. Barcelona

Els consellers de Barcelona escriuen als de Girona i els donen les gràcies per haver-los notificat que havien estat requisats rals de plata barcelonins falsos que es fabricaven a Banyoles.

AHCB, Consell de Cent, *Registre de lletres closes*, 1516-1520, f. 125.

Citat per Jaume **Carrera Pujal**, *Historia política y económica de Cataluña. Siglos XVI al XVIII*, Barcelona, 1947, vol. 2, p. 2.

9

1533, 3 de novembre. Barcelona

El Consell de 24 de Barcelona acorda donar suport al síndic de la ciutat de Lleida a les Corts en el capítol de prohibir l'extracció i el comerç de rals catalans, però no pas en el de concedir llicència per batre moneda de plata a aquesta ciutat.

Quant en lo que és demanat per lo syndich de Lleida, en los capítols per ell presentats en lo stament real de la dita Cort, que sie provehit no puguen exir traure ni fondre rals de la terra y que en la ciutat de Lleida se puxen batre rals. Lo dit Consell féu deliberació e conclusió que en la provisió de no exir, tràure ni fondre rals de la terra sie consentit per los dits syndichs, y en lo batre moneda y fer rals que se stiga com se sta y se fa de present.

AHCB, Consell de Cent, *Registre de deliberacions*, 1532-1534, f. 49v.

10

1534. Barcelona

Carta dels consellers de Barcelona als síndics de la ciutat presents a les Corts de Montsó, on els assabenten que seria negatiu que Perpinyà encunyés moneda de billó amb menys lliga que la de Barcelona, ja que s'acabaria de buidar el Principat de bona moneda de plata i d'argent. Expliquen que en aquest moment ja gairebé no circulen rals a Catalunya perquè hom hi guanya més refonent-los, i

també que els ducats s'exporten cap a França.

... de quiscun die que a penes se troben reals per gonyar-se tant en desfer aquells, y los ducats se passen en França.

AHCB, Consell de Cent, *Lletres comuns originals*, 1533-1537, f. 35.

Citat per: **Carrera Pujal**, vol. 2, p. 3.

11

1536, 10 d'abril. Barcelona

A causa de la penúria de moneda menuda i de moneda blanca, el Consell barceloní acorda fabricar 3.500 marcs de menuts i 500 de malles.

AHCB, Consell de Cent, *Registre de deliberacions*, 1534-1536.

Esmentat a: *Rúbriques*, n. 84, p. 136.

12

1537, 20 de setembre. Lleida

El batlle de Lleida es queixa al Consell municipal que el contraster ha alterat el pes del testó. El Consell General de Lleida acorda recordar-li que al batlle no li corresponen les competències sobre pesos i mesures de la ciutat.

APL, *Consells Generals*, 1533-1539, vol. 429, f. 104.

Miquel **Crusafont**, *Pesals monetaris de la Corona catalanoaragonesa*, Barcelona, 1999, doc. 93.

13

1537, 3 d'octubre. Barcelona

Carta dels consellers de Barcelona al síndic de la ciutat en les Corts de Montsó, on li demanen que continuï reclamant una satisfacció per les pèrdues ocasionades per 5.000 lliures de carlins desmonetitzats i tota mena de moneda de plata retallada que havia recollit la Taula de la ciutat en el passat. Els consellers també l'assabenten que el Consell desestima la proposta presentada a les Corts que

consisteix a augmentar la talla dels croats, sense variar la llei, per tal d'impedir la seva exportació.

[...] E quant en lo pensament tengut per la gran falta que és en tota la terra de moneda de argent y legit per los brassos un memorial, còpia del qual v.m. nos hau tramesa al dit Consell y en presència de aquell legida sobre que-s desminuís del pes a coneguda dels consellers de aquesta ciutat, no tocant a la ley. E que sobre dit fet no se ha res determenat sinó que per via de pensament se és tractat en lo llur bras. Fou deliberat per lo dit Consell que sia sobreseguit en lo dit pensament y que lo stat de la dita moneda se tingue com fins ací se sta, y que v.m. hi ageu a posar dissentiments.

AHCB, Consell de Cent, *Lletres comuns originals*, 1533-1537, f. 191v.

Citat per: **Carrera Pujal**, vol. 2, p. 3.

14

1547. Barcelona

El Consell de vint-i-quatre barceloní desestima un projecte presentat a les Corts que consisteix a augmentar el valor de la moneda, per por als efectes negatius observats en altres països.

Citat per: **Carrera Pujal**, vol. 2, p. 4.

15

1553, 29 d'abril. Barcelona

Ordinació dels consellers de Barcelona en la qual es prohibeix la compravenda de monedes d'argent i d'or, atès que la ciutat s'està quedant sense aquest tipus de moneda, exportada cap a terres on es valora més. Es prohibeix comprar i vendre-les, amb o sense interès, ni canviar-les per sobre del seu valor establert: 24 sous en el cas del ducat, 21 sous l'escut i 24 diners el ral, tant castellà, com aragonès o català, sota pena d'inhabilitació per a càrrecs públics de la ciutat i confiscació de les monedes.

AHCB, Consell de Cent, *Registre d'ordinacions*, 1549-1559, f. 71v-73.

Esmentat a: *Rúbriques*, n. 88, p. 137.

1567, 4 de maig. Barcelona

Els consellers de Barcelona exposen que seria molt convenient que la Taula acceptés les monedes de plata a pes, ja que a Itàlia i altres llocs importen moneda catalana bona i la tornen retallada, en evident dany per al Principat. El Consell de Cent resol no fer cap canvi i ordena al caixer de la Taula i als recaptadors dels drets de la ciutat que es fixin a acceptar només la moneda bona.

Primerament, quant al que és stat preposat que com ab lo memorial o testament dels olim predecessors de dits magnífichs consellers los sia stat molt acomanat y encarregat donassen orde y forma com les monedes de argent corren en la present ciutat y principat de Catalunya se pesassen, per lo que se ha entès que de Itàlia y de altres parts se fa mercaderia de tràure la moneda d'esta terra y après axí aquella com altre la tornen cercenada y trasquilada. Y axò que la maior part de la moneda de argent corrent és trasquilada y mancho de son pes, lo que tot ha redundat en evidentíssim dany de tots los poblats en lo present Principat. E com fins assí la Taula del Cambi o Depòsits de la present ciutat sia stada molt carregada de dites monedes flaques, la qual se ha procurat ab summa diligència despedir aquella de manera que al die de vuy n'í ha molt pocha de dita moneda flacha, segons relació ne tenim dels mercaders, e sie cosa certa que obrint ara la dita Taula y entreran grans sumas de moneda de argent, les quals per molt se tinga mirament en no pendre moneda no havent-hi pes, ab lo qual se deguen pasar aquelles, poria resultar en grandíssim dany y perjudici de dita Taula, que per ço lo present Consell veu y determine si convindrie o no dar orde y forma per a que totes les dites monedes de argent corrent se pesen.

...

Lo dit Consell (de Cent), entesa la dita preposició y per evitar alguns inconvenients que acercha de dites coses se porien succeguir y en dit Consell deduhits, féu per so deslberació y conclusió que acercha dites coses, per ara no se annove cosa alguna, ans s'estigua com s'està, y que lo quaxer de la dita Taula y los receptós dels drets de la present ciutat sien exortats per a que stiguen advertits en no pendre moneda que no sia molt bona.

AHCB, Consell de Cent, *Registre de deliberacions*, vol. 76, f. 72v-73v.

Esmentat a: *Rúbriques*, p. 137, n. 95.

Citat per: *Carrera Pujal*, vol. 2, p. 11.

1568, desembre

Procés contra Antoni X., baster d'Oliana, pel fet de tenir encunys per a fer monedes de dos i quatre rals a casa seva i distribuir ell mateix moneda falsa d'Organyà.

Regestat per: Francesc Carreras Candi, «Monedes del Urgellet», a *Boletín de la Sociedad Arqueológico-Arqueológica, Barcelona*, vol. 5, 1906-1908, p. 140-141.

1578, 9 de novembre. Barcelona

El Consell de Cent acorda lliurar 2.000 ducats en moneda de plata castellana al mestre de la seca de la ciutat per tal de continuar la fabricació de moneda de plata catalana, i també acorda efectuar els pagaments ocasionats per la feina de comptar i ennegrir els menuts que estaven desats a la Taula.

Los magnífics senyors concellers, desijant provehir a la indempnitat de la Taula del Cambi o Depòsits de la present ciutat, y dar orde com aquella estinga y romanga fort ab moneda de reals cathalans, per lo que se entès que de la present ciutat se traurien moltes monedes castellanases de argent y aquells porten a tteres y regnes estranys, no sens evidentíssim dany de la present ciutat, dels poblats en aquella e particularment de la dita Taula, del que volent en quant a ells sia possible debitament provehir fent fer reals catalans de moneda castellana e hagen en dita causa tractat dit llur pensament diverses voltes ab los de la quatreta de dita Taula e ab ells apuntat que per lo palloler de la present ciutat sien girats en la dita Taula a micer Miquel Maduxer, mercader y mestre de la seca de la present ciutat, 2.000 ducats en moneda castellana per a que de aquells ne fasse e torne altres tants en reals catalans en la dita Taula. Delliberaren per ço que dits 2.000 ducats per dit palloler sian girats en dita Taula a dit micer Maduxer per dit efecte, prestada primer per ell idonea cautió ab fermances de tornar aquells dins tres dies aprés que de paraula ne serà request per dits magnífichs senyors concellers e lo clavari o taulers.

E presentades despeses són fetes en ennegrir y comptar los menuts que la present ciutat té en la Taula per a que ennegrirts més fàcilment se puguen spedir per haver-n'hi molta nesessitat y fretura en la present ciutat... lo dit Consell feu delliberació y conclusió que les despeses fetes o salaris deguts als argenters y altres que

han ennegrit y comptat los menuts de la present ciutat, vists y examinats los comptes per los taulés y caixés de la Taula de la present ciutat, sien pagats conforme al que és estat conçertat ab ells així per los menuts que ja són ennegrits o se ennegriran, del compte dels mil ducats reservats per a coses extraordinàries e de altres diners de dita ciutat de hont pasar-se puguen.

AHCB, Consell de Cent, *Registre de deliberacions*, 1577-1578, p. 135 i 136v.

19

1578, 29 de novembre. Barcelona

El Consell Ordinari de Barcelona acorda girar al clavari dos terços dels beneficis obtinguts amb la fabricació de rals de plata catalans, i lliurar el darrer terç al mestre de seca, com a salari.

Los magnífics senyors consellers y la quarteta de la Taula, en dit lloch ajustats, atès que se a dat orde a micer Miquel Maduxer, mestre de la seca, que batés reals catalans dels diners que a dita causa se li són girats...

...feren delliberatió y conclusió que al dit micer Maduxer, per la dita batuda ja feta y altrás se faran, sie donat lo ters de dels emoluments y los restants dos terços sien girats al clavari de dita ciutat en compte ordinari.

AHCB, Consell de Cent, *Registre de deliberacions*, 1577-1578, p. 165v-166.

20

1591, 29 de novembre. Barcelona

El Consell de Barcelona, d'acord amb la quarteta de la Taula, acorda fabricar 100.000 lliures de rals catalans

Que sien batudes pessés de 4 y de 8 de la Taula fet-ne reals catalans de 2.000 en 2.000 lliures fins en quantitat de 100.000 lliures, donant-ne per ara de present a micer Josep Maduxer, 4.000 lliures per lo caxer de la dita Taula ab pessés de 4, y havent batudes aquelles y fets reals cathalans y restituïdes 2.000 lliures fetes re-

als, li-n sien donades altres 2.000 y així consecutivament fins en dittes 100.000 lliures, prestada per ell primer idonea cautió als senyors consellers, clavari y taulers y quatreta de la Taula, de les dites 4.000 lliures, per la qual fàbrica hage de pagar tota la manufactura de dita fàbrica e gastos de aquella y lo que sobrarà se aje de partir per yguals parts entre ell y la ciutat, donant compte als magnífics consellers y quatreta de tot lo gasto de dita fàbrica, de les quals quantitats se li liuraran per rahó de dita fàbrica se'n haja de portar compte al Racional per que-s sàpia los diners li liuraran de tot lo demás y que lo primer ensaig que-s farà se hajan de cridar los senyors consellers y la quatreta de la Taula y regonexadors de monedes.

AHCB, Consell de Cent, *Registre de deliberacions*, 1590-1591, p. 216 (però esmentat al marge).

21

1592. Barcelona

El Consell de Barcelona aprova noves ordinacions per a l'administració de la Taula de Canvi, darrerament envoltada de problemes. Entre els articles d'aquestes ordinacions destaquen aquests dos:

[...] 9) *Que quan hi hagi necessitat de treure moneda, es treguin primer les peces de plata i els menuts més curts i es guardin les peces d'or i els rals castellans de vuit, quatre i dos, que no poden ser lliurats sense el consentiment dels cinc consellers i els dos taulers.*

[...] 13) *Que cada any, de les peces de vuit i quatre rals castellanés depositades a la Taula, se'n destinin 12.000 lliures per a fabricar rals catalans, 4.000 per a fabricar sous, i 1.000 per a fabricar sisens.*

AHCB, Consell de Cent, *Registre de deliberacions*, 1585-1587, p. 156-158.

Carrera Pujal, vol. 2, p. 16.

22

1593, 15 de gener. Barcelona

El Consell barceloní, d'acord amb la quarteta de la Taula, acorda lliurar 4.000 lliures en moneda de plata castellana al mestre de la seca de la ciutat, perquè iniciï la fabricació de rals, sous i sisens.

...ha feta la deslberatió següent: Que attès per lo Consell de Cent y ab lo redreç fet de la Taula de la ciutat a 18 de nohembre propassat és estat deslberat y ordenat que quiscun any sien batudes 12.000 de reals y 4.000 de sous y un milenar de liures de sisens, de la moneda grossa que és en la Taula de la present ciutat per les causes y rahons en dit nou redreç y deslberatió del Consell de Cent feta. Y per so és estat donat larc y bastant poder als magnífichs consellers y quatreta fent aquestes coses ab consell y parer dels magnífichs micer Jeroni Guialmar, Jaume Pineda y micer Jaume Dalmau, advocats de la present ciutat, presents, feren deslberació y conclusió que prestada primer cautió ydonea per mossèn Josep Maduxer, mestre de la seca, 4.000 lliures de moneda grosa de la Taula per posar en executió dit nou redreç y deslberació, y havent après aquell tornades y liurades a la dita ciutat 2.000 lliures, li'n sien liurades altres 2.000 fins a tant que en lo present any sien acabades de batre dites 17.000 lliures. Y per so són spedides les cautheles necessàries y manat als oficials de la Taula y administradors donen moneda grossa, ab que dit mossèn Miquel Maduxer sie tingut donar y liurar a la dita ciutat, ab reals batuts, 2.000 lliures cada mes de dita moneda batuda y stiga al pacte que l'any 1591 fou amb ell concordat.

AHCB, Consell de Cent, *Registre de deliberacions*.

1595, 16 d'octubre. Barcelona

El Consell barceloní respon als oficials de la Taula de Canvi que la diferència de pes de la moneda de plata catalana respecte a la castellana es deu a la diferent llei amb la qual estan batudes.

Los magnífichs senyors consellers y quatreta de la Taula, exceptat lo senyor conseller quart, etc., que no obstant lo dupte fet per los oficials y ministres de la Taula, dient que la moneda novament batuda cathalana no pesa tant com la moneda castellana, que fa deu per 100 de tunc, reperant a dita causa de liurar al mestre de la seca altra tanta moneda com ell ha liurada en la Taula de moneda cathalana de peses de 8 y de 4, sie passat avant en dita fàbrica y sie manat a dits oficials de la Taula que liuren al mestre de la seca altra tanta moneda ab peses de 8 y de 4 com ell ha liurada y de aquí avant liurarà en la Taula de moneda cathalana batuda de nou fins a tant sie batuda la suma y quantitat se ha de batre conforme dispon lo nou redreç de dita Taula fet en lo any 1592. Attès que la disminutió del pes fa dita moneda cathalana és la scòria que en dites pessas de 8 y de 4 y ha, y la moneda cathalana és més fina y apurada que la castellana y axí és estat referit per les perso-

nes expertes que són estades cridades per haver-ne parer y s'a entès que per força havie de fer dita disminutió y manco pes.

AHCB, Consell de Cent, *Registre de deliberacions*, 1594-1595, f. 122.

24

1595, 27 d'octubre. Barcelona

Els consellers barcelonins lliuren a Antoni Àngel Gili, gravador de la seca, els punxons necessaris per a fabricar els encunys que es necessiten per a batre rals i sous de plata.

Los magnífichs consellers liuraren a Antoni Àngel Gili, argenter, gravador de la seca de la present ciutat, los jochs de punjons y testes de fer sous y reals, per obs dels ancunys per a fer sous y reals en la present ciutat, conforme l'orde que al present és donat ab que ferme àpocha de aquells y prometa tenir-los per la ciutat y restituhir tothora li serà demanats y dar-ne bon compte y rahó, lo qual Antoni Àngel Gili n'a fermada àpocha de rebuda y promès attendre y complir dites coses conforme de sobre està contengut, obligant-ne sa persona y béns largament presents per testimonis Miquel Josep Cellers, notari y síndic, y Miquel Calaf, argenter y mestre de la seca.

AHCB, Consell de Cent, *Registre de deliberacions*, 1594-1595, f. 128.

25

1595, 22 de novembre. Barcelona

La quarteta de la Taula del Consell barceloní acorda pagar 50 lliures a l'argenter Felip Ros, per haver fabricat els encunys de les monedes de plata.

E primerament que a mossèn Felip Ros, argenter, lo qual ha fets certs enqunys de ferro per a fer la moneda de reals que ara la present ciutat fabrica en les cases de les seques, que li sien donades 50 ll., ab tal emperò que ell pague tots los ferros al farrer y tots y qualsevol altres càrrechs que se sien oferits fer per a dits enqunys, les quals se li paguen del compte extraordinari. Y per ço, despedides les cautheles necessàries y oportunes, diem: 50 ll.

AHCB, Consell de Cent, *Registre de deliberacions*, 1594-1595, f. 141v.

1596. Barcelona

Els consellers de Barcelona i la quarteta de la Taula acorden continuar la fabricació de moneda de plata, atès que només s'havien obrat 7.000 lliures, i demanar al rei que concedeixi a la ciutat privilegi per a batre menuts amb la llei proporcional a quatre rals per ducat, tal com ho havia atorgat a altres ciutats.

Citat per: **Carrera Pujal**, vol. 2, p. 17.

1598, 3 de març. Barcelona

La quarteta de la Taula del Consell barceloní acorda lliurar 2.400 lliures en moneda de plata castellana al mestre de la seca de la ciutat perquè continuï la fabricació de moneda catalana.

...que a mossèn Miquel Calaf, mestre de la seca, sien girades 2.400 lliures del compte extraordinari per a que pos avant la fàbrica de la moneda ab que sempre que(s traurà moneda grossa de la Taula sie servada la delliberació primera ques s'ajen de posar los diners ab una caixa de dos claus per a que no(s pugan convertir sinó en fondre.

AHCB, Consell de Cent, *Registre de deliberacions*, 1597-1598, f. 56v.

Los tlacos o clacos de México

Sobre su retirada y sustitución por monedas de cobre de cuatro cuartos, de dos cuartos y de un cuarto

F. DE P. PÉREZ SINDREU

Durante el segundo tercio del siglo XVIII circulaban, por todo el reino de Nueva España, una serie de piezas de muy escaso valor a las que llamaban *tlacos* o *clacos*, sobre todo entre personas humildes y pobres, con las cuales compraban, en las tiendas de los llamados *cacabueteros*, lo necesario para el día: vinagre, sal, pimientos, cebollas, ajos, y otras muchas menudencias, donde el pobre e incluso el que dependía de un pequeño jornal, podía remediar su necesidad.

Los cacabueteros, de origen mestizo, eran los propietarios de pequeñas tiendas, como una especie de los refinos que hasta hace poco existieron en varias partes de Andalucía, especialmente en las provincias de Huelva y Sevilla, en las que se vendía un poco de muchas cosas. Decimos un poco de muchas cosas porque en ellas había existencias, pocas, pero suficientes para poder atender las pequeñas demandas de los que a ellos acudían.

Los pobres y pequeños jornaleros no disponían de monedas o piezas de plata con las que poder comprar las mentadas menudencias; por una parte porque no las ganaban; por otra por temor a ser robados, incluso por los propios cacabueteros, teniendo en cuenta que a veces lo que compraban no valía ni un octavo de real.

Para remediar la necesidad de estas personas pobres e indigentes, y al mismo tiempo poder comerciar, los cacabueteros idearon confeccionar, pues como sabemos la necesidad aguzaba el ingenio, una especie de pequeñas fichas, ya de cobre, ya de madera, ya de otras materias, en las que ponían sus nombres, o al menos las iniciales de ellos, que circulaban como si fueran moneda.

Cuando Hernán Cortés conquistó el imperio azteca observó que los indígenas utilizaban como monedas ciertas piecezuelas de estaño muy delgadas. Clavigero, cronista de la época, nos dice que entre los aztecas existían cinco clases de monedas: granos de cacao, trozos de tejidos de algodón, oro en grano o polvo contenidos en canutos de plumas de ánades, pedazos de cobre cortados en forma de «T» y piezas de estaño de reducido tamaño. Estas últimas son las piecezuelas vistas por Cortés.

Antonio de Herrera¹, autor de la *Historia General de las Indias Occidentales o de los Hechos de los Castellanos en las Islas y Tierra Firme del Mar Océano*, cuando trata del tributo que pagaban los naturales de la isla Española, nos dice que para comprobar el pago de dicho tributo por los indígenas, se fabricó una como «moneda de cobre o de latón» con una marca que se cambiaba en cada tributo. En realidad, no era una moneda, sino una ficha o «guitón».

Nosotros creemos, modestamente, que el origen de los tlacos o clacos utilizados en México, debemos buscarlo en esos guitones y también en esas piecezuelas de estaño.

En el *Diccionario de la Real Academia* hemos encontrado las dos palabras:

Claco: Moneda antigua de cobre, de México, equivalente a unos tres céntimos de peseta.

Guitón: Especie de moneda que servía para tantear. El origen de esta palabra es francés, con el significado de ficha.

Como podemos ver, tanto los clacos (a los que Don Agustín de Coronas y Paredes asigna el valor de dos cuartos, componiendo cuatro de ellos medio real de plata) como los guitones, son objetos de muy escaso valor, como ya hemos indicado, pero necesarios entre los pobladores de las pequeñas villas o poblados que los españoles creaban en su continuo avance por las tierras descubiertas por Colón. Éstos, los españoles, introdujeron, entre los naturales de aquellos territorios, la necesidad de la moneda como agente regulador del cambio, como antes la habían sentido en una pequeña isla de la Grecia clásica, en el siglo VIII antes del nacimiento de Cristo.

Pero la existencia de estos «clacos» daba motivo y lugar para fraudes a los mismos que los usaban, —jamás la humanidad se vio libre de la ambición— por ello no es de extrañar que en varias ocasiones, personas que habían vivido durante algún tiempo en México u otras ciudades de la Nueva España, se dirigieran al Rey exponiendo la situación, como «*un perjuicio común y público, y también al Herario Real*».

De esta manera, en 22 de diciembre de 1766, Don Agustín de Coronas y Pare-

1. Antonio de Herrera y Tordesillas, historiador español, nacido en 1559, en Cuéllar (Segovia), falleció en Madrid, en 1625. Fue Secretario del Virrey de Nápoles, Vespasiano Gonzaga, y Cronista de Indias y Castilla. La obra referenciada consta de 4 volúmenes, y fue escrita entre 1601 y 1615.

Estas son unas pocas de las muchas Monedas que tienen las Tiendas mestizas de la Ciudad de México, y de otras partes del Reyno, siendo unas de metal, otras de cobre, y algunas de madera, y cada una de ellas tiene el nombre, ó apellido de quien son, valiendo cada una un Claco, que son dos quartos, componiendo quatro de ellas medio real de plata, &c.

LÁMINA I. Grabado con diferentes modalidades de clacos que circulaban en México, según ilustración enviada con el escrito que D. Agustín de Coronas y Paredes elevó al rey en 1766.

des, familiar del Santo Oficio de la Inquisición de Sevilla, el cual había vivido en México, durante más de diez años, comprobó la enorme cantidad de estos clacos que existían en todo el país y el grave perjuicio que recibían sus habitantes, al no poder comerciar con monedas de cobre o vellón de pequeño valor, como ya, con anterioridad, lo había hecho, en 20 de marzo de 1764. Hace referencia en su escrito² a «*unas monedas de cobre que sirven en los Reinos de Murcia y Valencia, que les llaman seisenas, y valen tres cuartos cada una*». *Seisena* era la moneda de cobre valenciana de seis dineros, de Felipe V, llamada también *sisena* o *sisó*. En castellano *seisen* es genéricamente la moneda que vale seis dineros o unidades de otra. En cuanto a la palabra *sisó*, el insigne Mateu y Llopis, nos dejó la definición siguiente: Moneda valenciana de cobre, de Felipe V, de valor de seis dineros, acuñada con ocasión del nuevo régimen establecido en aquel reino en 1707, en los años 1711 y 1719; en anv. Escudo de España y en rev. la letra «**V**» coronada y un **6**, signo de valor.

La unidad de la que la *seisena* o *sisó* era la sexta parte, no hay duda se trataba del real. Por eso Agustín de Coronas y Paredes, propone al Rey *sería muy conveniente el que se labrasen para dicho Reyno de la Nueva España tres géneros de Monedas, de a quatro quartos, de a dos quartos, y de uno; pues en vista de los muchos pobres que hay, como de la tropa que nuevamente se ha levantado por orden de V. M. será muy útil generalmente, pues en la Isla de Puerto Rico y en la de Santo Domingo, que tiene V. M. una Real Audiencia, corren las Monedas de cobre de estos Reynos, y si esto sucede allí, con quanta más razón convendrá, y se necesitarán dichas Monedas en el reyno de la Nueva España, por las razones que llevo representadas*».

Al parecer no se le hizo mucho caso a este buen señor, y en 20 de abril de 1771³, se dirige de nuevo al Rey para que la aprobación que de su proyecto hizo el Consejo de Indias se llevase a efecto y no se dilatara su ejecución. En este nuevo escrito Don Agustín de Coronas y Paredes es más explícito y dice: «*También hice presente a V. M. lo conveniente que sería que se estableciera en dicho Reyno tres géneros de Monedas de cobre, una de a quartilla, que son quatro quartos, que dos compongan medio real de plata; otra de a Claco, (aquí debería haber puesto: otra de media quartilla o de dos quartos) que son dos quartos, que quatro de ellas compongan medio real de plata; y otra de medio Claco, (o un cuarto de quartilla) que es un quarto, que ocho de ellas compongan medio real de plata*».

Con el escrito de 1766 envió un grabado con los clacos que circulaban (ver Lám. I), y junto con el de 1771 mandó una descripción de los tres tipos de monedas de cobre (ver Lám. II) que, según él, se podían acuñar para desterrar «*el más pernicioso abuso de las Monedas de Clacos de dichos Cacabueteros, que son un*

2. A.G.I. Mapas y Planos. Microfilm N° 017. Monedas, N° 132.

3. A.G.I. Mapas y Planos. Microfilm N° 017. Monedas, N° 133.

LÁMINA II. Grabado con diseño para las tres monedas de cobre que D. Agustín de Coronas y Paredes propuso que se acuñaran, en el informe presentado al rey en 1771.

desconcierto universal de ellos, un fomento de usuras, y ruina de los pobres, con la más justa, útil y necesaria providencia, introduciendo Monedas de cobre, grabadas con las Soberanas divisas de V. M. en dicho Reyno, a beneficio de la multitud de Vasallos pobres que lo habitan».

Hemos podido comprobar⁴ que, en 1769, se labraron en la ceca de México, piezas de cobre de 1 grano y 1/2 grano, teniendo en anverso la leyenda: CAROLVS.III.INDIAR.REX y las armas de Castilla y León con el escusón de Borbón en el centro, y signo de valor y, en el reverso SINE.ME REGNA.FATISCUNT; en el centro del campo un águila cobijando al mundo; la fecha 1769 y la marca de ceca.

Estas dos monedas de cobre circularon durante un corto espacio de tiempo, dejándose de labrar en el reinado siguiente. Los habitantes de México hubieron de esperar a su independencia de España para poder disponer de numerario de cobre de pequeño valor, para las compras de menudencias.

FUENTES

Archivo General de Indias.(A.G.I.)
Mapas y Planos. Microfilm N° 017.
Monedas 132 y 133.

BIBLIOGRAFÍA

Diccionario de la Real Academia, Madrid, 1970.
Glosario Hispánico de Numismática. F. Mateu y Llopis. Barcelona, 1946.
Historia Numismática de México. 1823-1945. A. Francisco Pradeau. México, 1960-1961.
La Moneda de la Tierra y de Cuenta. Humberto F. Burzio. Madrid, 1949.
Numismática Española. Calicó-Trigo. 7ª edición. Barcelona, 1988.

4. *Numismática Española*. Calicó-Trigo, Ed. 7ª. Pag. 476. Números 1742 y 1743. Tipos 175 y 176. No he citado la que dichos autores publican de 2 maravedís y fechada en 1768, por considerarla un claco.

Una moneda valenciana inèdita: els 5 cèntims de Polinyà de Xúquer

J. A. SENDRA IBÀÑEZ

Durant la Guerra Civil (1936-1939) foren moltes les poblacions que a causa de la manca de petit numerari emeteren pessetes i moneda divisionària en paper. Molt poques poblacions encunyaren, en canvi, moneda metàl·lica. Una de les que féu emissions de metall fou Polinyà de Xúquer.

Les monedes de Polinyà no foren donades a conèixer fins l'any 1981 en què Rafael Petit va incloure una peça de 25 cèntims a la seva obra sobre la moneda valenciana¹. Turró, en reprendre aquesta peça en la seva importantíssima obra *El paper moneda del País Valencià* ja va preveure la possibilitat de l'existència d'altres valors: «... coneixem el valor de 25 cèntims, però és molt possible que s'haguessin encunyat altres valors»².

El motiu d'aquesta nota és donar ara a conèixer un valor inèdit, el de cinc cèntims, encunyat també en aquesta població de la comarca de la Ribera Baixa.

L'organisme emissor d'aquesta peça és, al igual que l'altre valor conegut, la CNT, que presenta com a única particularitat respecte a l'altra peça coneguda, a banda del valor, que la moneda té una perforació central, probablement per a distingir un valor de l'altre fàcilment.

Si vegem que la CNT va emetre a aquesta localitat altres dos valors, la moneda de 25 cèntims i el bitllet cartró d'una pesseta, ens adonem que ens troben probablement davant del valor més petit d'aquesta emissió, i el que la tancaria.

La descripció de la moneda és la següent:

1. Rafael PETIT. Nuestras monedas. Las cecas valencianas. Valencia, 1981. Amb el núm. 359 publica l'exemplar, fins ara únic, de la col·lecció de Joan Vilaret.

2. Antoni TURRÓ. Catarroja, 1995. Pàg. 313.

Anvers

Revers

Anvers: Llegenda circular COLECTIVIDAD POLIÑA DE JÚCAR i al camp central CNT, amb perforació que travessa la lletra N.

Revers: Envoltat per una gràfila de punts, al igual que l'altra moneda, el valor 5 amb caràcters molt grans, una c a la part superior dreta i un punt a la part inferior dreta.

Pes: 3,0 g.

Diàmetre: 2,4 cm.

Perforació central

Metall: llautó.

Els dibuixants del paper moneda català del 1936-1939

A. TURRÓ I MARTÍNEZ

Pensem que per als estudiosos i els col·leccionistes del paper moneda municipal dels Països Catalans emès durant la Guerra del 1936-1939 els pot ser d'interès conèixer qui va fer-ne els dissenys, ja que si bé moltes d'aquestes emissions són de bitllets de simple composició tipogràfica, en tenim també molts que són veritables obres d'art on es reflecteixen vistes locals, paisatges, escenes de la vida agrícola i ramadera i també industrial, escenes que simbolitzen la fraternitat entre els obrers del camp i de la ciutat, retrats de prohoms, invocacions a la guerra en curs i a la victòria final, etc., amb uns dissenys i una presentació alguna dels quals res tenen a envejar al paper moneda emès per estats sobirans.

És molt difícil conèixer el nom dels autors dels dibuixos, ja que la majoria no estan signats i el seu nom no consta en les relacions de les impremtes.

Així doncs esmentarem, per ordre alfabètic, el nom dels artistes que coneixem i hem pogut identificar i les seves dades personals si les coneixem, i a continuació el topònim de les poblacions de les quals ells han dibuixat els bitllets.

ARTIGAS - Bellpuig d'Urgell - Borges Blanques - Borredà - Camprodon - Pineda de Segarra - Cornellà de Llobregat - Oló.

J. AGUILERA - Girona (1 pesseta).

J. ALÉS - Martorell.

BAIGES (fill de Camp-redó) - Roquetes (2a emissió).

BALANYÀ - Montblanc (2a emissió).

Joan BORRULL (del Vendrell) - El Vendrell.

G. CASTANY - Ripoll (1a emissió).

Miquel CASTELLVÍ - Riba-roja d'Ebre.

- Ricard CERVETO I RIBA (nat a Tortosa el 1882) - Tortosa.
 Enric CLUSELLES (de Barcelona) - Montcada i Reixac.
 Narcís COMA - Beget (2a i 3a emissió) era mestre del poble de Beget.
 Anselm CORRONS I PERRAMON (nat a Manresa) - Balsareny - Manresa.
 Llucià COSTA (director de l'Escola Municipal de Belles Arts de Vic) - Vic.
 P. DOMINGO - Pla de Cabra (1 pta. i 50 cèntims).
 F. DOMINGO - Valls (25, 15 i 10 cèntims).
 Josep M. DOU I CAMPS (d'Olot) Oficial segon de l'Ajuntament d'Olot - Maià de Montcal - Oix - Olot (monedes) - Puig-Alt de Ter (detallistes).
 J. ESPANYOL (nat a Valls) - Valls.
 Josep FARRÉ I RAVESCALL (nat a Reus) - Reus.
 Eduard Fiol I MARQUÈS (gironí), nombre del Sindicat de Dibuijants Professionals de Girona - Girona (0,50 i 0,25 ptes.).
 A. FONTS - Hostoles.
 FREIXES - La Celler de Ter.
 Amador GARRELL I SOTO (nat a Granollers el 1917) - Granollers, Llinars del Vallès - Palautordera.
 GIL - La Manresana.
 M. GISPERT - Caldes de Montbui (2a emissió).
 GOMEZ I PETIT (nat al Figueró) - Montmany.
 Àngel GRAU - Aiguafreda - Bellpuig d'Urgell - Castellserà (2a emissió).
 A. LAGAROLA - Montagut de Fluvià.
 J. LISBONA (de Sadurn d'Anoia) - Riudebitlles - Sadurn d'Anoia - Subirats - Terrasola i Lavid.
 Ricard MARLET I SARET (gravador nat a Sabadell el 1896 i mort a Matadepera el 1976) - Sabadell.
 MARTINEZ - Garcia (col·lectivitat).
 MASSILLÓ - Vilaller.
 MONDRAGON - Cerdanyola.
 MONLEÓN - Montornès del Vallès.
 Josep MORELL I MACIAS (nat a Sant Esteve d'en Bas en 1899 i mort a Barcelona el 1952) - Beget - Vilallonga.
 Francesc Xavier NOGUÉS I CASAS (nat i mort a Barcelona [1871-1941]) fou professor de gravat a l'Escola d'Arts i Oficis d'Olot - Olot.
 Josep OBIOLS I PALAU - pintor de Barcelona (1894-1967) - Generalitat de Catalunya (els emesos i els no emesos, menys el de 500 pessetes) - Viladrau (on el pintor passava l'estiu).
 Lluís PALLARÈS, de Barcelona - Aguilar de Segarra - Almacelles - Sant Just Desvern - Molins de Rei - Puigcerdà - Torrelles de Foix - Vilamajor - Vinaixa.
 Àngel PALLARÈS I TORRUELLA (nat a Sallent) - Pins del Vallès - Sallent.

- Juli PALLÍ I VILASECA (de les Planes d'Hostoles d'on era l'alcalde) - Les Planes d'Hostoles.
- Josep M. PORTABELLA I SAMPERA - Riudor de Bages (era el secretari de l'Ajuntament).
- Joan PUIG I ORRIOLS (nat a Ripoll) - Puig-Alt de Ter (1a emissió) - Ripoll (3a emissió).
- RAJAL - Roda de Barà.
- Manuel Joaquim RASPALL I MAYOL (barceloní 1877-1954, fou l'arquitecte de la plaça de braus «La Monumental» de Barcelona) - Caldes de Montbui (1a emissió).
- Joan RIBAS (dibuixant nat a Castellar del Vallès) - Castellar del Vallès.
- S. RIBON - Móra d'Ebre (col·lectivitat).
- Cristòfol RICART I NIN (gravador de Vilanova i la Geltrú [1893-1960]) - Generalitat de Catalunya (el no emès de 500 pessetes).
- Tomàs ROCA I BORBONET (de Girona) - Anglès - L'Escala - Sarrià de Ter.
- ROS - Ribes de Freser.
- Josep RIGOL I FORNAGUERA (de Terrassa) - Terrassa (10 i 5 cèntims).
- Fina SERRAL - Palamós.
- TARRASSÓ - Dosrius.
- TINEZ - Baix Montseny - Vallgorguina.
- Joan TURON I ALGANS (nat a Girona el 1904, membre del Sindicat de Dibuixants Professionals de Girona i delimitant a la Diputació de Girona) - Begur.
- J. de VALOBÀ - Móra d'Ebre (2a emissió).
- VALTER - La Palma de Cervelló.
- Francesc VAQUER «Chalvy» de Vinarós - Alcanar - Tortosa (1a emissió) - Vinarós.
- Agustí VERNEDES I PLANES de Puig Alt de Ter - Puig Alt de Ter (2a emissió).
- Joan VILA I PUIG (pintor nat a Sant Quirze de la Serra [1890-1963] era secretari de l'Ajuntament de Fonts de Sacalm) - Fonts de Sacalm.
- Conrad VILARRÚBIA I GARET de Malla (era germà de l'alcalde) - Malla i Mirambèrc.
- Octavi VIÑAS (nat a Vilanova i la Geltrú) - Vilanova i la Geltrú.

PAÍS VALENCIÀ

- Josep BARDASANO - Cocentaina - Sollana.
- F. CLIMENT - Alcúida de Crespins - Enguera - Xàtiva.
- M. DOCE - Bunyol.
- FORIANA - Oriola.
- A. MARCO - Almoradí - Beniarrés - Catral - Dolores.

MONTOYA - Silla.

A. PLATON - Castalla.

Josep M. SALVADOR I RODA (nat a Utiel) - Utiel.

Josep SEGRELLES I ALBERT (nat a Albaida [1885-1959]) (pintor) - Albaida.

A. VERNAIS - Novelda

T. VILLALBA - València (Ateneu Popular)

No tenim cap informació sobre els dibuixants dels bitllets de la Franja de Ponent.

Termes que designen la unitat de moneda europea i la seva subdivisió: l'*euro* i el cent

SECCIÓ FILOLÒGICA (IEC)

(Acord del 16 de gener de 1998)

1

Els termes masculins *euro* («unitat monetària de la Unió Europea») i *cent* («centèsima part de l'euro») prenen en plural les formes *euros* i *cents*, respectivament, d'acord amb les regles de formació del plural en català.

2

Tanmateix, d'acord amb el considerant número 2 de la Proposta de reglament (CE) adoptada pel Consell de la Unió Europea el 7 de juliol de 1997, relativa a la introducció de l'euro, «l'elecció del nom *cent* no impedeix la utilització de variants d'aquesta denominació en l'ús quotidià dels estats membre». Així doncs, res no obsta perquè el mot *cèntim*, que ja existeix en la llengua catalana, pugui designar també, quan pertoqui, la centèsima part de la moneda que substituirà la pesseta. Aquest significat ja és recollit en el *Diccionari de la llengua catalana*, atès que el mot hi és definit com a «moneda que val la centèsima part d'una unitat monetària».

Per aquest motiu, la Secció Filològica recomana d'emprar, preferiblement, el terme *cèntim* com a designació usual en català de la subdivisió de l'euro.

Finalment, la Secció Filològica considera que, en la pronúncia dels termes *euro* i *cent*, s'han de tenir en compte les diferències fonètiques derivades de la diversitat dialectal que afecten, especialment, la qualitat de les vocals d'aquests dos mots i el grup consonàntic *nt* del mot *cent*. Així, per exemple, en el cas del català central, la *e* de tots dos mots s'ha de pronunciar oberta, i la vócal final de *euro* s'ha de pronunciar com una *u*; i, en el cas del valencià, la *t* de *cent* s'ha de pronunciar.

Noves dades sobre la medallística montserratina dels segles XV-XVII

ANNA M. BALAGUER

Des que vàrem publicar el nostre treball de catalogació i justificació cronològica de les medalles de Montserrat dels segles XV-XVII s'han produït algunes novetats dignes d'esment que donarem a conèixer en aquestes pàgines¹.

Es tracta de diverses peces que presenten una tipologia força concordant amb les que ja coneixíem. Veurem, per tant, que aquesta ampliació de l'evidència de la medallística montserratina acaba de refermar l'ordenació cronològica dels materials medallístics coneguts que férem al seu dia.

Ara podrem, també, aportar algunes noves referències de la documentació escrita sobre les medalles de devoció de Montserrat. Unes dades que són sempre de gran interès i que al mateix temps són força excepcionals, ja que la documentació de l'època no sol entretenir-se a donar-nos informacions més o menys explícites d'aquests i d'altres objectes menors de devoció.

ELS ANELLS DE MONTSERRAT DE LA REINA ELIONOR, MULLER DE PERE III

L'any 1358, en els llibres de comptes del tresorer general, en Berenguer de Relat, del registre del patrimoni reial, s'esmenta ja l'existència d'objectes de devoció amb la imatge de la Mare de Déu (R. 474-fol 94). La cita completa és la següent:

¹ I. A. M. BALAGUER. «La medallística montserratina dels segles XV, XVI i XVII. Catalogació i justificació cronològica». *Acta Numismàtica*, núm. 27, 1997, p. 186-226.

«Item: Done a frare Oliver, sagristà del monestir de madona Sancta Maria de Muntserrat, ab letra de manament dela senyora Reyna, ab son sagell secret sagellada data el loch de Colbatò, a jx dies de Octubre del any dela nativitat de nostre senyor M. CCC lvi, la qual letra jo cobre ensemps ab apocha del dit frare oliver, E las quals la dita senyora mana esser per mi donats al dit sagristà en nom e en veu del dit Monestir, per rahó e per preu dalguns anells dor e de peres precioses menudes dela himaga de mado-na sancta Maria, les quals la dita senyora prés del dit Monestir per devoció. C solidos barch.»²

Aquesta anotació de la comptabilitat reial ens permet saber que el 1358 el monestir de Montserrat distribuïa ja objectes de devoció amb la imatge de la Mare de Déu. En aquest cas es tracta d'uns anells d'or ornats amb petites pedres precioses i que duïen gravada la imatge de la Verge Maria.

És cert que no es tracta pròpiament d'una medalla, però resulta evident que per les seves característiques d'ésser de metall, representar la imatge, poder-se dur al damunt, etc., pot assimilar-se a l'ús i a la funció que tenien, i encara tenen, les medalles de pelegrinatge i de devoció en general.

Tenim constància de l'existència de medalles de pelegrinatge en aquest segle XIV pel que fa a diferents santuaris de França i d'altres països d'Europa, però no en tenim indicis en cap santuari del sud del Pirineu³. L'esment documentat més antic que coneixiem fins ara es referia a Montserrat, a medalles de pelegrinatge i a rosaris i provenia també d'una anotació de la comptabilitat reial. Es tractava de l'adquisició d'aquests objectes feta per la reina Maria, muller d'Alfons el Magnànim, en una anada a Montserrat que féu l'any 1416. Recordem que les medalles de pelegrinatge montserratines corresponents al segle XV i possiblement coetànies al temps de la reina Maria, són conegudes i han estat datades amb força precisió gràcies a l'escut del abat Marc de Villalba (1410-1453) que porten⁴.

Ara bé, l'esment dels anells amb la imatge de la Mare de Déu, adquirits a Montserrat l'any 1358 per la reina Elionor, permet pensar en la possibilitat que al segle XIV es fabriquessin ja medalles de pelegrinatge a Montserrat. Podem, per tant, esperar que algun dia apareguin medalles, senyals de pelegrinatge o d'altres objectes de devoció assimilables i que corresponguin al segle XIV.

2. J. M. ROCA. «La devoció de la Reyna d'Aragó Dona Elionor de Sicilia, a Madona Sancta Maria de Montserrat», a la secció de «Documents històrics comunicats» de l'*Analecta Montserratensis*, vol. V, 1922, p. 430-433.

3. Per exemple, les ensenyes o *sportelles* de N. S. de Rocamadour o bé dels sants Fiacre i Fanon de Méaux del segle XVI. Vegeu el nostre article citat a la nota 1 on les reproduïm, lám. I. A la Península és probable que n'existeixin per Sant Jaume de Galícia.

4. A. M. BALAGUER. «La medallística montserratina...», p. 186-193.

MEDALLES DE MONTSERRAT EN EL JOIER D'ISABEL DE CASTELLA, MULLER DE FERRAN II

En morir Isabel de Castella, l'any 1505, els encarregats d'executar el seu testament feren un complet inventari de les joies, robes, objectes artístics i de devoció, mobiliari, tapissos, etc., que tenia la reina. Tots aquests béns mobles havien d'ésser, segons disposava la reina al seu testament, tassats i venuts, ja que del seu producte se n'havien de pagar els deutes que tenia⁵.

Així diu:

«...mando que mis testamentarios aberiguen e paguen e descarguen dentro del año que yo falleciese de mis bienes muebles... E que si los dichos bienes muebles para ello no bastasen, mando que los paguen de las rentas de mis reynos»⁶.

L'inventari en qüestió ocupa pàgines i més pàgines a través de les quals ens assabentem de tot el que la reina Catòlica guardava a les seves arques, armaris i calaixos de les seves estances privades. Aniran sortint des de preciosos collarets de perles, joies o tapissos valuosos, fins a objectes menuts i d'ús diari com és ara roba blanca, cintes, vaixel·la, etc. Bona part de les joies foren venudes i d'altres es fongueren, segurament per fer moneda, a la casa de la moneda de Segòvia. Així consta repetidament que determinada cadena d'or o que determinat joiell «Fundiose en la casa de moneda de Segovia». No totes les joies varen fer aquesta fi, ja que la reina preveu lleghats per als seus i especialment per al seu marit al qual atorga la gràcia que:

«suplico al Rey, mi señor se quiera servir de todas las dichas joyas e cosas o de las que a Su Señoría más agradaren porque veyendolas pueda aver más continuo memoria del singular amor que a Su Señoría seinpre tove e aun porque sienpre se acuerde que ha de morir e que lo espero en el otro siglo e con esta memoria pueda más sancta e justamente bivar».⁷

No hi ha dubte que Ferran I, tot i els tristos pensaments que la reina vol fer presents al seu espòs quan ella ja no hi sigui per la possessió de joiells que havien estat d'ella, es reservà alguns objectes d'or que tenia Isabel. Així detectàrem, fa temps, que algunes de les grans monedes castellanques que tenia Isabel, passaren a la cambra de Ferran després de la mort de la reina⁸.

5. L'inventari i el testament publicats per A. DE LA TORRE Y DEL CERRO. *Testamentaria de Isabel la Catòlica*, Valladolid, 1968, p. 446-475.

6. *Ibid.*, p. 449.

7. *Ibid.*, p. 469.

8. A. M. BALAGUER. «La disgregació del monedaje en la crisis castellana del siglo XV». *Acta Numismática*, núm. 9, 1979, p. 155-190, en especial, p. 172-174.

Revisar sistemàticament el llarguíssim inventari que fan els testamentaris d'Isabel de Castella demana temps i paciència, ja que no hi ha un ordre temàtic, malgrat que diferents encapçalaments anuncien: «Perfumes, Cosas menudas, Perlas, Lienzos, Oro, etc.». De fet trobarem or, perles, roba o perfums una mica arreu de l'inventari. És per això que podem dir que trobar la referència de medalles de Montserrat fou com trobar una agulla en un paller. D'altra banda, cal dir que l'esment no era esperable i que aparegué mentre buscaven en l'inventari una altra mena d'informació relacionada amb la moneda. L'esment en qüestió diu així:

«2 señales de plata dorada, que parecen de Monserrate que pesaron 3 tomines y 6 granos»⁹.

És evident que amb el nom senyal vol indicar que es tracta de medalles de pelegrinatge o de devoció d'un lloc determinat. Seria el que els francesos anomenen *sportelles*. Recordem que també als comptes de la reina Maria, muller del Magnànim, s'anomenava senyals a aquestes medalles i que les medalles d'or, de plata i d'estany que es venien a Barcelona a mitjans segle XV (1458) amb la imatge de santa Eulàlia rebien també aquest nom. Per tant, corresponen també a medalles de devoció o de romiatge les peces de l'inventari de la reina Catòlica que s'esmenten a continuació de les dues de Montserrat. Diu així:

«Otras nueve medallas de plata que son señales que pesaron 3 ochavas 6 granos»¹⁰.

Evidentment, no s'informa de les advocacions d'aquests nou senyals, ni de si corresponien a imatges venerades en esglésies i santuaris de la Península. Tan sols se'n diu el pes i el metall.

Sobre les medalles montserratines també s'especifica el metall, plata daurada, i el pes; s'entén que de totes dues juntes. Aquesta dada és l'única que ens permetrà fer-nos una certa idea de les seves dimensions. El «tomín» és una divisió del marc que pesa uns 0,61 grams i els grans pesen 0,05 grams. Per tant, el pes total de les dues medalles serà d'uns 2,13 g. Podríem pensar, per tant, que cada medalla devia pesar poc més d'un gram. Certament, es tractaria de medalles bastant menudes amb un pes inferior al de les monedes de mig ral. D'altra banda, no sembla que els altres nou senyals de plata inventariats fossin gaire més pesats; la seva mitjana ens dóna un pes gairebé idèntic al de Montserrat, uns 1,23 g per peça.

F. Carreras Candi al seu llibre *Visites de nostres reys a Montserrat*¹¹, explica que Isabel, juntament amb el seu marit, el rei Ferran, i els seus fills, pujà a Montserrat

9. A. DE LA TORRE Y DEL CERRO. *Testamentaria...*, p. 368.

10. *Ibidem*, p. 368.

11. F. CARRERES CANDI. *Visites de nostres reys a Montserrat 1268-1907*. Barcelona, 1911, p. 54-56.

l'octubre de 1492. Mesos després, el juny de 1493, es consumava la maniobra ordida per Ferran i Isabel per llevar Montserrat dels monjos del país, és a dir, catalans, que el regentaven i subjectar l'abadia a la congregació de monjos de Valladolid¹².

La visita reial a Montserrat de l'any 1492 permet pensar que les dues medalles de l'inventari del testament d'Isabel de Castella podrien ésser els senyals de romiatge que s'enduria la reina de Montserrat.

CONCLUSIÓ DE LES DUES REFERÈNCIES DOCUMENTALS PRESENTADES

El document de la reina Elionor canvia una mica la panoràmica que teníem respecte a la modalitat de les medalles de romiatge i de devoció. Fins ara, només teníem esment dels models que ens oferien els objectes medallístics pensats per cosir a la roba. Ara veiem que poden haver-hi altres objectes amb l'estampa de la Mare de Déu. Evidentment la referència als anells d'or de Montserrat de la reina Elionor deixa la porta oberta al fet que puguin aparèixer algun dia també medalles de romiatge del segle XIV. És a dir, de dates més o menys concordants i coetànies amb els anells esmentats.

D'altra banda, cal dir que la persistència d'anells amb l'estampa de la imatge montserratina en temps posteriors podrien fer pensar en certa tradició d'associar la imatge a l'anell. De fet, aquest objecte presenta grans avantatges per servir de suport a una imatge o a una medalla de devoció o de pelegrinatge, ja que la persona el pot dur al damunt de forma còmode i més segura i tot que les medalles o plaquetes que poden cosir-se a la roba, però que poden acabar caient com cauen els botons.

Una altra consideració important a fer, des de l'evidència documental coneguda, ens ve donada per la referència dels senyals de santa Eulàlia de Barcelona¹³. Aquest document deixa clar que es fabricaven simultàniament peces d'or, d'argent i d'estany. Per tant, el metall serà una dada poc reveladora a l'hora de situar la cronologia de les peces. Certament seria absurd —com la cita de santa Eulàlia corrobora— que pel fet que el 1358 trobem referències a peces fabricades amb or —els anells de la reina Elionor—, que el 1416 en trobem d'estany —els senyals que adquirí la reina Maria— i que finalment el 1505 es documentin senyals de plata daurada —els que tenia Isabel de Castella— que els senyals de pelegrinatge es fabriquessin successivament d'or, d'estany i de plata.

12. Aquesta qüestió és explicada amb prou claredat per P. CRUSELLAS, *Nueva Historia de Montserrat*, Barcelona, 1896. A. ALBAREDA, *Història de Montserrat*, Montserrat, 1931. També A. ALBAREDA, «Comentari al viatge a Montserrat de G. de Münzer», *Analecta Montserratensis*, vol. 4, 1920-1921, p. 279-291.

13. L'any 1458, l'Ajuntament de Barcelona disposava que per la indulgència de Santa Eulàlia no es poguessin vendre senyals d'or, d'argent o d'estany que no duguessin «empremtada o senyalada la figura o imatge de la dita gloriosa santa Eulàlia», *Ordinacions de Barcelona*, vol. 8, fol. 75v-76. Vegeu també A. M. BALAGUER, «Les medalles de sant Magí de la Brufaganya des del segle XVI al XX», *Acta Numismàtica*, núm. 29, 1999, p. 216-246.

El tipus de metall estava relacionat —com ho està avui— amb el poder adquisitiu, amb l'ús que vol donar-se a la peça, si es per fer un obsequi especial o per distribuir entre un col·lectiu més o menys ampli, com és el cas de la reina Maria que adquirí els senyals per al seu seguici, etc. Per tant, és lògic suposar que a totes les èpoques hi devia haver certa varietat en l'oferta pel que fa al metall, cosa que l'esment dels senyals de santa Eulàlia fa palès.

És curiós observar que el poc que ens revela la documentació escrita sobre aquestes medalles de romiatge prové de documents de caire administratiu de tres reines. És innegable que la medalla de devoció i/o de pelegrinatge és un objecte estretament vinculat al món femení. Recordem que eren les nostres àvies, i no els nostres avis, els qui les adquirien, les feien beneir, les penjaven al coll dels néts, les guardaven en capsetes, les oferien a una veïna malalta, les duïen elles mateixes al damunt i tot per invocar l'ajut i la protecció del sant, la santa, la Mare de Déu o del Crist que era de la seva devoció. És a dir, a qui s'encomanaven o li encomanaven els seus. Certament, aprofundir en la funció paralitúrgica de la medalleta de devoció i de tot el que pot revelar-nos sobre els costums i la mentalitat d'una època i d'una societat pot resultar un tema de recerca apassionant. Per aquest camí entrariem, evidentment, de ple en el camp de l'antropologia cultural i de la sociologia. Unes disciplines que no solem considerar que puguin connectar amb la numismàtica, acostumats com estem a vincular-la a ciències més properes, com la història, l'economia, l'art, a les quals habitualment serveix.

NOVA EVIDÈNCIA MEDALLÍSTICA

Donarem a conèixer tot seguit les novetats més importants de l'evidència medallística montserratina que s'han produït des del nostre darrer treball de catalogació sistemàtica dels materials dels segles XV-XVII.

PLAQUETA DEL SEGLE XV del tipus 1.1

En el transcurs d'unes excavacions, practicades l'estiu de 1999, a Château de Brie-Comte-Robert, departament francès de Seine et Marne, aparegué un senyal de pelegrinatge montserratí. La seva descoberta ens fou comunicada quasi immediatament i col·laborarem en la seva identificació i datació¹⁴.

14. La peça fou trobada en el curs de les excavacions practicades pel grup d'arqueòlegs de l'associació Les Amis du Vieux Château de Château de Comte-Robert, encapçalats pel Dr. Gilbert Minvielle a través del Centre National de Recherche sur les Jetons et Mereux du Moyen Age i del seu director el Dr. Jacques Labrot. Hem d'agrair a aquestes entitats i persones la seva excel·lent col·laboració i la seva generosa autorització per publicar a *Acta Numismàtica* la seva important descoberta.

Es tracta d'una peça molt ben conservada i que és similar a la plaqueta del tipus I que és la mostra medallística més antiga que coneixem ara per ara de Montserrat. El senyal trobat a França té, però, la singularitat de correspondre a la varietat del tipus I (tipus 1.1) que fins ara només coneixíem a través d'un fragment¹⁵.

L'aparició de l'exemplar complet d'aquesta varietat ens permet compararlo amb el prototipus (tipus I) i veure si encara presenta altres variants respecte a aquell. En conjunt, podem dir que la diferència tipològica i fàcilment objectivable continua centrant-se bàsicament en l'aparició o no d'un bàcul darrere l'escudet de l'abat que hi ha a baix de les llegendes dels costats. A part d'aquesta petita, però important diferència tipològica que ens confirma que l'escut és efectivament abacial, ara que tenim la peça completa veiem que també hi ha algun canvi en les llegendes. En la nova peça hi llegim: :SANTA MARIA: / :D MONSARAT:, tot en lletra gòtica. A l'exemplar que considerem com a prototipus, en canvi, hi llegíem: SANTA MAR / AD MOSER, també en lletra gòtica.

És cert que una altra diferència tipològica a remarcar és la presència de dues llànties a un i a l'altre costat de la figura de la Mare de Déu. Sembla ésser que l'església de Montserrat era plena a vessar de grans ciris i llànties d'argent. Això devia cridar força l'atenció dels visitants, ja que a les descripcions que ens han deixat diferents il·lustres pelegrins dels segles XV-XVI coincideixen a parlar d'aquestes llànties¹⁶. Segons A. de Lalaig, que anava en el seguici de Felip el Formós, quan visità Montserrat el 15 de gener de 1503 diu «delante de ella (la mare de Déu) arden ciento treinta y tres lámparas de plata»¹⁷. Això fa palès que les llànties d'argent eren —i són encara, qui no s'ha entretingut a mirar-les durant els llargs oficis religiosos quan era criatura?— uns objectes presents i ben característics de l'església de Montserrat. Per tant, no sorprèn que les incorporin algunes plaquetes de pelegrinatge del segle XV i de primers del segle XVI. Observem que les plaquetes del tipus 4 i del tipus 7 porten llànties als costats de la mare de Déu. No és possible saber si en porten els tipus 3, 5 i 6, perquè només els coneixem a través d'un fragment de la part de baix. És possible que el tipus 2 portés una llàntia a la dreta i no és impossible que l'estel que veiem a l'esquerra sigui l'ornament d'una llàntia¹⁸.

Les altres diferències que s'observen entre el tipus I i la seva variant, 1.1, a la qual correspon l'exemplar trobat a França, són d'estil. Així observem que l'estil

15. A. M. BALAGUER. «La medallística montserratina...», tipus 1, p. 187-191, 210-211 i làmina de la p. 213.

16. G. Münzer, un metge nuremburgès que visità Montserrat els dies 26-28 de setembre de 1494, ens diu en el seu *Itinerarium Historicum Hispanicum*, en la part que correspon a Montserrat i que fou publicat i comentat per A. ALBAREDA («Comentari al viatge a Montserrat de G. de Münzer», *Analecta Montserratensia*, vol. 4, 1920-1921, p. 279-291), que davant de l'altar eremen dia i nit vint-i-tres llànties, la major part de les quals són de plata i d'or.

17. GARCÍA MERCADAL. *Viajes de extranjeros por España y Portugal*, Madrid, 1952, vol. 1, p. 500, citat per J. C. LAPLANA i T. MACIÀ, «Nigra Sum», *Iconografía de Santa María de Montserrat*, Montserrat, 1995, p. 24.

18. A. M. BALAGUER, «Medallística montserratina...», p. 193-196 i 211-213.

de la peça que considerem com a prototipus és d'un art gòtic més pur, més prime-renc. La figura de la Mare de Déu té una inclinació, un moviment de tot el seu cos més gràcil en l'acció d'asseure's damunt de la serra que li fa de tron. En canvi, en el també magnífic exemplar del tipus 1.1, ara aparegut a Château de Brie-Comte-Robert, la figura de santa Maria és menys estilitzada, la serra és més gran i menys detallada, encara que no tant com en el tipus 2, en el qual la serra es sobreposa a la figura i sembla una còpia maldestre del tipus original.

Anem ara a parlar del lloc de la descoberta d'aquest exemplar trobat tan lluny de Catalunya i que testimonia una vegada més que Montserrat era un lloc de pelegrinatge ben conegut i al qual venien romeus d'arreu.

Hem ja avançat que la plaqueta en qüestió fou trobada el juliol de 1999 en unes excavacions al castell de Brie-Comte-Robert, situat a l'actual departament francès de Seine-et-Marne. Aquest castell, vell feu dels comtes de Dreux, passà des del 1393 a una branca segona de la família Orléans, fundada per Lluís d'Orléans, germà del rei Carles VI. Lluís d'Orléans morí assassinat el 1407 per ordre del duc de Borgonya i el succeí el seu fill Carles d'Orléans, que prengué part en la batalla d'Azincourt i restà presoner a Anglaterra entre els anys 1415-1440. Després es casà i tingué un fill, Lluís, que el 1497 esdevindria rei de França, i Brie-Comte-Robert entrà a formar part dels dominis reials. G. Minvielle —que pertany al grup d'arqueòlegs que duïen a terme les excavacions quan es trobà la peça i que n'ha escrit un complet informe— ens exposa el context arqueològic de la troballa. La descoberta es produí en un paviment de terra batuda d'una dependència del castell de la part nord-oest, la construcció de la qual pot situar-se entre la fi del segle XV i el principi del segle XVI. L'autor afegeix que, atès que com que la data de fabricació de la plaqueta en qüestió ha de situar-se entre el 1410 i el 1453 i, per tant, és anterior a la construcció d'aquesta dependència, cal entendre que la plaqueta no degué ésser perduda en aquest lloc precís, sinó en un lloc proper en el qual s'hauria preparat la terra per a fer el paviment¹⁹. En qualsevol cas, la data de la plaqueta i la de l'edifici són properes. El fet important és que mostra la projecció que tenia ja Montserrat en aquest moment.

Tenim encara altres proves, molt més evidents encara, sobre la devoció montserratina en aquesta regió francesa de l'Ile de France en la qual s'ubica Brie-Comte-Robert. Es tracta d'un fresc, descobert l'any 1956, a l'església de Houdon, una localitat propera a Versailles, també dintre de la regió de l'Ile de France, a l'actual departament de Seine-et-Oise²⁰. En aquesta pintura s'hi representa la peregrinació de trenta habitants de Houdon que anaren a Montserrat, l'any 1582, per implorar la fi d'una pesta. A la dreta de la pintura hom llegeix *Egoulade*, Igualada, i a l'es-

19. G. MINVIELLE, «Une enseigne de pèlerinage de Montserrat decouverte a Brie-Comte-Robert», *Moyeu Age*, núm. 14 gener-febrer, 2000, p. 50-51.

20. Devem aquesta informació a l'amatent col·laboració de l'estudiós francès Jacques Labrot.

Situació de Brie-Comte-Robert. A baix aspecte actual del Castell on ha aparegut l'ensena montserratina.

guerra, en uns edificis, *Monneserole*, és a dir, Monistrol. La Mare de Déu, amb el Nen que serra a la falda, presideix l'escena dels pelegrins francesos que pugen per la muntanya. És una pintura de caire quasi popular certament encisadora. Els investigadors francesos que han estudiat aquest fresc han assenyalat també que a la propera Normandia hi havia ja certa tradició en la devoció de Montserrat, fet que havien propiciat les *Confreries de Charité* que tenien funcions similars a la Confraria de Montserrat, fundada el segle XIII²¹. Sembla ésser que en tornar de Montserrat els pelegrins francesos fundaren a Houdon una *Confrerie Nôtre Dame de Montserrat* de la qual hi ha constància documental fins el 1865. La pintura evocadora de l'anada a Montserrat porta la data de 1582 i degué realitzar-se en aquest mateix any de la peregrinació o poc després.

NOVA EVIDÈNCIA DE PLAQUETA DE PELEGRINATGE SIMILAR A LES DEL TIPUS 7

Una altra novetat recent és l'aparició d'una plaqueta similar a les del tipus 7. Ens referim a les plaquetes més petites, les que tenen forma pentagonal i duen la llegenda MARIA, en lletra llatina. La seva cronologia ha de situar-se cap a mitjan segle XVI.

La peça ara apareguda és remarcable per la seva millor qualitat artística i per ésser la millor conservada de totes les que coneixem. Observi's que conserva bastant bé les baguetes per a cosir-la a la roba, cosa que fins ara només havíem vist en un exemplar que fou restaurat de forma bastant lliure. El més remarcable és, però, que la Verge és asseguda vers la dreta i el Nen serra turons en aquella direcció; també que la mare de Déu porta corona i que la lectura és S MARIA.

Tot plegat fa que haguem de considerar que aquesta varietat és anterior a la que presenten els altres exemplars coneguts d'aquest tipus 7.

UNA MEDALLETA MONTSERRATINA AMB DATA 1625

L'existència d'aquesta peça ens dóna una clau per establir una fita cronològica, però al mateix temps ens servirà per comprovar si les dates, en les quals situarem els diferents tipus medallístics montserratins d'aquesta època, són prou encertades.

En el nostre anterior treball vàrem establir que la desaparició dels petits pius, que hi ha als dos costats i a baix de les medalletes més antigues, degué produir-se

21. Houdon. *Son histoire. Ses monuments. Sa vie dans le passé*, p. 119-127. També un text inèdit del que és autor el mateix J. Labrot i que ha tingut l'amabilitat de facilitar-nos.

Fresc de l'església de Houdon, prop de Brie-Comte-Robert, on es representa un pelegrinatge a Montserrat dels seus feligresos l'any 1582.

a mitjan segle XVII. Ens basàvem fonamentalment en l'evidència aleshores disponible, de medalletes datades de l'època. Especialment les de l'Any Sant de 1650, que ja no porta pius, mentre que la de l'Any Sant de 1600 encara en duia²². No disposàvem de cap medalla de l'any de l'Any Sant de 1625, la qual cosa ens hagués permès d'afinar una mica més.

L'existència d'aquesta peça montserratina excepcional amb data 1625 i que ja no porta pius ens permetrà fer-ho. Així doncs, podrem considerar que els pius tendeixen a desaparèixer abans de mitjan segle XVII i que haurem de situar aquest fet vers el 1620. De tota manera, és probable —com ja assenyalarem— que hi hagi un període de convivència d'ambdós models.

La peça datada que ens permet fer totes aquestes consideracions porta una Mare de Déu amb el Nen serrant turons a l'anvers, i les figures de sant Pau, de la Verònica i de sant Pere, al revers, i amb la data 1625 a l'exerg. La medalla és de forma rodona i no ovalada, com solen ésser les més habituals. Els seus trets tipològics estilístics s'aparten també una mica del que és més usual, però el realment original de la medalla és el tema dels tres sants i l'any que veiem al revers. Certament, el fet de portar data la fa una peça excepcional i única, ara per ara.

En qualsevol cas, el que és realment important és que aquesta medalla amb data 1625 ens confirma la nostra anterior ordenació de la sèrie de medalles montserratines del final del segle XVI i de principis del segle XVII, tot aportant-hi més precisió cronològica.

DOS NOUS TIPUS DE MEDALLES DE FORMA OCTOGONAL

Hem localitzat també dos tipus de medalles de forma octogonal, la qual és ben poc habitual en les produccions montserratines i catalanes en general. Aquesta forma és, en canvi, més freqüent en les medalles valencianes i també castellanes del final del segle XVII i del segle XVIII, siguin o no fabricades a Roma,

Anem ara a tractar de la que considerem més antiga i que situem a mitjan segle XVII. Es tracta d'una peça octogonal de dimensions mitjanes, no massa gruixuda, de llautó i d'una factura que l'assimila a les produccions del segle XVII.

La seva tipologia és del tot original. No porta cap dels atributs i símbols típicament montserratins, ni serra, ni muntanyes, només un lacònic S M.MONT., on el punt final evidencia que la paraula és abreujada i podem interpretar per Montserrat i no per Santa Maria del Mont, per exemple. La Mare de Déu és representada asseguda en un tron voltat de lliris heràldics i encapçalat per dos àngels. Al revers hi veiem una custòdia, força característica d'aquesta època, i una jaculatòria al·lusiva al Santíssim Sagrament.

22. A. M. BALAGUER. «La medallística montserratina...», p. 198-199 i 204-205.

La representació montserratina que acabem de descriure és tan atípica que pensem si pot tractar-se d'una altra de les imatges de la Mare de Déu de Montserrat venerades en diverses esglésies, santuaris o monestirs de la Península. Ens porten també cap a aquesta idea la forma octogonal i el fet que la peça procedeixi d'una col·lecció formada a Andalusia.

L'altre medalla, en canvi, presenta la clàssica iconografia de la Mare de Déu amb el Nen que està serrant turons, típica dels segles XVI i XVII. Ara bé, tant la perfecció artística com la factura de la peça ens porten, indefectiblement, a pensar que estem davant d'una fabricació del final del segle XVII o de primers del segle XVIII i sortida, molt probablement, dels tallers de Roma.

La forma octogonal d'aquesta medalla i el fet que també procedeixi d'una col·lecció formada a Andalusia fa pensar que potser fou encarregada als tallers medallístics romans per alguna confraria montserratina d'Andalusia, de València o bé de Castella. El revers, amb un Crist a la creu, damunt d'una llarga llegenda religiosa que ocupa tot el camp, tampoc és el tipus d'iconografia que sol acompanyar les medalles montserratines que trobem a les col·leccions catalanes.

CATÀLEG

Plaqueta o ensenya de pelegrinatge del segle XV

Núm. 1. Descripció:

Plaqueta rectangular unifacial de la qual sobresurt una prominència central en forma d'espadanya inacabada o que s'ha fracturat, als costats i al centre petits ornaments trilobulats. A cada extrem, una flor de lliri, la de la dreta s'ha trencat. Les flors de lliri són perforades de manera que deixarien passar una cinta o un fil per cosir la plaqueta a la roba. Els dos foradets a banda i banda de la plaqueta a l'extrem inferior són per cosir-la per la banda de baix.

El centre de la plaqueta és emmarcat per un arc trilobulat, acabat amb fletxes gòtiques. Al mig de la capelleta que forma aquest arc hi ha la figura de la Mare de Déu amb el Nen als braços que es sobreposa a la imatge d'una serra de grans dimensions a la qual sembla voler asseure's. Als peus de la Verge es representen els turons montserratins. La Mare de Déu porta corona, però no nimbe i el Nen sembla que no porta cap de les dues coses. A banda i banda de la figura hi penja una llàntia. A cada costat de la capelleta central hi ha una cartel·la amb lletres de caràcters plenament gòtics i acabada, en la part inferior, amb un escudet faixat que és de tipus abacial, ja que es sobreposa a un bàcul.

El revers de la peça no és figuratiu, però és molt ben acabat, ja que mostra una trama que forma cairons.

Cartel·la de la dreta: :SANTA MARIA:
 Cartel·la de l'esquerra: :D MONSARAT:

Mides: 58 × 32 mm (llargades i amplades màximes). Metall: plom i estany.
 Referència: Balaguer, tipus I.1 del qual només coneixíem un fragment.

Plaqueta o ensenya de pelegrinatge similar a la del tipus 7, del segle XVI

Núm. 2. Descripció:

Petita plaqueta unifacial de forma pentagonal. La Mare de Déu és asseguda cap a la dreta amb el Nen que serra turons en aquella direcció. A dalt un estel i a cada costat hi penja una llàntia, tot envoltat per una orla. A la base hi ha la llegenda S MARIA, de lletra llatina. El revers és llis. Als costats i a dalt, hi ha petites bagues de subjecció molt ben conservades. A part de les diferències tipològiques que presenta respecte a altres exemplars similars coneguts, cal remarcar que el seu art és molt millor i més gotitzant.

Mides: 23 × 14 mm Metall: plom i estany
 Referència: Balaguer, tipus 7, similar.

Medalla montserratina amb l'any 1625

Núm. 3. Descripció:

Anvers: Mare de Déu amb el Nen a la falda que serra turons a l'esquerra. A dalt, ·DE...MOSER·
 Revers: ·sant Pau, portant una espasa, la Verònica amb la santa Faç, sant Pere amb unes claus. Tots tres sants porten nimbe. A l'exerg, la data 1625, el 2 és al revés.
 Mides: 16 mm Metall: bronze o llautó. Pes: 1,4 g
 Referència: inèdita

Medalla octogonal possiblement montserratina del segle XVII

Núm. 4. Descripció:

Anvers: Mare de Déu asseguda amb el Nen a la dreta. El setial és encapçalat

1

per un àngel a cada banda i la figura és envoltada per flors de llir. A la base hom hi llegeix S.M.MONT.

Revers: SS SACR. - SIA.L.II. Custòdia

Mides: 28 × 32 mm (forma octogonal) Metall: bronze o llautó. Pes: 3,6 g

Referència: inèdita

Medalla octogonal montserratina, trànsit del segle XVII al segle XVIII

Núm. 5. Descripció:

Anvers: Mare de Déu asseguda de perfil a l'esquerra amb el Nen a la falda que serra turons. A dalt N.SRA.DE M.SERA.

Revers: Crist a la creu que es sobreposa al text d'una llarga lectura religiosa sobre el tema de Crist rei.

Mides: 23 × 27 mm Metall: AE Pes: 8,3 g

Referència: inèdita

2

3

4

5

Troballes monetàries XVI

ANNA M. BALAGUER

TROBALLA AL MUNICIPI DE GAVET DE LA CONCA

Número:

AN-60

Lloc:

Municipi de Gavet de la Conca (el Pallars Jussà)

Tipus de troballa:

Individual

Composició:

Una siliqua de Màxim Tirà

Localització:

-

Data de la troballa:

Dècada dels anys seixanta

Circumstàncies de la troballa:

Casual aïllada en camps de conreu

Descripció:

Siliqua de l'emperador Màxim Tirà (409-411 dC). Seca: Barcelona

a/ D N MAXIM-VS PF AUG. Bust a la dreta. Porta barba i diadema amb ínfules.
r/ VICTO(RI)-AAVGGG. A l'exerg SMBA. Representació de Roma asseguda i portant una Victòria a la mà.

Pes: 0,85 Diàmetre: Referència: Balaguer, 1. Metall: AR

Comentaris:

La informació sobre la descoberta d'aquesta peça a Gavet de la Conca (Conca de Tremp, al Pallars Jussà), no massa lluny d'Isona, sorgí en el curs de revisió d'una col·lecció formada a Catalunya, entre les dècades dels anys trenta als seixanta, i on hi havia algunes informacions sobre procedències curiosament anotades.

Avui comptem amb bastant informació sobre troballes de monedes de Màxim Tirà. La major part es concentren a la zona de l'actual Catalunya, una distribució que no deixa ja cap mena de dubte sobre el fet que les emissions es varen efectuar a Barcelona.

Cal recordar que Màxim fou proclamat emperador a Barcelona per les legions estacionades al Sud del Pirineu, és a dir, a la Tarraconense, enfront de l'emperador Honori.

El domini de Màxim fou breu, del 409 al 411, però encunyà amb les sigles de seca SMBA (*Sacra Moneta BARcinonensis*) tres valors: siliqües d'argent, coures grans (*aes 2*) i coures petits (*aes 3*)¹.

La descoberta de siliqües de Màxim en punts relativament allunyats de Barcelona, com la de la Conca de Tremp, que ara ens ocupa, o la d'Argelers a la Catalunya Nord, el tresoret de la zona de Girona, o fins i tot la de Cuenca, mostren que

1. Per a una visió de conjunt de la història de Màxim Tirà i de les seves encunyacions vegeu: A. M. BALAGUER, «Descoberta d'un nou exemplar de les rares siliqües de Màxim Tirà atribuïdes a la seca de Barcelona», *Numisma*, núm. 165-167, 1980, p. 141-142. Ibid. «Nuevos hallazgos y nueva evidencia numismática de las emisiones barcelonesas de Máximo Tirano», *Mélanges offerts au Docteur J. B. Colbert de Beaulieu*, París, 1987, p. 33-41.

aquestes peces varen circular força àmpliament i que el seu volum d'emissió fou relativament important.

Acompanyem la notícia d'aquesta descoberta d'una cartografia de les troballes de Màxim Tirà de les quals tenim notícia publicada².

Localització de les troballes de monedes de Màxim Tirà.

- ☆ Siliquies
- ★ Tresors de siliquies
- ★ Monedes de coure grans (*aes-2*)
- Monedes de Coure petites (*aes-3*)

2. Aquesta cartografia fou realitzada i justificada per A. M. Balaguer a «Nuevos hallazgos...», article citat a la nota 1. Després ha estat ampliada per Mario GOMES MARQUES al capítol que dedica a les monedes emeses per Màxim en el seu llibre utilíssim *A Moeda Peninsular na idade das trevas*, Sintra, 1998, p. 65-77.

TROBALLA A LA ZONA DE LLEIDA*A. BOFARULL I COMENGE***Número:**

AN-61

Lloc:

Zona de Lleida

Composició:

Un dirhem i un fragment de dirhem de la taifa musulmana de Lleida. A nom de Iusuf-al-Mudhaffar (438-459? H/1046-1067 dC).

Dates límit:

Segons cronologia de les peces

Localització:**Data de la troballa:**

Vers el 1982

Circumstàncies de la troballa:

Casual aïllada i en superfície

Descripció:

Es tracta d'un dirhem i d'un fragment de dirhem de tipus similar. Corresponen a la taifa de Lleida i són a nom de Iusuf al-Mudhaffar ibn Sulaiman (438-459H/1046-1067 dC). El dirhem més sencer presenta un trencament accidental que li lleva una part de la lectura de l'orla exterior. Per aquest motiu no és llegible ni l'any ni la seca en aquesta peça.

L'altra peça és també un dirhem amb les mateixes característiques tipològiques que l'anterior, però seccionat intencionadament per la meitat i amb dos forats.

Pes: 2,4 g, el dirhem i 1,38 g, el fragment. Diàmetre: 21 mm i 18 mm

Metall: billó. Referències: Vives, 1244-1249; Prieto Vives, 281.

Comentaris:

Podem afegir ara dos nous exemplars a l'evidència de troballes de monedes de la taifa de Lleida. En el volum 29 d'*Acta Numismàtica* i en la secció de «Troballes monetàries» donarem notícia de la descoberta d'un altre dirhem similar als que avui presentem. En aquella ocasió ens referim ja a les escasses notícies disponibles de troballes de monedes de la taifa de Lleida que es limiten a les dues que A. M. Balaguer recollí ja en el seu corpus de troballes de moneda àrab a Catalunya¹ i a les dues publicades per nosaltres a «Troballes monetàries XV i XVI», dins d'*Acta Numismàtica*, núm. 29, 1999 i 30, 2000.

1. A. M. BALAGUER. «Troballes i circulació monetària: Corpus de les troballes de moneda àrab a Catalunya», *Acta Numismàtica*, núm. 20, 1990, p. 83-110.

TROBALLA DELS CINGLES DEL BERTÍ*M. CRUSAFONT I SABATER***Número:**

AN-62

Lloc:

En una cova a la zona dels Cingles del Bertí (el Vallès Oriental)

Tipus de troballa:

Conjunt format per peces, cospells i restes d'un taller de falsari

Composició:

- 3 peces falses corresponents al dobler de Barcelona de Felip II (1598-1621)
- 5 peces falses corresponents al diner de Barcelona del mateix regnat
- 1 cospell o fragment de plata de mida superior a la dels doblers
- 20 cospells d'aram per als doblers i els diners

Dates límit:

No es poden precisar. Els models copiats són de principis del s. XVII

Data de l'amagatall:

Probablement a la primera meitat o al primer quart del segle XVII

Localització:

Dispersa

A-1

A-2

A-3

B-1

B-2

B-3

B-4

B-5

C-1

C-2

C-3

C-4

C-5

Data de la troballa:

Entorn de l'any 1975

Circumstàncies de la troballa:

Casual i en superfície

Descripció:

Tipus A: doblers falsos de Felip II, del tipus Botet-624, sense contramarca. Tots tres són del mateix encuny i d'aram

a/ ·PHILIPVS.D.G.R:11 (11) Testa reial que mira a l'esquerra

r/ ·BARCINO CIVITAS Armes de Barcelona girades i amb els quaters canviats

Pes mitjà: 0,38 g Ø: 14 mm Làmina A.1, A.2, A.3

Tipus B: diners falsos de Felip II del tipus Botet-625 i semblants. Sembla que hi ha més d'un encuny, però la disposició de la llegenda al revers és sempre igual.

a/ ·PH....D.G. Testa reial que mira a l'esquerra.

r/ ·BAR·CIN·OCI·VIT· Creu que talla la llegenda amb una B al centre.

Als espais, anells al 1r y 4t i tres punts als altres. La llegenda comença al 4t espai.

Pes mitjà: 0,55 g Ø mitjà: 13 mm Làmina B.1 a B.5

Cospell de plata tallat irregularment, d'un Ø = 18 mm. Làmina C.5.

Cospells d'aram, alguns irregulars i altres tallats amb trepant, tal com ho demostren les escotadures corbades que tenen alguns exemplars. Els pesos i les mides dels cospells es corresponen amb els doblers i diners, si bé sembla que es devien triar els millors i més ajustats de pes. Làmina C.1 a C.4 i conjunt.

Comentaris:

Comentarem aquesta troballa conjuntament amb la següent.

TROBALLA DEL BRUC

M. CRUSAFONT I SABATER

Número:

AN-63

Lloc:

En una balma dins el municipi del Bruc (Anoia)

Tipus de troballa:

Conjunt format per peces, cospells i restes d'un taller de falsari

Composició:

7 peces falses que copien els diners aragonesos de Carles II (1665-1700) i l'arxiduc Carles (1705-1714)

17 peces falses que copien els diners aragonesos de Felip V (1701-1746)

72 cospells, retalls i fragments, tots d'aram

Dates límit:

No es poden precisar. Els models copiats són del final del segle XVII i de primers del segle XVIII. Hi ha però la incertesa quant als diners a nom de Carles.

Data de l'amagatall:

Probablement a la primera meitat del segle XVIII

Localització:

Dispersa

Data de la troballa:

Entorn de l'any 1975

Circumstàncies de la troballa:

Casual i en superfície

Descripció:

Tipus A: diners falsos de Carles II o Carles III arxiduc. No s'hi llegeix res, només en el primer (A.1) sembla que al revers hi ha 11. que podria ésser el final de la data 1711. Llavors voldria dir que el model és de Carles III, però no es pot assegurar.

a/Testa coronada miranta l'esquerra entre C-A

r/Creu patriarcal

Pes mitjà: 0,59 g Ø mitjà: 11 mm Làmina A.1 a A.4

Tipus B: diners falsos aragonesos de Felip V, la major part il·legibles i força mal tallats. Prenent lletres d'un i altre s'arriba a confegir:

a/.....D G Cap reial mirant a la dreta

r/...ONVM 1711 Armes aragoneses: quatre caps de moro coronats en els espais d'una creu

Pes mitjà: 0,615 g Ø mitjà: 11 mm Làmina B.1 a B.7

No es pot assegurar que la llegenda i la data sigui la mateixa per a tots els exemplars, que són força malmesos i fan de mal llegir. L'exemplar B-8 sembla que combina dos anversos.

Cospells, retalls i fragments que semblen haver estat obtinguts per fosa i potser després aixafats i trencats. Tots són d'aram i el seu pes mitjà és semblant als dels diners de Felip V. Làmina C.1 a C.4 i conjunt.

Comentari:

Aquestes dues troballes, realitzades per un escalador i espeleòleg que en recollí les mostres en superfície sense ànim d'exhaustivitat, formen part de les nom-

A·1

A·2

A·3

A·4

B·1

B·2

B·3

B·4

B·5

B·6

B·7

B·8

C·1

C·2

C·3

C·4

broses troballes de tallers falsaris que s'han anat realitzant a Catalunya. La falsificació es féu especialment punyent a l'edat moderna on s'encunyà el terme de «moneda boscaterra» per a designar la peça que eixia dels tallers monetaris clandestins que operaven amagats als boscos. Molt sovint han aparegut grups de peces d'aquesta època i molt especialment de diners aragonesos i valencians¹. Poques vegades, però, han pogut ésser estudiats. Hi ha, d'altra banda, una àmplia tradició d'amagatalls on es falsificava moneda, com per exemple al lloc anomenat els Obits, de Sant Llorenç del Munt. També és ben documentada l'extensió de la falsificació, en part relacionable amb el bandolerisme i la pràctica d'emprar la petita moneda en conjunts de deu, embolicats en paperetes, la qual cosa facilitava encara més la circulació de les peces fraudulentess².

Les dues troballes tenen en comú la fabricació amb encunys fraudulents. De bastant bon art en el primer cas, encara que amb alteracions a les llegendes i un escut significativament erroni en els doblers; de factura molt més grollera en el segon cas. Hi ha diferències en l'obtenció dels cospells. En el primer cas s'observa l'ús del trepant sobre planxes de gruix ja ajustat. En el segon cas sembla que es fongué una barreta i que es martellejà en espais alternatius, trencant després els colls. En el primer cas hi ha també un fragment d'argent que sembla revelar la intencionalitat de batre també croats o ralets catalans. Sembla, però, que el cospell havia estat obtingut per fosa. Cal dir, també que en la segona troballa s'alternaven les fabricacions de cospells per fosa amb d'altres per retallat amb tisora, probablement segons el metall de base que podien recaptar.

1. Vegeu M. Crusafont, «Notes sobre el diner jaquès», *II Simposi Numismàtic de Barcelona*, Barcelona 1980, pàgs. 257-266, lám. 36-38, on repertoriem falsos aragonesos i P. P. Ripollès, «La Cova de l'Àguila: un taller de falsificadors de moneda (siglo XVII)», *Numisma* 233, 1993, pàg. 261-293, on s'estudien curosament els materials d'un taller de falsadors valencians.

2. Diferents autors han comentat aquests fets. Vegeu, per exemple, M. Mateu i Llopis, *La ceca de Valencia y las acuñaciones valencianas de los siglos XIII al XVIII*, València, 1929, p. 138-139, i Pio Beltran, *Obra completa*, vol. 2, Saragossa, 1972, p. 458-459.

Història de la moneda dels comtats catalans, d'Anna M. Balaguer

A. M. MUNDÓ*

Sempre és motiu de joia, per a un professor, veure publicada l'obra d'una persona que, durant un bon temps, t'ha escoltat davant per davant, i que considera que ha après quelcom de les teves lliçons. D'aquest se'n diu un bon alumne —en aquest cas, una bona alumna. L'obra publicada és la seva àmplia tesi doctoral. La seva autora va demanar-me'n la direcció; defensada ara fa deu anys a la Universitat Autònoma de Barcelona, ara l'autora l'ha degudament resumida i ha estat esplèndidament editada per la Societat Catalana d'Estudis Numismàtics, filial de l'Institut d'Estudis Catalans.

A hores d'ara, la Dra. Anna M. Balaguer ha esdevingut una especialista respectada dins dels ambients de la numismàtica internacional. I això val també per al seu company de tot, que és el Dr. Miquel Crusafont. Ells són, encara, els puntals de la nostra Societat Numismàtica, al costat del seu president i fundador, el Dr. Leandre Villaronga. Balaguer i Crusafont no són només els continuadors de *Les monedes catalanes* de Botet i Sisó —el primer llibre científic publicat per l'IEC el 1908; ells es pot dir que en són els renovadors.

Més que a resumir el contingut de la *Història de la moneda comtal catalana* ofert per Balaguer —resum que hom pot fer-se mentalment només resseguint-ne l'índex— m'entretindrè a remarcar-ne algun aspecte i a comentar-ne algun altre com a seqüela del que s'hi diu.

Les mostres d'agraïment de l'autora al començ de l'obra són abundants i generoses envers els que l'han ajudat, aconsellat o li han facilitat el treball fatigós de

* Text corresponent a la presentació de l'obra *Història de la moneda dels comtats catalans* d'Anna M. Balaguer, que féu el Dr. Anscari M. Mundó, el dia 14 de desembre de 1999, a la seu de l'IEC.

recerca. De vegades, també es bo demostrar com es poden oblidar els moments difícils que, sense voler, s'esdevenen en la vida de qualsevol investigador.

Aquesta obra d'Anna Balaguer no té només interès numismàtic; diria que els historiadors, tan els de la política i de la societat com de l'economia, no sols cometrien un greu error oblidant-la, sinó que l'hauran de consultar necessàriament. Per exemple, ho hauran de fer amb els capítols dedicats a seguir l'evolució política de la moneda als comtats catalans, des de l'època carolíngia a Barcelona, fins a la fi de les emissions comtals d'Empúries al segle XIV, d'Urgell, al segle XV i del Pallars al començ del segle XVI.

Potser concentraré gairebé només les meves paraules de presentació en un període crucial per a Catalunya, com va ser el de la reconquesta i repoblació fins a la independència de fet, sota la batuta dels comtes de Barcelona. Es el període en el qual, des de fa anys, com es diu planerament, he ficat més el nas de la curiositat investigadora. Balaguer aclareix coses no tan òbvies per als historiadors quan parla de la imitació de la moneda carolíngia fins a la fi del segle IX. Des d'aquell moment, crec de molt interès l'afirmació, que Balaguer fa sovint, de l'exercici de sobirania que representava l'encuny de moneda. No sols ho testifica la documentació sinó que fins l'evidència monetària ho corrobora. Així, quan els comtes de Barcelona comencen a emetre moneda, o a concedir que altres autoritats ho facin, amb el nom de seques dins dels comtats que dominen, omès el nom del rei franc.

Igualment, quan es pot fixar, al darrer quart del segle X, el començ d'una entrada progressiva de moneda àrab cordovesa, evident indici de canvi polític dels comtes Borrell II i Ramon Borrell.

O quan aquests comtes de Barcelona deixen que s'encunyi moneda d'or —la imitació de l'àrab era una qüestió de prestigi— i són els primers sobirans d'Europa a fer-ho.

O quan es dedueix, per la documentació i les troballes, que la moneda de Barcelona és omnipresent en els altres comtats catalans ja des dels inicis de la reconquesta.

I, com a contrapès, Balaguer constata, per la metrologia, la baixada del pes i, per tant, la devaluació del mancús d'or, dels diners i d'altres monedes de plata i de billó; amb la qual cosa s'està demostrant que hi ha una mutació, fraudulenta o real, en l'economia del país.

Podria encara parlar de tants altres fets demostrables de la moneda que passa diàriament per les mans dels catalans ben situats de l'època.

Després de resseguir el magnífic *Corpus de les monedes carolíngies i senyoriales dels comtats catalans*, amb què Anna Balaguer clou el seu llibre, *Corpus* reblert de reproduccions fotogràfiques, tinc la impressió que, personalment, em manca encara molt per aprendre de paleografia numismàtica, encara que els dubtes que tenen els numismàtics de professió davant de certes lectures em deixen perplex. És probable que els dubtes es deguin sovint al fet que els gravadors dels

motlles no eren prou destres en el traç de les lletres; hi afegiria que, en part, també és degut al fet que la tradició gràfica numismàtica rebé influències mal païdes de les grafies epigràfiques sobre pedra i de les caplletres en tinta o colors dels manuscrits; dit d'una altra manera, que aquestes darreres tradicions, conservades per vies diferents, sovint foren molt mal imitades pels encunyadors.

Tal com referma molt bé Anna Balaguer, al segle XI només encunyaren moneda d'or, concretament mancúsos, els comtes de Barcelona, certament Berenguer Ramon I (1018-1035) i Ramon Berenguer I (1035-1076); a més del comte de Besalú, Bernat Tallaferro (988-1020).

Jo diria, com a afegitó, que potser abans de morir Ramon Borrell l'any 1017, el jueu prestamista Bonnom, ja havia encunyat algun mancús. Encara diria que, qui ho va tolerar i després admetre, fou Ermesenda, la comtessa de Barcelona, que tenia el poder efectiu del govern i disposava de tot el diner llegat pel seu marit difunt, Ramon Borrell; llur fil, Berenguer Ramon I no va fer res més que admetre-ho per consell de la seva mare. El comte de Besalú, Bernat Tallaferro, només devia encunyar-ne molt a prop del 1018 al 1020, a imitació del seu cosí de Barcelona, ja que Bernat va morir en aquesta darrera data. Ofereixo aquests detalls de política i de cronologia a l'autora de l'obra, per si els creu dignes de consideració.

Com es deia, el primer orfebre que encunyà moneda d'or a Barcelona? Voldria aclarir-ho definitivament. En els exemplars de mancúsos trobats en els darrers decenniis, que Anna Balaguer reproduceix en el *Corpus* final, apareixen ja des del 1017-1018 envoltades de la llegenda en àrab, les lletres llatines, ben clares, de BONNOM, BONOM. Per la documentació llatina contemporània, és clar que aquell orfebre i prestamista barceloní es deia en hebreu *Sem Tob*, en llatí *Bonum nomen*. A mi, em sembla sense cap mena de dubte que s'ha de mantenir «Bonnom» i no cal corregir-lo per «Bonhom» o «Bonsom», apel·latiu que procedeix del llatí *Bonus homo* ben clarament distingible, fins en els documents, del *Bonum nomen* que traduïa el de l'orfebre jueu.

Potser no hauria hagut de parlar-ne en públic, ja que fa poca estona, parlant-ne amb Anna Balaguer, ara està plenament d'acord amb la forma «Bonnom».

Justament, la constatació de la forma catalana escrita en els mancúsos d'aquell fabricant de moneda d'or, *aurifice*, i força altra documentació arxivística, em permeté, fa pocs anys, proposar que els jueus de Barcelona parlaven l'hebreu, com era lògic, però que coneixien millor el català i l'àrab que el llatí; fet que, com dic, el mateix Bonnom constata, en gravar el seu nom en català, damunt dels mancúsos d'or esmentats.

El detall que acabo d'exposar, més que una crítica, és un comentari fet damunt de l'obra d'Anna Balaguer, a fi d'encarir-ne el valor inestimable que ja he ponderat. Encara es veurà més amb el detall, no tan anecdòtic, que hi voldria afegir.

Recentment he hagut de recórrer a un altre llibre d'Anna Balaguer, extret de la

tesi original, en el qual s'estudiava amb molt detall *Del mancús a la dobla. Or i paries d'Hispania*, publicat el 1993. Per justificar l'ús obligat que n'he fet, serà necessari explicar alguna cosa més. Fa un parell de mesos que a Lucca, a la Toscana s'hi reuniren unes jornades d'estudi entorn dels documents més antics que parlen dels grans vitralls que exornaven els edificis, sobretot els dedicats al culte cristià. Fins fa pocs anys, hom no havia gosat mirar més enrere que els vitralls de Chartres del segle XII. Les troballes de material vítric anteriors i de documents que s'hi referien invitaven, però, a reunir els estudiosos del *Corpus Vitrearum Medii Aevi* per a valorar-ne la importància.

A Lucca, doncs, vaig tenir l'ocasió d'exposar-hi un estudi sobre documents catalans del segle XI referents a vitralls. En el testament d'aquella gran comtessa Ermesenda de Barcelona, i en el d'un seu conseller, el noble Udalguer, hi constaven unes donacions extraordinàries, tant per la finalitat com pel valor en moneda amb què foren pagades. Ermesenda, el 1056, donava a Sant Pere del Vaticà 200 mancusos d'or per als vitralls de les finestres de la basílica constantiniana; i Udalguer, el 1060, 20 unces d'or de les paries d'Hispania, unces que corresponien també a 200 mancusos; en total, doncs, 400 mancusos d'or. Fets els càlculs corresponents, ajudat per les taules de pesos del mancús a mitjans segle XI establerts per Anna Balaguer, en resultaven 1080 grams: més d'un quilo d'or! Els assistents a la conferència obriren uns ulls com unes taronges; no havien imaginat que a Europa, en aquella època, es pogués pagar amb tant d'or uns vitralls que, a més a més, fins ara es desconeixien.

Cal afegir que els donatius en moneda fets per Ermesenda i per Udalguer a Roma foren molt més esplèndits. Ermesenda encara donava 100 mancusos als canonges de Sant Pere i, al senyor Apostòlic, 100 més. Udalguer hi afegia la seva mula òptima per al papa, una mena de «papamòbil» d'aquell temps.

Encara convé insistir-hi una mica més. Les deixes en numerari que consten en el testament d'Ermesenda sumen un total de 5.450 mancusos. Al canvi de 10 mancusos per unça d'or, o sigui 2,70 g per mancús cap a la meitat del segle XI, segons el càlcul d'Anna Balaguer, pesaven 14 quilos 715 grams. S'ha de dir tot. Ermesenda, repeteixo, havia heretat del seu marit, el comte Ramon Borrell, les paries dels reietons àrabs que pagaven tributs al comte de Barcelona, i que Ermesenda, des del 1017/8, havia permès encunyar aquella moneda d'or, com s'ha vist.

Ja m'imagino que, confrontats els càlculs, força precisos, del volum d'emissió dels encunys de mancusos de Barcelona que ha fet Balaguer (p. 89-90), que sumarien un total de 582.400 mancusos d'or de 7 per unça, i de 832.000, de 10 també per unça, es dirà que les donacions testamentàries de la comtessa Ermesenda només eren una part petita del seu numerari en or. És evident que la resta no sols era perquè el fill i sobretot el nét, Ramon Berenguer, compressin castells als nobles fidels o rebels dels seus comtats, sinó també per començar a engrandir el pa-

trimoni de la sobirania comtal catalana per terres del Llenguadoc i de la Provença, amb la compra de comtats i vescomtats ultrapirenencs.

Això i moltes altres coses podria dir sobre el llibre d'Anna Balaguer. En tot cas, haureu pogut constatar que ja l'he utilitzat i que, com m'ha servit a mi, prestarà també un gran servei als historiadors que el consultin. Ho recomano des d'aquesta mesa de presentació oficial de l'obra.

Pesals monetaris de la Corona catalanoaragonesa, de M. Crusafont i Sabater

MANUEL RIU*

Complements *Acta Numismàtica*, núm. 4. Col·lecció dirigida per Miquel Crusafont i Anna Balaguer. Societat Catalana d'Estudis Numismàtics, filial de l'Institut d'Estudis Catalans. Barcelona, 1999, 280 pàg. amb il·lustracions (25 · 17,5).

Aquesta obra del doctor Crusafont, amic de la Societat Catalana d'Estudis Numismàtics, tot i els precedents que existeixen sobre el tema dels *ponderals*, *pesals* o *pesos monetaris* (des que se'n va ocupar Botet i Sisó el 1909), ben poc examinat a fons, tracta ara d'esbrinar els antecedents i formar el primer catàleg sistemàtic dels pesals dels segles XIV a XVIII, que inclou 258 tipus diferents i prop de 400 exemplars, des dels pesals per florins i croats, o sigui per les monedes d'or i de plata, d'ús públic a Catalunya des de l'any 1339, amb alguns precedents molt remots, tota vegada que al segle X —precisa Crusafont— ja es coneixia almenys un pesal: el mancusal.

El doctor Crusafont es pregunta com s'identifica un pesal, i respon: «sol ésser gairebé sempre rodó i de materials de poc valor (llautó, plom, aram, vidre...), porta a una cara l'estampa de la moneda que ha de comprovar, més la minva admesa». I fa la comparança amb els pesos comercials, medicinals i dels argenters, així com amb els pesals de seca, proves o *pièforts* i falsificacions per tal d'advertir-ne al lector les diferències.

Els pesals perduraren fins que s'imposà el sistema mètric decimal a mitjan segle XIX. A Catalunya hi havia precedents remots, com ja hem advertit, entre els

* Text de la presentació, feta pel Dr. Manuel Riu, de l'obra *Pesals monetaris de la Corona catalanoaragonesa*, de M. Crusafont, el dia 27 de maig de 1998, a la seu de l'Acadèmia de Medecina.

quals hi ha el mancusal destinat a pesar els mancusos d'or andalusins que circula-ven pel territori català i no sempre amb el pes adequat. Però no fou fins els primers anys del segle XIV que els pesals esdevingueren d'ús públic. Per què es pesaven les monedes? Per la crisi de confiança deguda a les minves i falsificacions.

Anna M. Balaguer i Miquel Crusafont han publicat diversos articles amb referències al tema dels pesals a la *Gaceta Numismática* i a *Acta Numismática*. Havia arribat el moment de sistematitzar els coneixements i ara s'ha fet amb molta cura, aportant considerables novetats. Crusafont examina en aquest llibre els marcs de referència i la metrologia, presentant la valoració dels marcs monetaris catalans, les diferències entre el marc d'argent de Barcelona (234, 27 g) i el marc d'or de Perpinyà (240 g), i les complexes relacions amb els marcs utilitzats a Sardenya, Aragó, Navarra, València, Mallorca i Castella.

S'ocupa també de les balances de platets triangulars (des del segle XIV), i de les corresponents capsas de fusta on es guardaven amb els pesos del paper dels afinadors i pesadors, de les característiques dels pesos medievals i la seva evolució tipològica, dels sistemes de control i marques i contramarques, amb nombroses consideracions sobre la cronologia i amb la descripció detallada dels pesals de croat i els de florí, a més d'altres moderns (de ducat, pacífic, etc.) dels àmbits català, mallorquí i valencià, en el context peninsular i europeu, fins el 1731. En la darrera etapa els pesals experimenten un «procés de castellanització» i es diversifiquen (d'escut, de trentí d'or, etc.) apareixent pesals de moneda castellana amb marques catalanes.

Tot aquest complex procés resta analitzat amb detall, des dels pesos monetaris locals i casolans, fins a la seriació dels afinadors barcelonins coneguts (des dels inicis del segle XV), amb una ampliació encara sobre Cervera a què dona peu el treball arxivístic de Llobet que aportà 68 nous textos.

Potser calgui afegir també que segueix la recopilació de 132 documents de l'any 1300 al 1731, alguns dels quals són inèdits, de diverses procedències, tots ells referents al tema. I, a continuació, s'inclou el catàleg, amb uns 400 pesals, de 258 tipus diferents, com ja he dit, descrits i fotografiats.

Miquel Crusafont, que del 1982 ençà, ens ha proporcionat quatre llibres importants sobre la moneda catalana: *Numismàtica catalano-aragonesa medieval* (1982), *Història de la moneda catalana* (1986), *Barcelona i la moneda catalana* (1989) i *La moneda catalana local* (1990), ens ofereix en aquest cinquè volum que ara presentem una eina de treball de gran utilitat, molt ben editada, escrita en un estil clar, directe, fàcil de comprendre, sistemàtica, detallista, molt documentada, amb idees i solucions noves, ben fonamentades, agosarades, en certs aspectes crítica, suggerent, i plena d'hipòtesis versemblants que no podrà deixar indiferents als amics de la Societat Catalana d'Estudis Numismàtics.

Recensions bibliogràfiques

VARIA

BAERTEN, Jean. *Unions et unifications monétaires en Europe depuis la Grèce antique jusqu'à l'Euro.* Bruxelles, 1999

La proximitat d'una moneda única europea ha anat produint o estimulant la realització de treballs referents als antecedents o paral·lels que hom pot trobar al llarg de la història. Fou ja en aquesta línia que l'any 1991 en ocasió del Congrés Internacional de Numismàtica a Brussel·les es féu l'exposició i la publicació *Unne monnaie pour l'Europe*.

L'autor fa una àmplia recerca d'antecedents i una crua crítica dels que volen posar, com diu, la història i la numismàtica al servei de la política, deformant els fets a fi d'afavorir una determinada opció en l'elecció del nom i les característiques de la futura moneda comuna.

I també es mostra crític amb altres deformacions de la història com les abusives denominacions de «moneda espanyola» per a sèries monetàries anteriors a Felip V. L'autor contraposa a aquestes deformacions el bon criteri d'Anna M. Balaguer (pàg. 76-77) en els seus estudis sobre la moneda castellana.

L'autor es mostra bon coneixedor de les nostres sèries, i fins i tot, de les fórmules d'unió monetària parcial que es donà a la Corona catalanoaragonesa (pàg. 80).

El llibre analitza tots els intents d'unificació, inclòs l'interessant assaig de la Unió Monetària Llatina i descriu, finalment, fins els mes recents episodis del camí cap a l'euro.

Un bon instrument, doncs, per a conèixer l'extraordinària aventura de l'euro i les seus antecedents, amb l'ECU inclòs, i que demanarà d'aquí a uns quants anys un balanç d'aquesta agosarada iniciativa.

M. Crusafont

CALLATAY, François de «L'évolution démographique de quelques grandes sociétés de numismatique». *Reveu belge de Numismatique*. T. CXL, 1994, p. 71-88

Les reflexions paranumismàtiques o de l'entorn de la numismàtica de F. de Callatay sempre resulten profitoses, estimulants i també sorprenents i divertides.

L'autor es pregunta quina ha estat l'evolució de les societats numismàtiques de caire científic i prova de donar una interpretació a aquestes trajectòries. Si en una altra ocasió es plantejà el tema de la productivitat científica per països, ara analitza els creixements, alentiments i l'estancació en nombre de membres de quatre societats amb llarga vida, n'estudia les causes i en treu les conseqüències.

En termes generals i un cop estudiades les dades de les societats francesa, anglesa, americana i belga hom constata un creixement continuat, només pertorbat per les accions decidides dels nous tresorers durs, en contrast amb l'anterior massa benèvol amb els que s'endarrereixen o cessen definitivament de fer efectives les quotes. Per bé que hi ha matisos, aquesta és la causa més freqüent de baixa, per davant de les defuncions i les renúncies formals.

Aquesta vitalitat i evolució positiva de les societats estudioses contrasta amb les dificultats i els alentiments que hom observa en les societats de col·leccionistes. No és ara el moment d'entrar a fons en la qüestió però podem avançar que la societat estudiosa compleix millor l'expectativa dels seus adherents; sap esdevenir útil i per això obté millor fidelitat.

Resulta temptador aplicar aquestes anàlisis a la nostra Societat Catalana d'Estudis Numismàtics. Sense entrar-hi a fons podem constatar que el creixement ha estat pràcticament constant i que dels cinquanta-cinc socis del 1979 hem passat als cent vint-i-set de l'any 2000. Però hi ha un motiu afegit de satisfacció en el nostre cas: la causa fonamental de les baixes ha estat forçada per la defunció (21 casos), ben per davant de les baixes voluntàries (14) o de les rescissions per manca de pagament (14). En aquest sentit, doncs, la fidelitat dels socis és per sobre de les quatre societats estudiades per Callatay. Pel que fa al nombre de numismàtics estudiosos per milió d'habitants, si Callatay es pot vanar de poder situar al capdavant la societat belga amb un índex de 16,5 que dobla al de les altres tres, nosaltres en situem, amb 9,36 (àmbit dels Països Catalans) en una meritòria segona posició.

M. Crusafont

FATIA VITAL, Nestor. *Achegas para a história da Associação Numismática de Portugal*. Lisboa, 1998

Nestor Fatia Vital, actiu numismàtic portuguès, és ben conegut per la seva obra escrita numismàtica i també per la seva extraordinària capacitat d'iniciati-

ves. Innovador i renovador, podríem dir que la presència d'homes com ell esdevé una condició necessària perquè les societats numismàtiques neixen, creixen i actuen.

En aquesta ocasió ens aporta quelcom molt escàs i molt valuós: la història o, atenent al títol, unes addicions a la història de l'Associació Numismàtica de Portugal (l'antic Clube de Lisboa) amb motiu del seu XXV aniversari.

Escàs i valuós perquè és molt difícil de trobar una relació sistemàtica de les actuacions de les societats i hom acaba per tenir dificultats per a retrobar-ne, ben sovint, les dades més elementals. La relació històrica ens deixa veure, de forma sistematitzada, els congressos, les publicacions i tota mena d'actuacions. Però també ens permet de fer una reflexió sobre l'evolució de les societats, les seves dificultats, les seves consecucions i la seva raó d'ésser. Unes dades imprescindibles per a traçar programes de futur i reorientar la trajectòria de forma positiva.

Segurament tornarem sobre el tema, però com a conclusió avançada podríem dir que tota societat ha de replantejar de tant en tant el seu futur i trobar noves vies. És una condició indispensable a la seva supervivència.

M. Crusafont

MORA, Gloria. «Rafael Cervera y el coleccionismo numismático en España en la segunda mitad del siglo XIX», *Numisma*, 239, 1997, p. 175-207

Interesante panorámica del coleccionismo numismático en el Estado español de la segunda mitad del siglo XIX. La autora hace una incursión casi pionera en un tema que ha merecido muy poca atención por parte de los estudiosos, con la salvedad de algunos estudios biográficos -por ejemplo el de J. Botet i Sisó, realizado por M. Crusafont- o los que se relacionan con la documentación de la procedencia de fondos de museos -por ejemplo el del Museo Arqueológico Nacional, realizado por C. Alfaro y equipo. Resulta, por tanto, especialmente notable el resultado del trabajo bien documentado y estructurado que nos ofrece la autora en la útil recopilación de datos para la historia del coleccionismo que efectúa entorno a la figura de Rafael Cervera.

Sirve de hilo conductor el catálogo y la documentación existente de la colección -hoy en la American Numismatic Society- de Rafael Cervera (Valencia, 1828-Barcelona, 1903). Este notable coleccionista y erudito era médico de profesión y habiendo perfeccionado sus estudios en París, ejerció muchos años en Madrid, para trasladarse en los últimos años de su vida a Barcelona. Cervera formó una excelente colección de moneda antigua de Hispania y de moneda visigoda de la que Vives se sirvió para sus estudios y a la que dedica elogios. Al margen de la colección lo realmente interesante es el catálogo que realizó de la misma y en el

que, al expressar la procedència de les monedes, se mencionen els noms de molts col·leccionistes i estudiosos de la numismàtica contemporànies. Entre ells hi trobarem noms tan coneguts com els de: Artur Pedrals, A. Cerdà, Sánchez de la Cotera, C. Pujol y Camps, J. Pujol y Santos o tan il·lustres com J. Botet i Sisó, A. Vives y Escudero, B. Hernández Sanahuja, etc., però nos descobreix molts noms més relacionats amb el col·leccionisme de l'època. La autora aporta a més altres dades sobre entitats, publicacions periòdiques i referències sobre altres grans investigadors o col·leccionistes de l'època que acaben de perfilar una panoràmica més àmplia.

B. P.

MÓN ANTIC

DEPEYROT, Georges. *Les monnaies hellénistiques de Marseille*. Collection Moneta, 16, Wetteren, 1999, 126 pàgines, quatre làmines

Prou falta feia un estudi complet sobre les monedes de Massàlia, una de les parts més fosques de la numismàtica nacional, diu Depeyrot. Fins ara s'havien publicat treballs parcials sobre algun dels seus aspectes, així com els tresors, catàlegs de les peces d'algun museu, a càrrec principalment de H. Rolland, de la seva neboda i hereva espiritual Claude Brenot i de L. Chabot, M. Clavel, J.-C. Richard i ens estranyava que acabant-se aquest segle encara cap numismàtic no hagués realitzat l'esforç del treball de conjunt, essent possible que com diu l'autor, cada numismàtic esperés la publicació dels altres. És per això que la notícia de la publicació d'aquest llibre ens omplí de joia.

Ara ha estat Depeyrot que ha pres el guant fent una obra ambiciosa amb moltes monedes encara que pensem que, vista la importància de la seva, en són necessàries moltes més per arribar a resultats sòlids.

Les monedes catalogades provenen de centres oficials i tresors publicats i hi falten les monedes guardades en col·leccions particulars i les de subhastes, amb les quals podria arribar al cor de la qüestió. Amb tot ha establert vuitanta-vuit grups d'emissions, amb les quals ja tenim un bon punt de partida per a futurs treballs.

El primer punt essencial a discutir és el de la cronologia de la dracma pesada per a la qual Brenot havia proposat una data molt alta, la de 390-366 aC, que nosaltres criticàrem. Arribarem a proposar la de cap a l'any 300 aC i ara Depeyrot encara la rebaixa fins el 240-215 aC.

Per a nosaltres, aquesta és excessivament baixa i en l'estat actual de les nostres recerques podríem acceptar la primera meitat del segle III aC.

En continuar la lectura hem ensopegat amb el nom de *tetròbol* donat a la dracma lleugera i encara ens ha estranyat més veure que a les monedes à *la croix* les qualificava de *pentòbols*. Aquesta qualificació arrenca de molts anys endarrere i ve a ser un anacronisme; en aquells temps es creia en la circulació conjunta de les dracmes lleugeres de Massàlia de 2,70 g i dels òbols de la roda i MA de 0,60 g, i aleshores resultava que una dracma lleugera equivalia a quatre òbols. Però ara, que sabem pels tresors que les dracmes lleugeres corresponen al segle II aC i que els òbols de 0,60 s'han trobat conjuntament amb dracmes pesades del segle III aC, tal qualificació és absurda. De totes maneres, a la pàgina 33 ens aclareix que els *tetròbols* pesats eren múltiples de plata i no múltiples exactes de l'òbol; aleshores ens preguntem per què els anomena tetròbols, que vol dir quatre òbols?

La nostra visió de les emissions de plata de Massàlia és esquemàticament i abreujadament, vistos els tresors, la següent:

Tresor del Penedès, del segle IV aC

Òbols massaliotes anteriors d'un pes de 0,90 g

Òbols de roda i MA d'un pes de 0,80 g

Tresor d'Ollioules, de la segona meitat del segle III aC

12 òbols de la roda i MA, cap a la dreta, de 0,80 g

4928 òbols de la roda i MA, cap a l'esquerra de 0,60 g

16 dracmes pesades de Massàlia de 3,60 g

Per cert, del tresor del Penedès, les monedes citades contínuament en el text no consten en la llista dels tresors.

Dissentim en l'atribució dels divisors amb roda i MA de pes de 0,80 g al període de 350-215 aC com fa l'autor. És una forquilla excessivament ampla i molt baixa, puix se'n troben al tresor del Penedès, que és del segle IV aC.

El agrupament que fa dels òbols no és decisiu; el mateix autor diu «la datació dels òbols és un dels punts més obscurs de la numismàtica marsellesa, aquests òbols estan immobilitzats. La classificació estilística no té interès i no ha permès distingir de manera fixa els grups cronològics».

La seva presència en els tresors deuria ser decisiva, però veiem, per exemple, que en el tresor de Gonferon hi ha òbols classificats en els grups més diversos, el 18, 31 i 58, de datació 215-200, 200-121 i 125-182/149, la qual cosa no és correcta. Els òbols de la Plana d'Utiel, tresor tancat abans del 195 aC estan inclosos en el grup 31 del 200-121 aC. L'òbol del tresor de Conca, de la segona guerra púnica està col·locat en el grup 58 de 125-182/149. Dels òbols dels tresors de Lattes no n'hi ha cap a les llistes.

No està d'acord amb la idea de Brenot d'una coetaneïtat de la dracma pesada i dels òbols de 0,60 g, i tampoc de la fi d'aquests a l'any 220 aC, cosa que nosaltres creiem possible.

No tenim format un criteri sobre l'ordenació i la datació de les monedes de bronze; en Depeyrot la basa establint un paral·lelisme amb les monedes dels libis del segle III aC. És un país allunyat i ens preguntem per què no ho fa amb les monedes més properes i amb les quals han tingut relacions evidents, tal com són les d'Empúries i Kese. De fer-ho, podria deduir que el bronze a Massàlia comença al final del segle III aC. Refuta la teoria de Brenot i Barrandon que ordenen les monedes de bronze pel seu contingut de plom, establint un ordre ascendent. L'única teoria vàlida és la que resulta de l'estudi dels tresors, i això sí, són molts pocs pel que fa a les monedes de bronze massaliotes.

Metrològicament, totes les monedes de bronze de revers de toro, els grups 13, 14, 15 i 22, són ben homogènies, totes estan presents en el tresor d'Olbia. Depeyrot forma el grup 13 de 19 monedes que té una mitjana de pes de 14,09 g, pel fet d'una mateixa situació dels símbols. Podria ser que les emissions d'aquest grup que porten els símbols de corn de l'abundància, de dofí, d'espiga i de raïm, no presents a Olbia fossin d'un patró metrològic més alt, corresponent-los un de més alt, el preconitzat per nosaltres de 16/18 g anterior a l'any 211 aC, essent per a les altres emissions posteriors el de 10/11 g. En l'estudi del tresor d'Olbia no discutit per Depeyrot, Brenot i Nony situen la creació del bronze cap als anys 216-214 aC, coincidint amb el resultat aconseguit, fent un paral·lelisme amb les monedes de Kese, a què abans ens hem referit.

Posteriorment vindran les monedes amb el revers de trespeus, grup del 23 al 27, d'una mitjana de pes entorn als 8 g, algunes monedes reencunyades dessorre de monedes del toro, sense altres punts de referència cronològica.

Resumint, part de les emissions del grup 13 podrien constituir un grup de pes entorn dels 18 g. Després vindrien les restants emissions del grup 13 i les dels grups 14, 15 i 22, d'una mitjana de pes entorn dels 10/11 g, i més tard les dels trespeus.

Són nombrosos els histogrames que deixen veure gràficament la distribució dels pesos de les monedes, però el seu traçat no és sempre l'adequat per usar un nombre excessiu d'interval·ls. Per exemple, l'histograma de la pàgina 65, dels grups 39-40 amb cinquanta-nou monedes està traçat amb trenta-tres interval·ls quan ho hauria d'haver estat amb sis. Un altre cas, el de la pàgina 83, dels grups 51-53 de seixanta-vuit monedes, fet amb quaranta interval·ls en comptes de fer-ho amb vuit. D'altres estan ben traçats, com els dels grups 31 i 36-38.

Del volum de les emissions no en diu res. Fóra interessant saber si les monedes de cada símbol corresponen a un encuny o si hi ha diversos encunys amb el mateix símbol. Seria un primer pas per a poder saber la importància de les emissions.

L'il·lustració és escassa; sols hi ha quatre làmines per unes emissions tan abundants i tan llargues. Els divisors de plata, del número 1 al 9 ni tan sols figuren il·lustrats; per a la dracma pesada, una de les peces més emblemàtiques i més belles de la numismàtica grega, només n'il·lustra una. A part de la il·lustració esmentada hi ha quatre làmines de dibuixos trets de l'*Atlas* de La Tour.

Malgrat el nostre dissentiment en algun aspecte, reconeixem que és una gran obra la feta per Depeyrot, que ens està demostrant un saber polifacètic, i en aquest cas ha recollit molt de material, que ha classificat i ordenat. Amb la seva obra ja tenim una bona base i un punt de partida per a fer l'obra total sobre les monedes massaliotes, i els altres autors que esperaven la primera obra de conjunt ja poden preparar la seva publicació sobre l'esquema de Depeyrot, discutint-lo i sobre de tot treballar i treballar.

L. Villaronga

GIARD, J.-B. *Le monnayage de l'atelier de Lyon. De Claude I^{er} à Vespasien (41-78 après J.-C.) et au temps de Clodius Albinus (196-197 après J.-C.). Numismatique Romaine, essais, recherches et documents, XX, Wetteren, 2000, 192 pàgines i LVIII làmines*

Amb aquest volum s'acaba la monumental obra sobre les emissions monetàries del taller de Lió. L'alt imperi ha anat a càrrec de Giard. L'any 1983 publicà el primer volum, que comprenia des de l'origen fins a Calígula; ara ha publicat el segon, que comprèn la resta de l'alt imperi. El baix imperi, ja publicat, ha estat obra de Pierre Bastien que en set volums ens ha ofert l'obra del taller des de l'any 274 fins al 413.

Són molts volums, moltes pàgines i moltíssimes monedes estudiades amb sagacitat i publicades en una qualitat extraordinària.

La dificultat d'establir el funcionament de la seca de Lió és, com diu l'autor, gran i quasi impossible de realitzar. He estat llarg el temps esmerçat en aquesta obra puix les dificultats, la falta de trobar proves, tot anava ajornant la fi, que ha arribat. Ara tenim l'obra a les mans.

Després d'una breu però complexa exposició històrica del període en el qual Lió és el centre del teatre d'operacions del món romà es pregunta quins arguments tenim per assegurar que Lió ha batut moneda. Només en tenim dos, diu: l'estil i les troballes monetàries.

Hi ha una continuïtat d'estil entre les monedes de Calígula i les de Claudi, a més la troballa a França de dos encunys, encara que no hi ha seguretat que siguin oficials.

Per Neró les dificultats augmenten. D'habitud es classifiquen a Roma tots els denaris i auris i a Lió els divisors de bronze, que porten un petit globus sota l'effigie. D'altra banda, hi ha la creença que les effigies llorejades pertanyen a Lió.

Per al període de les guerres civils accepta que la seca de Lió entrà en servei, emetent monedes d'or i de plata. Un tipus interessant per a nosaltres és el de la *Quadragesima remissa*, que fou usat a Tarraco, i a Lió, on s'encunyaren uns preciosos sestercis.

En les monedes de Vespasià veu un bon estil lionès, en les quals les faccions imperials són les mateixes en monedes dels tres metalls, essent les troballes de dupondis i asos a França un testimoni de la seva emissió. L'únic que cal decidir és a quin lloc de França s'encunyaren i Lió s'endú la prioritat.

La major part de les monedes tenen elements de datació que permeten conèixer exactament la seva cronologia: són els consulats, les salutacions imperials i les *tribunicia potestat*.

Un altre element important per a la investigació és l'estudi dels enllaços dels encunys que permet obtenir seqüències perfectament ordenades.

En el regnat de Neró té lloc la reforma monetària de l'any 64, que transforma el sistema d'August. Poques són les emissions de Galba i de Viteli: deu pel primer i tretze pel segon, totes d'or i de plata.

Vespasià emet a Lió nombroses emissions de moneda d'or, de plata i de bronze a partir de l'any 70. Algunes de les emissions foren molt importants i arriben en la seva circulació fins a l'Índia.

Entre els regnats de Vespasià i de Septimini Sever, en un període de lluites internes, l'any 196 ascendí a l'imperi Clodi Albinus, que establí el seu quarter general a Lió, on obrí el taller monetari, i la ciutat tornà a tenir un paper polític rellevant.

Regnà poc temps i les seves emissions són curtes. En el catàleg figuren recollits cent divuit encunys d'anvers i cent dinou de revers amb un total de cent seixanta-vuit monedes.

El catàleg està redactat meticulosament, de manera breu però complet; els encunys van numerats correlativament. Les monedes catalogades pertanyen majoritàriament a col·leccions públiques, algunes són de catàlegs de vendes i poques de col·leccions privades.

Ens crida l'atenció les poques monedes que presenten el mateix encuny, formant-se poques parelles i encara menys tríos, cosa que es fa palesa pel baix coeficient de monedes per encuny d'anvers i de revers, que és per a Claudi de 1,18 i 1,12; per a Galba de 1,78 i 1,23; per a Neró de 1,14 i 1,12; per a Vespasià de 1,15 i 1,09, i per a Clodi Albí de 1,42. Això vol dir que la majoria de les monedes presenten encunys diferents i, per tant, que la mostra és petitíssima enfront la moneda batuda.

Són a prop de dues mil monedes il·lustrades en cinquanta-vuit làmines, totes fotografies de guixos amb la perfecció que ens té acostumats en Giard.

Aquesta important obra tanca el que semblava impossible de realitzar, el catàleg de les emissions monetàries romanes del taller de Lió. Giard, en la seva infatigable recerca, a més d'aquesta obra, acaba de publicar el tercer volum de les monedes imperials de la Biblioteca Nacional de París. Esperem que continuï el seu incansable treball per al bé de la comunitat numismàtica.

GRICOURT, D. *Ripostiglio della Venèra. Nuovo catalogo illustrato. Volume IV. Caro-Diocleciano. Verona, 2000, 264 pàgines, 60 làmines i 1 mapa*

Es continua la publicació del tresor de Venèra, compost de més de 45.000 antoninians. L'any 1987 Esty publicà el volum II/2, que comprenia 2.695 monedes de Tàcit a Florià i el 1995 el II/1, amb 10.843 d'Aurelià. Giard estudià els 11.077 antoninians de Gordià III a Quintil. Queden pendents de publicació les monedes de Probo, que són 13.206. I ara s'ha publicat el volum IV, obra de Gricourt, amb les 7.782 monedes de Car a Diocleciana.

Unes línies de Pierre Bastien obren el llibre, dóna un resum cronològic dels esdeveniments del curt període que va de l'any 282 al 288, cobert per les emissions de Car i els seus fills Carí i Numerià. Les de l'usurpador Julià a Orient l'any 284 i les de Diocleciana, que pren el poder associat a Maximiana.

L'estudi de Gricourt és extremadament acurat, ens sorprenen les datacions tan precises que no es limiten als anys, sinó que arriben a precisar els mesos.

Comença per les monedes de Car i els seus fills de 282 a 285, batudes a les seques de Ticini, Roma, Siscia i Lugdunum. En la segona part, tracta de les monedes de Diocleciana i Maximiana de 284 a 287, de les seques abans citades.

El catàleg és fidel i minuciós, essent il·lustrades a prop de 2.000 monedes en seixanta làmines. Està fet amb esperit científic, estudiant els enllaços d'encuny. La comparació de les emissions dels diversos tallers ha permès a l'autor arribar a conclusions cronològiques que superen l'aspecte numismàtic per arribar al de la història.

La major part de les monedes són antoninians oficials, i deuriem ser destinats al pagament de l'exèrcit. El seu pes, entorn dels 200 quilos, hagué de ser amagat per diverses persones, les quals totes van desaparèixer i no va poder ser rescatat.

Els antoninians més moderns del tresor són datats del mes de març de l'any 287. De l'estudi comparatiu amb altres tresors s'arriba a la conclusió de l'existència de dos grups de tresors separats per un any, que es poden associar als anys 287 i 288, en els quals nombrosos contingents de bàrbars penetraren i passaren la terra a sang i foc.

És de lloar l'esforç dels autors de la publicació del tresor de Venèra que, treballant amb tanta gran quantitat de monedes, sembla quasi impossible de realitzar. Ara falten només les monedes de Probo, que són 13.206. Caldrà fer un bon i gran treball. Esperem ben aviat la seva publicació, que acabarà aquesta monumental obra.

L. Villaronga

GUIDO, F. Nuove monete della Sardegna: venti secoli di Storia, Parte I, Monete puniche, romane repubblicane ed imperiali. Collezioni Numismatiche - Materiali pubblici e privati, 1, Molano, 2000, 172 pàgines, LIII làmines

És l'inici d'una publicació de les monedes de les col·leccions públiques i privades de Sardenya. Aquest volum comprèn les monedes púniques i les romanes, tant republicanes com imperials. Important és el contingut de les cent noranta monedes púniques procedents de l'illa i les conseqüències cronològiques que se deriven del seu estudi.

Les vint-i-set primeres monedes del catàleg pertanyen a seques cartagineses de Sicília o Cartago. Segueixen les púniques de Sardenya, cinquanta-set exemplars amb Core/pròtome de cavall, per a les quals l'autor segueix la mateixa cronologia que proposa Jenkins, del 300-264 aC.

Situa a continuació les de Core/pròtome de cavall de gran mòdul, del número 85 al 97, datades de 264-241 aC.

Segueixen les altres emissions coincidint amb Forteleoni i Jenkins, excepte amb les de revers de toro en què Guido ens dóna una nova cronologia. Jenkins les creia de fi del segle III aC i eren per a Forteleoni les darreres emissions de Sardenya, i ara Guido les atribueix al curt període de 241-238 aC emeses amb motiu de la revolta dels mercenaris. El tipus de toro és nou en les emissions púniques i de l'estudi de les troballes assenyala una circulació per la part centre nord de l'illa.

Pel que fa a les emissions amb el revers de les tres espigues, que tradicionalment es fixava en el 241-238 aC, l'autor les creu encunyades en un període més llarg que fa arribar fins a l'any 215 aC.

La cronologia que proposa Guido té importància pel que fa a les monedes de coure de Rhode reencunyades dessorbre les monedes de Sardenya de revers de pròtome de cavall, la qual és de 300-264 aC, resultant bona i millor que la que havíem proposat nosaltres d'abans del 241 aC. Aquests vint anys enrere són més avinents per les reencunyacions de Rhode.

El catàleg continua amb cent trenta-nou monedes romanorepublicanes i dues centes quaranta-dues imperials precedides per una breu introducció històrica per a cadascuna. Són monedes sense res a assenyalar de particular, si no és alguna moneda rara com els sestercis d'Aurelià i Severina i el de Diadumenià.

La importància de l'obra es troba en la presentació de les monedes sardopúniques i la datació de la sèrie amb revers de toro.

L'edició i la il·lustració són bones i molt acurades, essent un bon recull de material per a futurs estudis.

PANVINI ROSATI, F. *La moneta greca e romana. «L'Erma di Bretschneider».* Roma, 2000, 162 p, 43 tavola

Ens ha arribat el primer volum de la «Storia de la Moneta» dedicat a la moneda grega i romana, que sota la direcció del professor Panvini Rosati aplega l'obra d'un nombrós equip d'especialistes.

No anem a fer un estudi crític de l'obra que no té per finalitat discutir sinó a presentar la situació actual de la recerca. Nosaltres ens limitarem a uns comentaris que puguin obrir la curiositat i l'interès del lector.

Cal veure l'índex per saber el desenvolupament de l'obra: «Lineamenti di preistoria monetaria greca» per N. F. Parisi. «Gli inizi della monetazione nel mediterraneo fino alla guerre persiane» de M. R. Alföldi. Segueix «La monete greca della guerre persiane ad Alessandro Magno» per H. A. Cahn, «Magna Grecia e Sicilia» per K. R. Rutter i «Caratteri generali della monetazione ellenistica», per V. Cubelli i D. Foraboschi.

Parisi, partint que la moneda ha pres el nom de la seva tipologia, desenvolupa amb exemples i referències a les fons antigues totes les possibilitats de la prehistòria de la moneda amb una fase caracteritzada l'ús d'utensilis, sobretot metàl·lics, com a mesura de valor. La prehistòria monetària grega no coneix un desenvolupament unitari.

Alföldi exposa l'argument de les excavacions arqueològiques del Artemision d'Efès, que dona com a principi de les encunyacions l'any 640/630 aC i l'ús dels símbols, *semata* com a tipus monetaris, entre de molts altres, el de la foca, l'espiga, el pegàs, el trípod, i comenta el quadrat incús del revers. Com a valor secundari apareix la inscripció, essent la primera la de Phanes. Els escuts familiars es presenten a la moneda: són les anomenades *Wappenmünzen*, que tenen l'antecedent en els vasos ceràmics de figures negres.

El tercer capítol, a càrrec del Dr. Cahn, tracta de la difusió de la moneda. Les d'or i electró servien per a pagar mercenaris, les de plata per a les necessitats quotidianes al mercat, als artesans, als que exercien les funcions públiques. Són impressionants les múltiples emissions de monedes, de les quals, com diu l'autor, només pot donar una idea limitada.

La Magna Grècia i Sicília va a càrrec de Rutter, que les considera dues àrees ben diferents des del punt de vista numismàtic. Les primeres monedes de la Magna Grècia foren emeses per un grup de ciutats a la meitat del segle VI aC amb el mateix pes però amb una tècnica sorprenent, sense precedents en el món grec. El tipus de l'anvers és en relleu mentre que el del revers, amb un tipus quasi igual, és batut en negatiu.

La primera moneda siciliana es caracteritza per l'emissió de nominals petits. Siracusa comença a batre cap a l'any 500 aC com un gran centre en el món grec. A la segona meitat del segle V aC s'introdueix la moneda de bronze. L'estada dels

cartaginesos a Sicília fou motiu de variades emissions, principalment a Panormus.

Les emissions hel·lenístiques són tractades per Cubelli i Foraboschi. Cobriren una extensa àrea del món grec, que fou conquerida per Alexandre el Gran, que s'apoderà d'uns 180.000 talents d'or i de plata, que convertí en moneda. L'activitat dels seus successors fou intensa, els Antígones, els Selèucides i Ptolemeus.

Foren molts els patrons usats en l'encunyació de moneda, que durant un temps i en certes àrees fou unificat pel patró àtic. L'amonedació d'Alexandre el Gran fou seguida per la dels diòdocs, estenent-se de l'Afganistan a la Cirenaica i d'Egipte a Macedònia.

La moneda preromana d'Itàlia és tractada per Panvini Rosati. La d'August a Septimini Sever va a càrrec de Calàbria, la d'Alexandre Sever a Diocleciana per Hulvelin i finalment la tardoromana per Alföldi.

El pas del pagament amb bestiar al pagament amb coure originà la creació de la moneda a Roma, l'as rude i as *signatum*. Però la part més discutida ha estat la data de la creació del denari. La cronologia tradicional es basa en un text de Livi, que la fixa en l'any 269 aC; en oposició el món anglosaxó es decantà per la baixa, la del 187, establerta per Mattingly, Robinson i Sydenham. Però aleshores en sortí una altra de nova com a conseqüència d'uns tresors trobats a Morgantina impulsada per Thomsen i Crawford, que la fixen per a l'any 211 aC, data que és discutida entre el 211 i el 215 aC. L'autor s'inclina per la cronologia tradicional.

Continua Panvini Rosati amb la història de la moneda, amb la reducció del seu pes, conseqüència dels fets de la segona guerra púnica. Continua amb de tipus i els magistrats. Amb Cèsar arriben innovacions amb les emissions a Roma, Sicília, Àfrica i Espanya molt abundants durant les guerres civils. Encunyen els triúmvirs Brutus, Cassio i Pompeu i altres com Enobarbo i Labeli, acabant amb Marc Antoni i Octavi.

Poc després de l'assassinat de Cèsar la política de Roma i de l'imperi és dominada per Octavi, anomenat August l'any 27 aC, que bat les primeres monedes com *Imperator*.

És introduït el sistema monetari d'August. D'ell tracta el capítol de Calàbria, on es fixa la relació entre els metalls, l'escala de pesos, el valor intrínsec i nominal de la moneda. Les quantitats de diner són referides a sestercis i l'efígie de l'emperador queda establerta pel futur a totes les monedes.

Fora de Roma s'encunyen els *cistòforos* i a Espanya són abundants les emissions ciutadanes. La seca més important és Lugdunum a la Gàlia.

Neró fou el primer emperador que modificà el sistema d'August, batent l'auri a 7,27 g i el denari a 3,41. Les emissions es van continuant, els reversos es van diversificant, on a més de la simbologia religiosa, la propaganda celebra les victòries. De Trajà queden a les monedes les seves grans obres arquitectòniques, el fòrum, el Circ Màxim, el port d'Ostia, la columna Trajana.

L'especialista francesa Mlle. Huvelin té al seu càrrec el capítol de la moneda des de la mort d'Alexandre Sever a l'arribada de Dioclecià. En aquest espai de mig segle s'esdevenen canvis importants en el sistema monetari en passar l'exèrcit de l'acció ofensiva a ser-ho defensiva, i a ser qui decidirà el nomenament dels emperadors.

A la moneda el canvi més important és la introducció del *antoninianus*, amb el cap de l'emperador amb la corona radiada, que de ser una bona moneda que valia dos denaris passà ben aviat a no arribar als tres grams i a un contingut de plata que no arriba al 20 %.

Tot això ho volgué arreglar Aurelià amb la seva reforma de l'any 274 dC. L'èxit fou de poca durada i la moneda s'anà reduint malgrat la creació de les seques militars perifèriques.

Un altre aspecte ve donat per les emissions dels usurpadors i l'emissió de DIVO CLAUDIO i totes les imitacions. Una altra cara ens la donen l'emissió dels medallons de plata i de bronze.

La moneda romana del 284 al 476 dC es tractada per Alföldi, essent la moneda més important creada en aquest període el *solidus*, d'un contingut total d'or, i en plata l'*argenteus* de 3,40 g. Més tard, en temps de Constans II, és substituïda per la *siliqua* de 2,27 i cap al 397 per la *miliarensia*, que valia dos siliques.

Altres monedes van apareixent amb les reformes. Així el *folles*, moneda de bronze amb un bany de plata, arribant finalment a les monedes de bronze anomenades segons el diàmetre com AE 1, 2 o 3. En el seu exerg figura sempre el nom de la seca abreujat: TR, LVG, per exemple.

La moneda imperial fou sempre un vehicle de difusió de les idees, conceptes, esperances i va darrere de l'acció i dels èxits de l'autoritat emissora.

El procés de cristianització dels tipus monetals ha estat molt discutit. A l'inici del segle IV es troba ocasionalment la creu i altres símbols secundaris. Com a última representació de la divinitat pagana tenim la moneda de Julià l'Apòstata, de 361-367 dC, amb el bou Apis.

L'any 476 és el fi de l'Imperi d'Occident. Les successives grans immigracions dels pobles bàrbars s'integren en el món romà; són anys foscos fins a la regularització amb la reforma de Carlemany mentre, a orient, Bizanci prossegueix el camí romà.

Tenim una breu però excel.lent obra que ens dóna una visió completa del que fou la moneda grega i la romana. És la seva història a través d'onze segles, que portarà a la formació d'Europa.

RIPOLLÈS, P. P.; ABASCAL, J. M., *Monedas Hispánicas*. Real Academia de la Historia. Catálogo del Gabinete de Antigüedades, Madrid, 2000, p. 460

La Real Academia de la Historia, a més d'un notable arxiu i d'una important biblioteca, custòdia, en la seva seu de Madrid, un conjunt de peces arqueològiques i un interessant monetari que ha anat formant-se des de mitjan segle XVIII. Tot plegat forma la secció anomenada Gabinete de Antigüedades.

Per tal de donar un nou impuls i de revitalitzar la labor de la Real Academia de la Historia, el Dr. Martín Almagro-Gorbea, que és al davant de la noble institució, ha endegat el projecte d'anar publicant el catàleg dels fons monetaris i arqueològics. El pla de l'obra és extens i preveu l'edició de més de trenta volums dels quals uns quinze estaran dedicats a publicar el monetari que conté monedes gregues, romanes, ibèriques, bizantines, àrabs, medievals i modernes, etc., a més d'una secció de medallística. Un primer recompte dels fons ha donat un total de més de 40.000 monedes i prop de 3.000 medalles.

El primer resultat d'aquest extens programa és el volum dedicat a la publicació de les monedes hispàniques del fons. Una obra realitzada per P. P. Ripollès i per J. M. Abascal, que ha comptat amb àmplies col·laboracions. Els noms de vint-i-un especialistes de la moneda de la Península Ibèrica en les seves sèries: grega, fenopúnica, llatina, ibèrica, celtibèrica i provincial romana, han estat convidats per aportar els seus coneixements i la seva experiència a l'hora de fer la catalogació de les monedes corresponents. Aquesta és certament una iniciativa que prestigia l'obra i honora els seus responsables. Entre els col·laboradors hi trobem el nom d'autoritats tan indiscutibles, com ho és la de Leandre Villaronga, i el d'investigadors tan destacats com: C. Alfaro, que s'ha ocupat de la catalogació de la major part de les monedes dels tallers fenopúnics, A. Domínguez Arranz, M. P. García-Bellido, F. Chaves, M. Gomis, M. M. Llorens, J. M. Vidal Bardan, que s'ha ocupat també de tasques de coordinació, entre d'altres.

L'obra s'encapçala amb una presentació de Martín Almagro-Gorbea, que té el càrrec d'«Anticuario perpetuo de la Real Academia de la Historia», tot dreçant una completa panoràmica dels antecedents i la formació del monetari i dels seus curadors en el passat. Entre aquests darrers trobem noms tan il·lustres i coneguts com ho són els de: A. Delgado, Juan de D. de la Rada, M. Gómez Moreno, A. Vives, J. Navascúes, o tant brillants com el de Fidel Fita i Colomer. Aquesta completa síntesi de la història del monetari, que ens ofereix M. Almagro-Gorbea, conté moltes dades interessants per a la història de la investigació numismàtica i ajuda a fer-nos una idea de la formació i el caràcter del monetari.

Segueix una concisa introducció sobre la formació, contingut de les sèries de la Hispania Antigua, de l'elaboració i l'ús del catàleg, i bibliografia de P. P. Ripollès i J. M. Abascal, responsables d'aquest volum que cataloga 3.792 peces. El treball és acurat i ben presentat, les fotografies són excel·lents, tot i que no pot dir-

se el mateix dels materials, integrats per una gran proporció de monedes en estats de conservació força deficient, un fet, d'altra banda, prou comú en les col·leccions antigues.

Aquest volum i els que el seguiran són, sense cap mena de dubte, una iniciativa que no sols facilitarà la tasca de l'investigador, sinó que posarà a l'abast de tota persona interessada per la història i per la numismàtica, el fons interessant i poc conegut del monetari de la Real Academia de la Historia.

A. N.

MEDIEVAL

ARASA, F.; RIPOLLÈS, P. P. «Troballes de tresors a les comarques septentrionals del País Valencià», *Quaderns de Prehistoria i Arqueologia de Castelló*, 20, 1999, p. 309-316

El treball publica i estudia una llicència per cercar tresors al Castell Vell de la Magdalena, a la comarca de la Plana Alta, donada al frare B. de Bues l'any 1473. Els autors comenten àmpliament el tema interessant d'aquestes concessions i mostren un bon coneixement de la bibliografia que el tema ha generat en l'àmbit de la Corona d'Aragó i en concret del regne de València.

Presenten també el document que, el 1530, va ocasionar la troballa d'un tresoret, presumiblement format per moneda àrab d'argent. Amb aquesta avinentesa, els autors repertorien els tresors de moneda àrab a la zona.

Anna M. Balaguer

BALAGUER, Anna M. *Història de la moneda dels comtats catalans*. Barcelona, 1999

Només el que ha fet quelcom semblant ho pot entendre. Culminar una obra d'aquesta dimensió i profunditat exigeix, naturalment, preparació i criteri, però també una gran tenacitat i una decidida voluntat de servir el nostre avenç estudiós.

L'obra que comenten volia, en principi, posar al dia els nostres coneixements sobre la moneda catalana comtal. Ho demanava l'increment de l'evidència numismàtica i ho exigia la nova metodologia estudiosa davant d'un treball de tant mèrit com el de Botet, però vell ja de cent anys.

N'ha resultat, però, un estudi complementari diferent. D'una banda, perquè l'amplitud dels nous espais descoberts ja supera la síntesi inicial i de l'altra per-

què s'hi han aplicat metodologies del tot innovadores que han aportat un bagatge i una informació del tot inesperat.

L'autora es va proposar un treball sistemàtic, tant pel que fa al material com a les dades documentals. El corpus de la moneda comtal ha permès de fer estudis analítics i estadístics que han millorat molt les bases de les atribucions. El recull documental ha descobert qüestions insospitades, com ara les emissions monetàries dels bisbes de la Seu, però també ha ampliat els elements per a la història monetària dels comtats i, sobretot, ha permès accedir a l'estudi de caràcter quantitatiu.

Així hi trobarem, per començar, un recull sistemàtic de les equivalències monetàries que apareixen, de tard en tard, en els milenars de documents de compra-venda, testaments, etc., estudiats per l'autora. Això li ha permès d'establir sòlidament la taxa de canvi or/plata i la seva evolució al llarg del període estudiat. Però també ha aportat les dades per a poder establir els canvis entre els tipus monetaris en circulació i, d'aquesta manera, poder reduir totes les xifres a magnituds unificades i, per tant, comparables. Es tracta, doncs, d'un treball metrològic sòlidament documentat, perfectament encaixat entre la realitat del numerari i les dades documentals i que no deu res, per tant a les especulacions més o menys imaginatives.

Amb aquestes bases, s'han pogut analitzar els mitjans de pagament i la seva proporció en cada comtat i al llarg d'un ampli espai, que té el seu origen en la documentació més antiga retrobada (generalment al s. IX, i que es clou amb la desaparició del numerari del comtat corresponent. Amb tot, a voltes encara s'ha allargat aquesta fita final a fi de poder estudiar el circulant residual.

Això ha permès d'establir el paper de l'or als comtats catalans, l'evolució diferent dels mitjans de pagament a cada comtat i l'extensió dels fenòmens de manca de numerari explicitades per les transaccions saldades *in rem valentem*. Però també la incidència de l'or andalusí, la concurrència de monedes exteriors i el paper de cada sèrie comtal en el complex mosaic català d'aquell moment.

Conjugar això amb la història monetària de cada comtat i amb les informacions històriques de tipus general ha portat a importants conclusions, tant en l'àmbit de l'especialitat numismàtica com en el de la història general. Així, es precisa la data de la independització de Catalunya o el paper que hi tingué el mancús d'or o bé es donen dades fonamentals per a entendre la capacitat de Barcelona per atreure els altres comtats i esdevenir el nucli aglutinador de Catalunya.

L'historiador hi trobarà, doncs, prou informacions de primera mà sobre un període especialment fosc. El numismàtic, d'altra banda, es podrà beneficiar d'una catalogació exhaustiva que aplega tots els exemplars i que s'ha anat enriquint amb totes les descobertes, fins i tot, les més recents.

Afegim-hi una redacció de qualitat, clara i entenedora sens perdre un bri de rigor i una exposició agradable i ben sistematitzada. Elements tots ells, que fan estimable i útil l'obra de cara al lector, però que han obligat, encara més, l'autora.

Una obra de referència, sens dubte i una nova fita assolida per A. M. Balaguer,

que afegeix aquesta important consecució als seus anteriors llibres sobre les emissions transicionals àrabs musulmanes, la moneda catalana, la troballa d'Orrius i la síntesi sobre l'or, *Del mancús a la dobla Or i paries d'Hispania* (1993) que té vinculacions amb el llibre que comentem.

Dels molts aspectes innovadors de l'obra en voldríem destacar especialment un. És la primera vegada que s'aplica el mètode del buidatge sistemàtic de la documentació notarial conjugat amb la informació de les troballes, per accedir a anàlisis monetàries de tipus quantitatiu. Naturalment aplicant una selecció prèvia dels documents útils per a la qual l'autora en defineix perfectament els criteris.

No es tracta, doncs, de determinar únicament àrees de circulació, sinó de poder conèixer el pes concret de cada informació en el conjunt d'una població estadísticament vàlida. Per dir-ho amb un exemple: és molt diferent constatar, per via d'algunes mencions aïllades, la circulació del morabatí en un lloc o temps determinat que saber, un cop seleccionats i buidats alguns centenars de documents, que les cites del morabatí representen un 10 % o bé un 15 o un 70. I poder complementar-ho encara amb el pes relatiu d'aquestes cites en convertir-les en percentatges de valor. Es tracta de passar de les impressions a la certitud.

Naturalment, la via triada és molt més dura, però a partir d'ara qui no tingui el coratge d'emprendre-la, potser farà bé de no llençar-se a fer afirmacions massa contundents.

M. Crusafont

BOMPAIRE, M.; DUMAS, F., *Numismatique Médiévale*, dins la col·lecció *L'Atelier du Médiéviste*, 7, Brepols publishers, Brussel·les, 2000, p. 688

L'obra és encaminada, com les altres que integren aquesta col·lecció *L'Atelier du Médiéviste*, a ser una guia metodològica, per l'estudi de les fonts, certament molt especialitzades, de la història medieval i que van des de la sigil·lografia, la diplomàtica a la numismàtica i que requereixen una preparació específica. Acaba de sortir el volum dedicat a la moneda, un treball en el qual es tracta amb minuciositat de tots els passos a seguir, des de l'estudi material de la peça, la seva identificació, atribució i datació, la forma de redactar un catàleg de monedes a l'estudi de les troballes i tresors monetaris. També dels esments monetaris en la documentació escrita, les disposicions sobre moneda, el dret a fer-ne i la seva fabricació, sense oblidar altres aspectes sobre la circulació, equivalències, pes, llei, etc.

Tot i que l'atenció preferent es centra en la moneda medieval francesa, hom hi trobarà també referents sobre la moneda europea medieval. En qualsevol cas moltes de les orientacions metodològiques són aplicables i adaptables a d'altres amonedaments medievals de tradició cristiana de l'occident europeu.

L'obra conté un llarg repertori bibliogràfic organitzat per regions de la França

actual entenent-les en un sentit ampli. Tot i que el recull bibliogràfic és extens, no és, evidentment, exhaustiu, però tampoc s'ha aplicat cap criteri mínimament orientador o crític a l'hora de fer la selecció. Així al costat d'obres tan útils, com és el catàleg dels croats de Barcelona i de Perpinyà d'A. Badia, en trobarem d'altres que o són clarament negligibles o que només fan petites aportacions, moltes superades per treballs posteriors. Naturalment aquestes observacions les fem prenent els apartats del Rosselló i de Navarra que ens atenyen més directament.

No hi ha dubte que el treball serà d'utilitat, especialment als estudiosos novells, als que es dediquen a la docència i als estudiosos de la història i de l'economia medieval en general, ja que amb aquest treball F. Dumas i M. Bompaire posen la seva llarga experiència d'especialistes en la recerca numismàtica -quelcom que no s'aprèn a cap escola- al servei del que s'interessi pel tema.

Anna M. Balaguer

CASTRICIO, D. «Due ripostigli del XV secolo da Calamici (Reggio Calabria)», *Rivista Italiana di Numismatica*, vol. XCX, 1999; p. 257-284

Dos «tresors» increïbles, ja que contenen peces des del segle III al XV. Es tracta, sens dubte, de dos fons acumulatius que anaren a raure a mans dels estudiosos després d'haver estat recuperats en una platja on s'hi feien abocaments. La comparació dels dos conjunts amb el que comentarem a l'*Acta Numismàtica* 27, corresponent a un fons adquirit per un comerciant i suposadament sicilià (publicat a *Coin Hoards* 1996 per P. Woodhead i A. Wilson) semblen mostra un origen comú.

Aquests conjunts acumulatius tenen interès per a nosaltres perquè contenen en abundància diners sicilians de l'època dels sobirans catalans i, tot i el seu caràcter no tancat, ens poden proporcionar una mostra no manipulada del circulant. En el nostre comentari anterior ja avançarem que hi havia, però, algunes incongruències, com ara l'escassetat de peces d'Alfons IV, en contrast amb l'abundància de les de Frederic III i Jaume II. Vegem a la taula les composicions en el nostre apartat dels dos nous conjunts i del del 1996:

	1999.1	1999.2	1996
Jaume II (1285-1296)	4	1	13
Frederic III (96-1337)	9	6	11
Pere II (1337-1342)	0	0	2
Lluís (1342-1355)	1	0	2
Frederic IV (55-1377)	1	0	2
Alfons IV (1416-1458)	0	1	2
Joan II (1458-1479)	4	3	5

El tresoret del 1996 pren coherència si considerem que no és pas trobat a Sicília sinó a la regió del sud d'Italia, prop de Reggio Calabria, com els altres dos. Efectivament, en aquest cas s'explica la presència de peces de Jaume i Frederic que, a més de Sicília dominaren aquests territoris on, però, no hi encunyaren, de manera que hi arribarien els diners de Messina. La pèrdua dels territoris després de Frederic III explica la raresa del numerari sicilià, que no reprèn amb força fins a la conquesta de Nàpols per Alfons IV que retornaria el flux de diners messinesos a l'altra banda de l'estret.

M. Crusafont

DAY, John. «Naissance et mort des monnaies de compte (XIII-XVIII siècles)». *Revue Numismatique*, 153. París, 1998, p. 335-344

La fractura entre els sistemes monetaris dels diferents països a l'època medieval ha estat una de les causes del relatiu aïllament dels especialistes medievalistes dins els límits del seu territori d'estudi. És indubtable que aquest fet és empobridor per moltes raons ja que, al marge de les dificultats que això crea per a albirar els fenòmens d'àmplia extensió, lleva la visió dels fenòmens *paral·lels* que es produeixen en molts països.

John Day analitza precisament un d'aquests fenòmens, el de les monedes de compte o monedes «fantasma». Són diferents d'un país a l'altre, però gairebé per tot hi trobem casos d'aquesta pràctica.

El treball que comentem, segueix les mateixes línies que el que va publicar P. Grierson a la *Rivista Italiana di Numismatica* del 1993 i ens aporta una munió d'exemples de l'ús de la moneda de compte. Ben el cas de la bibliografia, l'autor no ha deixat de fer esment dels nostres florins corrents, en oposició als florins d'or o efectius, una unitat de compte que es va generar a Barcelona al segle XV.

M. Crusafont

FROCHOSO SÁNCHEZ, R. «Los feluses del emirato independiente». *Numisma*, 239, 1997, p. 9-73

Amb aquest article l'autor continua la catalogació sistemàtica dels diferents coures andalusins, iniciada en un primer treball en el que tractava de les monedes de coure de l'emirat depenent (vegeu la recensió d'aquest primer article a *Acta Numismàtica*, 28, 1998, p. 248-249).

És cert que molts dels tipus que l'autor intenta ara sistematitzar i catalogar

eren ja coneguts per autors anteriors com Codera, Vives, Miles, etc. Aquests tipus monetaris són distribuïts en tres grans grups: els que s'atribueixen als emirs de Còrdova, els que s'atribueixen als rebels, com és ara Umar b. Hafsun, i els d'atribució difícil. Molts dels tipus estudiats contenen el nom d'algun personatge que, quan ha estat identificat, tant pot correspondre al d'un governador de províncies, com al d'algun membre de l'administració, en especial dels inspectors dels mercats. Si tot això és així caldria explicar d'alguna manera la raó d'aquesta pràctica i per aquest camí hom arribaria, possiblement, a haver de considerar de forma global i seriosa el paper i el veritable funcionament de la moneda a al-Andalus abans del 316 H. Un treball interpretatiu d'aquest tipus només el podrà fer, amb rigor i amb veritable autoritat, qui es mogui amb soltura d'especialista en el coneixement profund de les moltes dades i els molts interrogants que desvetllen els pacients treballs de base com el que ara ha aportat R. Frochoso.

Anna M. Balaguer

GUERRA, M.^a F.; MAGRO, F. A. «Ligas metálicas utilizadas en algunas monedas medievales portuguesas». *Numismática. Ass. Numismática de Portugal*, núm. 72, 1998, p. 21-23

Els autors reprenen una recerca començada al núm. 70 de la mateixa revista i aporten noves informacions sobre contingut de fi del sempre problemàtic grup dels billons medievals.

Els resultats complementen i confirmen altres sèries d'anàlisi fetes per Gomes Marques i Peixoto Cabral i plantegen interessants noves qüestions, com el de les barbudes de Porto, sorprenentment de llei de quatre diners, quan l'ordenament corresponent fins ara conegut els assignava una llei de només tres diners.

Si el centre Ernest Babelon, on ha realitzat la seva recerca la Dra. Guerra emprava els mètodes nuclears, les anteriors sèries de Peixoto Cabral, van ésser fetes amb espectrometria de fluorescència de raigs X, convenientment adaptats per a la problemàtica del billó.

Al marge de les interessants informacions obtingudes cal remarcar els bons resultats que es poden esperar de la col·laboració entre les societats numismàtiques i els centres d'investigació.

M. Crusafont

KURT, Andrew; BARTLETT, Peter. «Nueva ceca visigoda: Lorca [Iliocri(ca) y sus nexos con las cecas del sur». *Numisma* 241, Madrid 1998, p. 27-40

Els autors presenten una moneda amb lectura de revers PIVS ILIOCRI (..) que completen a ILIOCRICA i atribueixen a Lorca, designada amb la forma Eliocroca en documents de l'època. No sembla possible que en l'espai que resta a la moneda incompleta que descriuen hi puguin cabre dues lletres, però els autors reforcen la seva atribució amb els paral·lelismes amb peces de tallers propers. La peça és a nom de Sisenand (631-636) i ompliria una ampli espai buit a la zona de la costa de la *Cartaginensis*. Els autors suposen que Lorca hauria substituït Cartagena després de la conquesta visigoda sobre els bizantins.

M. Crusafont

MAROT, Teresa; CLUA i Mercadal, Maria (pel que fa a la part numismàtica). *El tesor de Sant Pere de Rodes*. Barcelona, 1999

Malgrat el ressò mediàtic que s'ha volgut donar a la descoberta el primer que hom constata és que el tresor de Sant Pere de Rodes no conté novetats numismàtiques.

Al marge d'això, la seva publicació no resulta de massa utilitat. El fons presenta unes incongruències difícils d'explicar. La seva formació és del tot atípica. Com explicar la incongruència entre la plata, limitada al regnat de Ferran II i l'or amb una amplada de dos segles? Com pot la moneda castellana representar un 11 % a l'or i només un 0,6 % a la plata? Com pot haver-hi un sol florí de cada una de les emissions successives de Florència entre el 1427 i el 1511 si és ben sabut que el normal és que n'hi hagi molts dels més moderns i pocs dels més antics? Com pot representar la plata castellana només un 0,6 % del total el 1525 si només trenta-set anys més tard, segons veiem pel tresor de Valls, és present en un 80 %? Si guin quins siguin els problemes que acompanyen el «tesor», és ben clar que no ajuda a entendre la circulació monetària.

L'estudi del fons, amb un text prim i amb errors prou aparents tampoc no afegeix gaire de positiu. Els autors s'inventen un croat del 1400 a 12 diners de llei i talla 78, confonent un projecte del rei Martí que, com ja diu Botet, no va prosperar. El pitjor es, però, l'estudi dels encunyats, que ocupa una munió de pàgines i fins taules annexes. Les autors donen reiteradament com del mateix encuny croats que tenen diferent quarterejat de revers. Com poden tenir el mateix encuny peces que tenen una diferència tan aparent en l'estampa? Aquest és el cas dels croats 419 (B) i el 579 (A) del 478 (B) i els 500 i 501 (A), dels 480 a 482 (A) i els 546 a 556 (B), dels 493, 494 i 560 (B) i el 605 (B), del 596 i 597 (B) i el 611 (A), etc.

Caldria, doncs, una reconsideració completa, amb totes les dades a la mà, cosa

ben difícil. Per començar suggerim d'admetre només com a tresor el fons de la plata, però amb un tancament anterior, per exemple poc després del 1500.

M. Crusafont

MOESGAARD, J. C. «Les émissions monétaires de Charles dit le Mauvais a Evreux». *Revue Numismatique*, 154, París 1999, p. 231-266

Es tracta d'una represa del sempre dificultós tema de la separació de les monedes de Carles el Dolent fetes a Navarra o a Evreux. Mancat de nova documentació l'autor pot fer noves aportacions gràcies a l'estudi curós de les troballes.

Al marge del tema de la separació ens plau assenyalar que l'autor accepta l'atribució a Carles el Noble dels grossos i mitjos grossos amb l'escut d'armes de Navarra, malgrat que, sens argumentació convincent, en canvia la cronologia. Es tracta d'una assenyalada atribució feta per Leyda Damià i acceptada per nosaltres i que, com és habitual, va embolicar després Ibáñez Artica.

El repartiment de les troballes, per bé que no massa abundants, aporta nous arguments per a la separació Navarra-Evreux.

M. Crusafont

PAOLETTI, E. *Monedas macuquinas de 8 reales de Potosí*, Buenos Aires, 199, p. 254

Estudio y catalogación de las piezas de ocho reales del taller de Potosí. La obra se remonta a los antecedentes de esta ceca, en el efímero taller de la Plata y en el taller limeño del que toma la sigla P (Perú) con la que había marcado Lima y que se clausura también. Se refiere a los dos ensayadores destacados en Potosí en 1564 para las labores de fundir y refinar lingotes cuando no se acuñaba aún moneda en aquel lugar.

El autor en base a las informaciones conocidas sobre los ensayadores y sus cronologías y en base al estudio tipológico-estilístico de las piezas realiza la ordenación del material numismático conocido, distinguiendo diferentes grupos. Es importante el repertorio de tipos y de variantes presentados en esta obra que abarca desde los inicios de la ceca, en 1574, hasta mediados del reinado de Carlos III, cuando cesan las emisiones de tipo macuquino en Potosí para dar paso a las emisiones producidas a molino. El libro está bien presentado y las ilustraciones son abundantes y de calidad.

B. P.

SANAHUJA ANGUERA, Xavier. «La moneda municipal de Vic, I-ploms i senyals (1470-1513)». *Ausa* XVIII. 142, 1999, p. 385-396

Com a resultat d'un treball de recerca documental que ha donat fruits ben notables, l'autor aporta noves dades sobre les emissions monetàries municipals de Vic.

D'una banda, s'aferma la idea d'absència de llicències abans del 1470 i la possibilitat d'interpolacions o falsificacions documentals. De l'altra, es confirma l'atribució al període bèl·lic del segle XV de les pallofes o llautons amb les armes de Vic. Finalment l'autor pot refer la seriació dels primers senyals basant-se en les noves dades documentals, tot separant els diners i els doblers que apareixen esmentats.

Nou avanç, doncs, en el sempre difícil terreny de la moneda local, on la manca d'informacions en les peces se sol sumar a l'absència de tipus documentals. En aquesta ocasió, però, només un dels tipus resta per descobrir.

M. Crusafont

HENRI de la Tour. *Catalogue de la Collection Rouyer. Première partie: Jetons et méreaux du Moyen Age.* Rebecq (Bèlgica), 2000. Reimpressió de l'edició de París del 1899 amb una introducció de Jacques Labrot

La col·lecció Rouyer fou el resultat de seixanta anys de tenaç recerca i fou legada a una institució pública amb l'encàrrec de fer-ne la catalogació. Aquesta fou realitzada per Henri de la Tour amb gran competència, de manera que encara avui M. Pastoureau pot afirmar que ha restat com un model en el seu gènere.

És, per tant, una excel·lent notícia la seva reimpressió, ja que així es torna a donar utilitat a una obra que ja feia molts anys que resultava introbable. Cal assenyalar-hi la presència de jetons navarresos i d'alguns relacionables amb l'àmbit català com el 728, d'Alfons IV.

Però la iniciativa no s'ha limitat a la reedició sinó que ha tingut l'encert d'afegir-hi una llarga introducció de Jacques Labrot que en reduplica la utilitat.

Al llarg de quaranta denses pàgines Labrot ens explica el procés i la gestió de l'obra i la seva utilitat actual, seguit d'un balanç dels darrers deu anys en les recerques sobre els jetons medievals. No cal dir que el gruix més important dels avenços s'han degut a l'abnegada labor del Centre de Recerca sobre els jetons i *méreaux* que el mateix Labrot va impulsar i segueix dirigint. Malgrat aquest fet innegable, Labrot no es limita pas a les actuacions d'aquest organisme sinó que analitza, país per país, els avenços i consecucions en l'estudi d'aquestes peces que

molts numismàtics encara consideren menytenibles, però que ja Rouyer, a mitjan segle XIX creia que mereixien un estudi.

Es tracta, doncs, de la reedició d'un clàssic, enriquit amb la visió crítica actual i amb un balanç de l'estat de la qüestió en els nostres dies, feta per qui, amb millor autoritat ho podia escriure. Una obra, doncs, a recomanar sense reserves.

M. Crusafont

MODERN I CONTEMPORANI

BARRERA CORONADO, L. *Catálogo general de la moneda falsa española, Sevilla, 2000, 228 p.*

Acaba de aparecer esta obra que cataloga monedas falsas desde el reinado de los Reyes Católicos al de Juan Carlos I. Una labor paciente que ha llevado a cabo el numismático sevillano, L. Barrera Coronado, recogiendo a lo largo de muchos años información y publicándola ahora. Ello permite ver catalogadas por primera vez 1453 piezas falsas. La iniciativa merece el mayor aplauso, ya que se encontrará mucha información en estas páginas, pero no es menos cierto que se le escapan muchos tipos y variedades existentes. Tratándose de una obra pionera difícilmente podía ser de otra manera, habiendo series de las que el autor dispone de una información muy limitada, como de la de los 4 quartos catalanes 1808-1814, entre otras.

A pesar de la extensa bibliografía utilizada no se ha apurado suficientemente la consulta de algunas publicaciones periódicas como *Gaceta Numismática*, *Acta Numismática* o incluso *Numisma*. De todos modos, ello no resta mérito a esta obra que esperamos podrá ir incrementando sus entradas en próximas ediciones como sucede en todos los catálogos generales, sobre todo cuando son pioneros en su especialidad.

B. P.

SANAHUJA ANGUERA, Xavier. «La moneda municipal a la Selva del Camp (segles XVI-XVII)». *Gaceta Numismática* 135, 1999, p. 49-62

A partir d'un conjunt prou important de documentació inèdita rescatada per l'autor, s'arriba a una sistematització de les emissions de moneda local a la Selva del Camp.

Tal com ha anat succeint en altres tallers, la nova documentació mostra que no som pas davant un fet puntual sinó d'una cadena d'emissions que s'inicia el 1521,

segueix el 1533 i el 1556 i acaba el 1611. L'autor posa en dubte la cronologia de la menció del 1647 d'E. Fort i Cogul, que atribuïa emissions en aquell moment a la Selva, amés d'altres poblacions i que deu contenir una errada de datació.

D'aquestes emissions l'única fins ara identificada és la del 1611. Els nous documents resulten un estímul per a la recerca de les altres.

L'autor hi afegeix un interessant document sobre l'ofici del contrast a la Selva del Camp, de l'any 1556, amb un inventari dels pesals. Tots són per a comprovar monedes d'or.

És un alleujament trobar articles d'aquesta mena, encara que molt de tard en tard, en una *Gaceta Numismàtica* de contingut cada vegada menys consistent.

M. Crusafont

MEDALLÍSTICA

MARTINI, Rodolfo. *Catalogo delle medaglie delle Civiche Raccolte Numismatiche. V. Secoli XVIII-XIX. 1-Rivoluzione Francese-Epoca Napoleonica (1789-1815).* Milà, 1997

Continua la publicació de l'extensíssim fons medallístic del museu milanès, una vegada més de la mà del incansable Rodolfo Martini. Dubtem que cap altre conservador de museu del mon tingui una obra tan extensa i ben realitzada i encara podem esperar molt d'ell atesa la seva joventut.

Arribant a les portes del segle XIX la població de medalles es va fent més i més copiosa. És per això que, per a un període relativament curt n'ha sorgit un gros volum de 340 pàgines i 132 làmines, amb la catalogació d'un milenar de medalles. Totes han estat magníficament reproduïdes i descrites. Però el que és molt més important, perfectament identificades i explicades, cosa que sovint porta a laborioses recerques.

No hi ha medalles referents a temes catalans, però sí algunes de temàtica peninsular com ara la de Josep Napoleó (637), les de les batalles de la Corunya (661) i del cap de Sant Vicenç (156-157) o bé les dedicades a les campanyes de Wellington (742, 783, 783a).

Amb tot ens ha semblat d'interès de fer referència a aquesta obra com a exemple de catàleg ben fet i referenciat i com a mostra d'un tenaç treball de catalogació sistemàtica que en pocs anys ha assolit ja de publicar cinc grans volums, entre ells el magnífic del segle XV amb l'extraordinària sèrie de les medalles d'Alfons el Magnànim.

M. Crusafont

Índex d'*Acta Numismàtica*. Vol. 21-30 (1993-2000)

En arribar a aquest volum 30, *Acta Numismàtica* acaba d'assolir les tres dècades de regular aparició. S'ha acomplert una nova fita per aquest anuari, que és pràcticament l'únic de la seva especialitat en el terreny científic i en l'àmbit dels Països Catalans.

Acta Numismàtica ha sabut superar amb ferma voluntat el repte de la seva realització. Cal dir que al llarg d'aquests trenta anys no han mancat dificultats a una publicació que no ha comptat sempre amb el suport institucional o que l'ha tingut parcialment. Al marge dels sempre necessaris recursos econòmics, el que ha estat veritablement decisiu perquè la publicació no sols tirés endavant, sinó que es mogués en un sostingut nivell científic, ha estat decidida voluntat i la perseverància tant de l'equip de redacció com del nucli de col·laboradors més assidus.

Des de la redacció d'*Acta Numismàtica*, s'ha posat especial èmfasi a vetllar per la diversitat temàtica de la publicació, perquè cada volum fos una unitat al més equilibrada possible i els estudiosos de les diferents èpoques i especialitats hi trobessin sempre, o gairebé sempre, algun treball de la seva branca. No ha estat fàcil disposar en tot moment d'una col·laboració de medallística, de moneda musulmana, o bé de numismàtica de les etapes més properes, però s'ha anat assolint. Això mostra l'índex dels volums 21-30 que hem confeccionat.

Recordem que a cada deu aparicions d'*Acta Numismàtica* s'ha elaborat un índex temàtic del contingut dels volums corresponents. Així, en arribar al volum 10, donàvem un índex temàtic dels treballs publicats en els volums 1-10; en arribar al volum 20 confeccionàrem l'índex dels volums 11-20. Ara en haver arribat al volum 30 farem el mateix per als treballs publicats en els volums 21-30. És el que presentem tot seguit.

TREBALLS D'INTERÈS GENERAL

Bibliografia

Metodologia, estadística i metal·lografia

Metrologia

Fons monetaris de museus

Perfils biogràfics

Tresors, troballes i circulació monetària (general)

MÓN ANTIC

Generalitats

Moneda grega

Moneda de *Rhode* i *Emporion*

Moneda púnica i de la invasió cartaginesa

Moneda ibèrica

Moneda ibèrica del Sud i de la Ulterior

Moneda hispanollatina

Moneda de la Gàl·lia

Moneda romana

Tresors, troballes i circulació monetària

MEDIEVAL

Moneda de les invasions bàrbares

Moneda islàmica

Moneda catalana i de la Corona catalanoaragonesa

Moneda carolíngia, del Llenguadoc, Navarra, Castella i d'altres regnes europeus

Tresors, troballes i circulació monetària

MODERN

Moneda catalana i de la Corona catalanoaragonesa

Moneda del regne de Castella, d'Ultramar, de l'Imperi espanyol a Europa i de Portugal

Tresors, troballes i circulació monetària

CONTEMPORANI

Generalitats

Moneda dels Països Catalans

Moneda d'Espanya i d'Ultramar

Tresors, troballes i circulació monetària

GITONS, PELLOFES I PLOMS**MEDALLES I CONDECORACIONS****VARIA****Introduccions****Memòries****TREBALLS D'INTERÈS GENERAL****Bibliografia**

BALAGUER, A. M. «Índex d'Acta Numismàtica», vols. **21-30** (1991-2000), p. 183. Bibliografia (repertori bibliogràfic de L. Villaronga, recopilat per A. M. Balaguer), **21-23**, 1991-1993, p. 19-30.

CRUSAFONT I SABATER, M. «El pols de la investigació numismàtica segons Callataÿ». Introducció a *Acta Numismàtica*, **24**, 1994, p. 9-14.

RIPOLLÉS, P. P. «Bibliografia del Dr. L. Villaronga, (comentari a la)», **21-23**, 1991-1993, p. 17-18.

LEYDA I DAMIÀ, J. M. «Índex temàtic de la revista *Numario Hispánico*», **24**, 1994, p. 21-23.

SAVIO, A. «*Delle traduzioni ed edizioni italiane dei Dialogos di Don Antonio Agustín*», **21-23**, 1991-1993, p. 77-88.

RECENSIONS BIBLIOGRÀFIQUES, **24**, 1994, p. 219-259.

RECENSIONS BIBLIOGRÀFIQUES, **25**, 1995, p. 227-253.

RECENSIONS BIBLIOGRÀFIQUES, **26**, 1996, p. 221-238.

RECENSIONS BIBLIOGRÀFIQUES, **27**, 1997, p. 235-254.

RECENSIONS BIBLIOGRÀFIQUES, **28**, 1998, p. 239-259.

RECENSIONS BIBLIOGRÀFIQUES, **29**, 1999, p. 251-270.

RECENSIONS BIBLIOGRÀFIQUES, **30**, 2000, p. 183-208.

Metodologia, estadística i metal·lografia

ABASCAL, J. M.; RIPOLLÈS, P. P.; GOZALBES, M. «Varia metallica (I): anàlisi de monedes antigues medievals i modernes», **26**, 1996, p. 17-52.

BARRANDON, J. N.; CRUSAFONT I SABATER, M.; JOUSSEMET, J. «Identificació amb anàlisi per mètodes nuclears d'alguns florins de Perpinyà. Altres qüestions referents als florins catalans», **25**, 1995, p. 121-138.

CALLATAÿ, F. DE. «L'estimation du nombre originel de coins en augmentant l'echatillon», **21-23**, 1991-1993, p. 31-48.

- REECE, R. «Coins as minted and coins as found», **21-23**, 1991-1993, p. 57-62.
- RIPOLLÉS, P. P.; ABASCAL, J. M. «Varia metallica (II): anàlisi de monedes antigues», **28**, 1998, p. 33-52.
- RIPOLLÉS, P. P.; ABASCAL, J. M. «Varia metallica (III): anàlisi de monedes provincials romanes d'Hispania», **29**, 1999, p. 49-58.

Metrologia

- FELIU, G. «L'equivalent metàl·lic d'algunes monedes de compte a l'edat moderna», **21-23**, 1991-1993, p. 455-475.
- LLOBET I PORTELLA, J. M. «Documents per a la història del contrast de la moneda de Cervera (1407-1716) (primera part)», **28**, 1998, p. 157-184.
- LLOBET I PORTELLA, J. M. «Documents per a la història del contrast de la moneda de Cervera (1407-1716) (segona part)», **29**, 1999, p. 135-142.
- PELLICER I BRU, J. ««Solidus aureis» versus «solidos platee»», **21-23**, 1991-1993, p. 379-384.
- PELLICER I BRU, J. «El marc de l'or de Barcelona i Montpeller. Segons el Manual de mercaderies català del segle XV», **24**, 1994, p. 75-105.
- RIU, M. «De metrologia: la pensa, la lliura, el marc i l'unça», **21-23**, 1991-1993, p. 385-394.
- RIU, M. *Pesals monetaris de la Corona catalanoaragonesa*, de M. Crusafont i Sabater (presentació del llibre), **30**, 2000, p. 181-182.
- VILLARONGA, L. Metrologia de les monedes antigues de la península Ibèrica, **28**, 1998, p. 53-74.

Fons monetaris de museus

- BALAGUER, A. M.; PUIG I FERRETÉ, L. «El fons de monedes medievals d'Aragó i Navarra de la dinastia aragonesa del Gabinet Numismàtic de Catalunya», **25**, 1995, p. 101-120.
- BONET I BOFILL, J.; CRUSAFONT I SABATER, M. «El fons de pallofes catalanes del Gabinet Numismàtic de Catalunya», **25**, 1995, p. 161-214.
- KROMAN, A.; JENSEN, J. J. «Numismatic relations between Denmark and Spain from 18th to the 20th century», **21-23**, 1991-1993, p. 49-56.

Perfils biogràfics

- BALAGUER, A. M. «Perfil biogràfic del Dr. Leandre Villaronga», **21-23**, 1991-1993, p. 13-16.

- CRUSAFONT I SABATER, M. «Exemplaritat de L. Villaronga», **21-23**, 1991-1993, p. 11-12.
- CRUSAFONT I SABATER, M. «Noves dades sobre J. Botet i Sisó i el seu entorn». Introducció a *Acta Numismàtica*, **28**, 1998, p. 7-28.
- CRUSAFONT I SABATER, M. «En el comiat de Jordi Ventura i Subirats (1932-1999)», **29**, 1999, p. 19-20.
- VILLARONGA, L. «A la memòria del Dr. Miquel Tarradell», **25**, 1995, p. 9-10.

Tresors, troballes i circulació monetària (general)

- KROMAN, A.; JENSEN, J. J. «Numismatic relations between Denmark and Spain from 18th to the 20th century», **21-23**, 1991-1993, p. 49-56.
- REECE R. «Coins as minted and coins as found», **21-23**, 1991-1993, p. 57-62.

MÓN ANTIC

Generalitats

- ABASCAL, J. M.; RIPOLLÉS, P. P.; GOZALBES, M. «Varia metallica (I): anàlisi de monedes antigues, medievals i modernes», **26**, 1996, p. 17-52.
- CENTENO, R. M. S. A. «Numismatica Antigua: um balanço da investigação em Portugal», **21-23**, 1991-1993, p. 63-76.
- HÉRBERT, J. C. «La datation haute des monnaies aus types de Beziers, Moussan et Bridiers, d'après les monnaies de ces types trouvées dans quatre trésors espagnols», **28**, 1998, p. 79-126.
- STANNARD, C. «Iconographic parallels between the local coinages of central Italy and Baetica in the first century BC», **25**, 1995, p. 47-98.
- RIPOLLÉS, P. P.; ABASCAL, J. M. «Varia metallica (II): anàlisi de monedes antigues», **28**, 1998, p. 33-52.
- RIPOLLÉS, P. P.; ABASCAL, J. M. «Varia metallica (III): anàlisi de monedes provincials romanes d'Hispania», **29**, 1999, p. 49-58.
- VILLARONGA, L. «Metrologia de les monedes antigues de la península Ibèrica», **28**, 1998, p. 53-74.

Moneda grega

- RICHARD, J. C.; CHABOT, L. «Une dracme lourde de Marseille decouverte à Rognac (Bouches-du-Rhône) en 1992», **30**, 2000, p. 13-18.

- VILLARONGA, L. «Tipus massaliotes a les monedes fraccionàries trobades a Catalunya», **24**, 1994, p. 31-48.
- VISMARA, N. «L'emissione Testa (?) di cinghiale /Quadrato incuso della zecca di Phaselis», **21-23**, 1991-1993, p. 109-116.

Moneda de Rhode i Emporion

- VILLARONGA, L. «L'emissió emporitana amb cap de be i revers de creu puntejada de la segona meitat del segle V aC», **25**, 1995, p. 17-34.
- VILLARONGA, L. «La modificació del cap de pegàs a les dracmes emporitanes», **27**, 1997, p. 27-36.

Moneda púnica i de la invasió cartaginesa

- ALFARO ASINS, C. «Tagilit, nueva ceca púnica en la provincia de Almería», **21-23**, 1991-1993, p. 133-146.
- BALAGUER, A. M. «Troballa a Agramunt» (AN 32), a «Troballes monetàries, X», **24**, 1994, p. 196.
- GARCÍA-BELLIDO, M-P. «El GORA, el SEKEL y su relación con las monedas de bronce: Gades y otras cecas hispano-púnicas», **21-23**, 1991-1993, p. 167-184.
- LECHUGA GALINDO, M. «La presencia púnica en Cartagena. Testimonios numismáticos», **21-23**, 1991-1993, p. 155-166.
- MORA SERRANO, B. A. «A propósito de un divisor de plata con estrella en reverso», **21-23**, 1991-1993, p. 147-154.

Moneda ibèrica

- BELTRÁN, A. «Nota sobre el «Vogelreiter» de las monedas de Segaisa. Planteamiento histórico», **21-23**, 1991-1993, p. 185-198.
- BENAGES, J. «Les monedes de Tarragona (addenda primera)», **27**, 1997, p. 13-26.
- BENAGES, J. «Les monedes de Tarragona (addenda segona)», **29**, 1999, p. 25-37.
- FLETCHER VALLS, D.; SILGO GAUCHE, L. «Notas sobre un plomo ibérico de procedencia desconocida», **21-23**, 1991-1993, p. 89-92.
- HILDEBRANDT, J. «Vergleichende Metrologie spanischer und romischer Munzen der romischen Republik aufgrund einer neuen Theorie», **21-23**, 1991-1993, p. 199-212.
- RIPOLLÈS, P. P. «Les dracmes d'Arse amb anvers Atenea», **21-23**, 1991-1993, p. 117-132.

- TURIEL IBÁÑEZ, M. «Tésera Turiel, bialfabética», **26**, 1996, p. 53-54.
 TURIEL IBÁÑEZ, M. «Tesera de Slania», **28**, 1998, p. 75-78.
 UNTERMANN, J. «Les dracmes ibèriques d'ETOKISA», **26**, 1996, p. 55-66.

Moneda ibèrica del Sud i de la Ulterior

- GARCÍA GARRIDO, M.; LALANA, L. «Algunes glandes de plomo con inscripciones latinas y púnicas hallados en Hispania», **21-23**, 1991-1993, p. 101-108.
 GARCÍA GARRIDO, M. «Acerca de unos divisores hispánicos relacionados con el victoriatum», **26**, 1996, p. 67-76.
 MORA SERRANO, B. «A propósito de un divisor de plata con estrella en reverso», **21-23**, 1991-1993, p. 147-154.
 VILLARONGA, L. «Comentari a *Las acuñaciones de Obulco* de A. Arévalo», **29**, 1999, p. 39-48.

Moneda hispanollatina

- BENAGES, J. «Les monedes de Tarragona (addenda primera)», **27**, 1997, p. 13-26.
 BENAGES, J. «Les monedes de Tarragona (addenda segona)», **29**, 1999, p. 25-37.
 LLORENS FORCADA, M. M. «L'emissió de Conduc.-Malleol i els problemes de la seva atribució», **21-23**, 1991-1993, p. 219-238.
 RIPOLLÈS, P. P.; ABASCAL, J. M. «Varia metallica (III): anàlisi de monedes provincials romanes d'Hispania», **29**, 1999, p. 49-58.
 VIDAL BARDAN, J. M. «Bronce inédito y otro raro de Tiberio de la ceca hispanollatina de Turiasso procedentes de Numancia. Campañas de excavaciones de 1906-1923», **27**, 1997, p. 37-42.

Moneda de la Gàl·lia

- BALAGUER, A. M. «Trobada a la zona de Camarassa», (AN 33), a «Troballes monetàries», **24**, 1994, p. 197.
 HÉBERT, J. C. «La datation haute des monnaies aus types de Béziers, Moussan et Bridiers, d'après les monnaies de ces types trouvées dans quatre trésors espagnols», **28**, 1998, p. 79-126.
 RICHARD, J. C. «Un oppidum de la Gaule meridionale: Ambrussum et ses monnaies», **21-23**, 1991-1993, p. 213-218.
 RICHARD, J. C.; CHABOT, L. «Une dracme lourde de Marseille decouverte à Rognac (Bouches-du-Rhône) en 1992», **30**, 2000, p. 13-18.

VILLARONGA, L. «Les monedes à la croix trobades a la península Ibèrica», **30**, 2000, p. 19-32.

Moneda romana

AMANDRY, M. «Bilan des recherches récentes sur le monnayage «romain» de Maurétanie», **21-23**, 1991-1993, p. 239-246.

BALAGUER, A. M. «Troballa al municipi de Gavet de la Conca» (AN 60), a «Troballes monetàries XVI», **30**, 2000, p. 163-164.

CHAVES TRISTAN, F. «Consideraciones sobre los tesorillos de monedas de bronce en Hispania. República e inicios del Imperio romano, II», **21-23**, 1991-1993, p. 267-284.

FONTENLA BALLESTA, S. «Tesorillo de denarios republicanos de Ruidera», **24**, 1994, p. 49-62.

GOZALBES, M.; ESCRIVA, C. «El tesoro de Jalance», **25**, 1995, p. 35-46.

HILDEBRANDT, J. «Vergleichende Metrologie spanischer und romischer Munzen der romischen Republik aufgrund einer neuen Theorie», **21-23**, 1991-1993, p. 199-212.

HUVELIN, H. «Une émission exceptionnelle en honneur de Claude II à Siscia», **21-23**, 1991-1993, p. 247-258.

KENT, J. «The Milan coinage of Honorius», **21-23**, 1991-1993, p. 285-302.

MARTINI, R. «Note sulla monetazione provinciale romana I», **21-23**, 1991-1993, p. 259-266.

PEREIRA, I. «Tesouro do Monto Cavalleiro, Algarve», **21-23**, 1991-1993, p. 303-314.

RICHARD, J. C. «Un oppidum de la Gaule méridionale: Ambrussum et ses monnaies», **21-23**, 1991-1993, p. 213-218.

Tresors, troballes i circulació monetària

BALAGUER, A. M. «Troballa a Agramunt», (AN 32), a «Troballes monetàries X», **24**, 1994, p. 196.

BALAGUER, A. M. «Troballa a Camarassa», (AN 33), a «Troballes monetàries X», **24**, 1994, p. 197.

BALAGUER, A. M. «Troballa al municipi de Gavet de la Conca», (AN 60), a «Troballes monetàries XVI», **30**, 2000, p. 163-164.

CHAVES TRISTÁN, F. «Consideraciones sobre los tesorillos de monedas de bronce en Hispania. República e inicios de Imperio Romano II», **21-23**, 1991-1993, p. 267-284.

- FONTENLA BALLESTA, S. «Tesorillo de denarios republicanos de Ruidera», **24**, 1994, p. 49-62.
- GARCÍA GARRIDO, M. «Acerca de unos divisores hispánicos relacionados con el victoriatum», **26**, 1996, p. 67-76.
- GOZALBES, M.; ESCRIVÀ, C. «El tesoro de Jalance», **25**, 1995, p. 35-46.
- HÉRBERT, Jean-Claude. «La datation haute des monnaies aux types de Béziers, Moussan et Bridiers, d'après les monnaies de ces types trouvées dans quatre trésors espagnols», **28**, 1998, p. 79-126.
- PEREIRA, Isabel. «Tresouro do Monto do Cavaleiro. Algarve», **21-23**, 1991-1992, p. 303-314.
- RICHARD, J. C. «Un oppidum de la Gaule méridionale: Ambrussum et ses monnaies», **21-23**, 1991-1993, p. 213-218.
- RICHARD, J. C.; CHABOT, L. «Une dracme lourde de Marseille découverte à Rognac (Bouches-du-Rhône) en 1992», **30**, 2000, p. 13-18.
- VIDAL BARDÁN, J. M. «Bronce inédito y otro raro de Tiberio de la ceca hispano-latina de Turiaso procedentes de Numancia. Campañas de excavaciones de 1906-1923», **27**, p. 37-42.
- VILLARONGA, L. «Tipus massaliotes a les monedes fraccionàries trobades a Catalunya», **24**, 1994, p. 31-48.
- VILLARONGA, L. «Anàlisi d'uns tresors d'asos romanorepublicans», **29**, 1999, p. 59-88.
- VILLARONGA, L. «Les monedes à la croix trobades a la península Ibèrica», **30**, 2000, p. 19-32.

MEDIEVAL

Moneda de les invasions bàrbares

- ARSLAN, E. A. «La monetazione di Ratchis, re dei longobardi: dubbi e problemi», **21-23**, 1991-1993, p. 337-346.
- BALAGUER, A. M. «Troballa a la Conca de Tremp», (AN 34) a «Troballes monetàries X», **24**, 1994, p. 198-199.
- BALAGUER, A. M. «Troballa d'Anglesola», (AN 35) a «Troballes monetàries X», **24**, 1994, p. 201-202.
- BALAGUER, A. M. «Troballa de Llorenç de Montgai», (AN 36) a «Troballes monetàries X», **24**, 1994, p. 202-203.
- BALAGUER, A. M. «Troballa al municipi de Gavet de la Conca», (AN 60) a «Troballes monetàries XVI», **30**, 2000, p. 163-164.
- BENAGES, J. «Les monedes de Tarragona (addenda primera)», **27**, 1997, p. 13-26.
- BENAGES, J. «Les monedes de Tarragona (addenda segona)», **27**, 1997, p. 25-38.

- CHAVES, M. J.; CHAVES, R. «La moneda visigoda», **21-23**, 1991-1993, p. 331-336.
- CHAVES, M. J.; CHAVES, R. «Una ceca inédita, Gades y nuevas aportaciones al corpus de la moneda visigoda», **26**, 1996, p. 77-80.
- CHAVES, M. J.; CHAVES, R. «Las monedas visigodas (nuevas aportaciones)», **28**, 1998, p. 127-132.
- CRUSAFONT I SABATER, M.; RICHARD, J. C. «El trient de Barcelona de Sisebut trobat a Magalona», **30**, 2000, p. 33-36.
- DEPEYROT, G. «Les monnaies des lois barbares», **21-23**, 1991-1993, p. 315-328.
- GRIERSON, P. «A new Visigothic mint: Carmona», **21-23**, 1991-1993, p. 329-330.
- GRIERSON, P. «An Acci triens of King Ervig (680-7)», **25**, 1995, p. 99-100.

Moneda islàmica

- ABASCAL, J. M.; RIPOLLÈS, P. P.; GONZALBES, M. «Varia metallica (I): anàlisi de monedes antigues, medievals i modernes», **26**, p. 17-52.
- BALAGUER, A. M. «Troballa de Llorenç de Montgai», (AN 37), a «Troballes monetàries X», **24**, 1994, p. 205-206.
- BALAGUER, A. M. «Troballa d'Agramunt», (AN 38), a «Troballes monetàries», **24**, 1994, p. 205-206.
- BALAGUER, A. M. «Troballa a Pomas», (AN 46), a «Troballes monetàries XI», **25**, 1995, p. 219-220.
- BALAGUER, A. M. «Troballa a l'Alt Aragó», (AN 48), a «Troballes monetàries XI», **25**, 1995, p. 222-223.
- BALAGUER, A. M. «Troballa a la comarca del Bierzo (León)», (AN 47), **25**, 1995, p. 220-221.
- BALAGUER, A. M. «Nova evidència del felús amb cap de guerrer (segle II H/VIII dC)», **30**, 2000, p. 37-46.
- BALAGUER, A. M.; BOFARULL I COMENGE, A. «Monedes de les taifes de Saragossa, Lleida, Calataiud i Denia-Tortosa», **24**, 1994, p. 63-74.
- BOFARULL I COMENGE, A. «Nou tresoret de fraccions de dinar dels regnes de taifes (segle XI)», **21-23**, 1991-1993, p. 355-364.
- BOFARULL I COMENGE, A. «El dirhem d'al-Àndalus de l'any 135 H. Una varietat inèdita d'una data extraordinàriament rara», **29**, 1999, p. 89-92.
- BOFARULL I COMENGE, A. «Troballa al rodal de les Borges Blanques» (AN 59), a «Troballes monetàries XV», **29**, 1999, p. 248-249.
- BOFARULL I COMENGE, A. «Un dirhem inèdit de Yahyà al-Mansur de la taifa de Badajoz», **30**, 2000, p. 47-48.
- BOFARULL I COMENGE, A. «Troballa a la zona de Lleida» (AN 61), a «Troballes monetàries XVI», **30**, 2000, p. 166-167.

- MOLL MERCADAL, B. «Sobre les encunyacions almoràvits a les Balears», **21-23**, 1991-1993, p. 365-378.
- MOLL MERCADAL, B. «Contribució a l'estudi de la circulació monetària a la Menorca musulmana», **26**, 1996, p. 81-138.
- MOLL MERCADAL, B. «Revisió d'una vella troballa: el tresoret fatimita d'es Migjorn Gran (Menorca)», **27**, 1997, p. 43-52.
- PÉREZ SINDREU, F. DE P. «El tesorillo de moneda islàmica en Los Rosales-Tocina (Sevilla)», **27**, 1997, p. 53-66.

Moneda catalana i de la Corona catalanoaragonesa

- ABASCAL, J. M.; RIPOLLÉS, P. P.; GOZALBES, M. «Varia metallica (I): anàlisi de monedes antigues, medievals i modernes», **26**, 1996, p. 17-52.
- BALAGUER, A. M., «Les primeres amonedacions episcopals i comtals d'Urgell», **21-23**, 1991-1993, p. 395-408.
- BALAGUER, A. M., «Troballa de Torroella de Mongrís», (AN 39), a «Troballes monetàries X», **24**, 1994, p. 206-207.
- BALAGUER, A. M., «Troballa del Solsonès», (AN 40), a «Troballes monetàries X», **24**, 1994, p. 206-207.
- BALAGUER, A. M., «Troballa d'Agramunt», (AN 41), a «Troballes monetàries X», **24**, 1994, p. 208-210.
- BALAGUER, A. M., «Troballa de Llorenç de Montgai», (AN 42), a «Troballes monetàries X», **24**, 1994, p. 210-212.
- BALAGUER, A. M., «Troballa de Sureda», (AN 44), a «Troballes monetàries X», **24**, 1994, p. 215-216.
- BALAGUER, A. M.; CRUSAFONT I SABATER, M. «Diner inèdit urgellès d'Ermengol V que copia tipus de Bolskan», **28**, 1998, p. 133-140.
- BARRANDON, J. N.; CRUSAFONT I SABATER, M.; JOUSSEMET, J. «Identificació amb anàlisi per mètodes nuclears d'alguns florins de Perpinyà. Algunes qüestions referents als florins catalans», **25**, 1995, p. 121-138.
- BENAGES, J. «Probables emissions monetàries a Prades en temps de Joan II», **29**, 1999, p. 93-95.
- COSTA, F. «Troballa d'Ombria (Alacant)», (AN 51), a «Troballes monetàries XII», **26**, 1996, p. 213-220.
- COSTA, F. «A propòsit del diner marsellès de Ramon Berenguer V», **30**, 2000, p. 49-56.
- CRUSAFONT I SABATER, M. «Novetats a la numària tardana del comtat d'Urgell (s. XIII-XIV)», **21-23**, 1991-1993, p. 407-414.
- CRUSAFONT I SABATER, M. «Acreixements a la moneda catalana local», **24**, 1994, p. 141-174.

- CRUSAFONT I SABATER, M. «Trobada de Menorca, Rafalet», (AN 50), a «Trobades monetàries XI», **25**, 1995, p. 224-226.
- CRUSAFONT I SABATER, M. «Segona addició de monedes catalanes locals», **27**, 1997, p. 71-110.
- CRUSAFONT I SABATER, M.; BALAGUER, A. M. «Diner vescomtal de Cardona del segle XI», inèdit, **26**, 1996, p. 139-146.
- CRUSAFONT I SABATER, M.; VIDAL, A. «Els rals d'or de Mallorca de Pere III (I de Mallorca) del fons de «Sa Nostra», Caixa de Balears», **30**, 2000, p. 57-92.
- DOMINGO SELLART, F. «Els òbols de Girona dels temps de Ferran II», **21-23**, 1991-1993, p. 415-416.
- DOMINGO SELLART, F. «Noves aportacions al «Catàleg dels croats de Barcelona, 1285-1706»», **24**, 1994, p. 107-110.
- DOMINGO SELLART, F. «Noves aportacions al «Catàleg dels croats de Barcelona, 1285-1706»», **25**, 1995, p. 139-142.
- DOMINGO SELLART, F. «Noves aportacions al «Catàleg dels croats de Barcelona, 1285-1706»», **27**, 1997, p. 67-70.
- LEYDA DAMIÀ, J. M. «Falsificació d'un ducat valencià dels reis Catòlics», **21-23**, 1991-1993, p. 435-436.
- LLOBET I PORTELLA, J. M. «Documents per a la història de la moneda municipal de Cervera (1462-1626)», **24**, 1994, p. 111-140.
- LLOBET I PORTELLA, J. M. «Documents per a la història de la moneda municipal de Cervera (1462-1626) (addenda)», **26**, 1996, p. 165-170.
- LLOBET I PORTELLA, J. M. «Documents per a la història de la moneda de Cervera (1462-1626) (addenda segona)», **30**, 2000, p. 93-94.
- LLOBET I PORTELLA, J. M. «Documents per a la història del contrast de la moneda municipal de Cervera (1407-1716) (primera part)», **28**, 1998, p. 157-184.
- LLOBET I PORTELLA, J. M. «Documents per a la història del contrast de la moneda municipal de Cervera (1407-1716) (segona part)», **29**, 1999, p. 135-142.
- MUNDÓ, A. M. «Història de la moneda dels comtats catalans, d'A. M. Balaguer» (presentació del llibre), **30**, 2000, p. 175-180.
- RIU, M. «Pesals monetaris de la Corona catalanoaragonesa, de M. Crusafont i Sabater (presentació del llibre)», **30**, 2000, p. 181-182.
- SANAHUJA, X. «L'arrendament de les encunyacions d'or de Perpinyà de Pere Blan entre 1352 i 1365», **26**, 1996, p. 147-160.
- SANAHUJA ANGUERA, X. «Actuacions monetàries a Tortosa (s. XV-XVII)», **28**, 1998, p. 141-156.
- SANAHUJA ANGUERA, X. «Actuacions monetàries a Tortosa (s. XV-XVII)», **28**, 1998, p. 141-156.
- SANAHUJA ANGUERA, X. «Seriació dels croats de Ferran II», **30**, 2000, p. 95-130.
- VENTURA, J., «Manipulacions monetàries a València a finals del segle XV», **21-23**, 1991-1993, p. 417-434.

Moneda carolíngia, del Lenguadoc, Navarra, Castella i d'altres regnes europeus

- BALAGUER, A. M. «Troballa d'Agramunt», (AN 43), a «Troballes monetàries X», **24**, 1994, p. 212-214.
- BALAGUER, A. M. «Troballa a la comarca de l'Urgell», (AN 49), a «Troballes monetàries XI», **25**, 1995, p. 223-224.
- BALAGUER, A. M. «Troballes individuals diverses a Navarra», (AN 52), a «Troballes monetàries XIII», **27**, 1997, p. 227-228.
- BALAGUER, A. M. «Troballa a l'ermita del Perdón (Navarra)», (AN 53), a «Troballes monetàries XIII», **27**, 1997, p. 227-228.
- BALAGUER, A. M. «Troballa a Ibero (Navarra)», (AN 54), a «Troballes monetàries XIII», **27**, 1997, p. 231-233.
- BALAGUER, A. M. «Troballa entre Tàrrega i Bellpuig, I-III», (AN 55-57), a «Troballes monetàries XIV», **28**, 1998, p. 235-238.
- BALAGUER, A. M. «Troballa de les Borges Blanques», (AN 58), a «Troballes monetàries XV», **29**, 1999, p. 247-248.
- BALAGUER, A. M.; PUIG FERRETÉ, I. M. «El fons de monedes medievals d'Aragó i Navarra de la dinastia aragonesa del Gabinet Numismàtic de Catalunya», **25**, 1995, p. 101-120.
- COSTA, F. «A propòsit del diner marsellès de Ramon Berenguer V», **30**, 2000, p. 49-56.
- SUCHODOLSKY, S. «Les débuts de l'obole des défunts en Europe centrale au haut Moyen Age», **21-23**, 1991-1993, p. 347-354.

Tresors, troballes i circulació monetària

- BALAGUER, A. M. «Troballa a la Conca de Tremp», (AN 34), a «Troballes monetàries X», **24**, 1994, p. 198-199.
- BALAGUER, A. M. «Troballa d'Anglesola», (AN 35), a «Troballes monetàries X», **24**, 1994, p. 201-202.
- BALAGUER, A. M. «Troballa de Llorenç de Montgai», (AN 36), a «Troballes monetàries X», **24**, 1994, p. 202-203.
- BALAGUER, A. M. «Troballa de Llorenç de Montgai», (AN 37), a «Troballes monetàries X», **24**, 1994, p. 205-206.
- BALAGUER, A. M. «Troballa d'Agramunt», (AN 38), a «Troballes monetàries X», **24**, 1994, p. 205-206.
- BALAGUER, A. M. «Troballa de Torroella de Mongrís», (AN 39), a «Troballes monetàries X», **24**, 1994, p. 205-206.
- BALAGUER, A. M. «Troballa del Solsonès», (AN 40), a «Troballes monetàries X», **24**, 1994, p. 206-207.

- BALAGUER, A. M. «Troballa d'Agramunt», (AN 41), a «Troballes monetàries X», **24**, 1994, p. 208-210.
- BALAGUER, A. M. «Troballa de Llorenç de Montgai», (AN 42), a «Troballes monetàries X», **24**, 1994, p. 208-210.
- BALAGUER, A. M. «Troballa de Sureda», (AN 44), a «Troballes monetàries X», **24**, 1994, p. 215-216.
- BALAGUER, A. M. «Troballa d'Agramunt», (AN 43), a «Troballes monetàries X», **24**, 1994, p. 212-214.
- BALAGUER, A. M. «Troballa a Pomas», (AN 46), a «Troballes monetàries XI», **25**, 1995, p. 219-220.
- BALAGUER, A. M. «Troballa a l'Alt Aragó», (AN 48), a «Troballes monetàries XI», **25**, 1995, p. 222-223.
- BALAGUER, A. M. «Troballa a la comarca del Bierzo (León)», (AN 47), a «Troballes monetàries XI», **25**, 1995, p. 220-221.
- BALAGUER, A. M. «Troballa a la comarca del Bierzo (León)», (AN 47), a «Troballes monetàries XI», **25**, 1995, p. 220-221.
- BALAGUER, A. M. «Troballa a la comarca de l'Urgell», (AN 49), a «Troballes monetàries XIII», **27**, 1997, p. 223-224.
- BALAGUER, A. M. «Troballes individuals diverses a Navarra», (AN 52), a «Troballes monetàries XIII», **27**, 1997, p. 227-228.
- BALAGUER, A. M. «Troballa l'ermita del Perdón (Navarra)», (AN 53), a «Troballes monetàries XIII», **27**, 1997, p. 227-228.
- BALAGUER, A. M. «Troballa a Ibero (Navarra)», (AN 54), a «Troballes monetàries XIII», **27**, 1997, p. 231-233.
- BALAGUER, A. M. «Troballa entre Tàrrega i Bellpuig, I-III», (AN 55-57), a «Troballes monetàries XIV», **28**, 1998, p. 235-238.
- BALAGUER, A. M. «Troballa a les Borges Blanques», (AN 58), a «Troballes monetàries XV», **29**, 1999, p. 247-248.
- BALAGUER, A. M. «Troballa al municipi de Gavet de la Conca», (AN 60), a «Troballes monetàries XVI», **30**, 2000, p. 163-164.
- BALAGUER, A. M. «Nova evidència del felús amb cap de guerrer (segle II H/VIII dC)», **30**, 2000, p. 37-46.
- BOFARULL I COMENGE, A. «Nou tresor de fraccions de dinar dels regnes de taifes (segle XI)», **21-23**, 1991-1993, p. 355-364.
- BOFARULL I COMENGE, A. «Troballa de les Borges Blanques S. O.» (AN 59), a «Troballes monetàries XV», **29**, 1999, p. 247-248.
- BOFARULL I COMENGE, A. «Troballa a la zona de Lleida» (AN 61), a «Troballes monetàries XVI», **30**, 2000, p. 166-167.
- COSTA, F. «Troballa d'Ombria (Alacant)», (AN 51), a «Troballes monetàries XII», **26**, 1996, p. 213-220.

- CRUSAFONT I SABATER, M. «Troballa de Menorca, Rafalet» (AN 50), a «Troballes monetàries XI», **25**, 1995, p. 224-226.
- CRUSAFONT I SABATER, M.; RICHARD, J. C. «El trient de Barcelona de Sisebut trobat a Magalona», **30**, 2000, p. 33-36.
- MOLL MERCADAL, B. «Contribució a l'estudi de la circulació monetària a la Menorca musulmana», **26**, 1996, p. 81-138.
- MOLL MERCADAL, B. «Revisió d'una vella troballa: el tresoret fatimita d'es Migjorn Gran (Menorca)», **27**, 1997, p. 43-52.
- PÉREZ SINDREU, F. DE P. «Tesorillo de moneda islàmica en Los Rosales-Tocina (Sevilla)», **27**, 1997, p. 53-66.

MODERN

Moneda catalana i de la Corona catalanoaragonesa

- ABASCAL, J. M.; RIPOLLÉS, P. P.; GOZALBES, M. «Varia metallica I: anàlisi de monedes antigues, medievals i modernes», **26**, 1996, p. 17-52.
- COMAS, R. «La moneda de cinc rals de Terrassa de data 1641», **21-23**, 1991-1993, p. 491-490.
- COMAS, R. «Els pactes per a la fabricació de moneda de plata a Terrassa (1641)», **25**, 1995, p. 157-160.
- CRUSAFONT I SABATER, M. «Acreixements a la moneda catalana local», **24**, 1994, p. 141-174.
- CRUSAFONT I SABATER, M. «Segona addició de monedes catalanes locals», **27**, 1997, p. 71-110.
- CRUSAFONT I SABATER, M. «Troballa dels Cingles del Bertí» (AN 62), a «Troballes monetàries XVI», **30**, 2000, p. 168-169.
- CRUSAFONT I SABATER, M. «Troballa del Bruc», (AN 63), a «Troballes monetàries XVI», **30**, 2000, p. 171-174.
- DOMINGO SELLART, F. «Noves aportacions al «Catàleg dels croats de Barcelona, 1285-1706»», **24**, 1994, p. 107-110.
- DOMINGO SELLART, F. «Noves aportacions al «Catàleg dels croats de Barcelona, 1285-1706»», **25**, 1995, p. 139-142.
- DOMINGO SELLART, F. «Noves aportacions al «Catàleg dels croats de Barcelona, 1285-1706»», **27**, 1997, p. 67-70.
- LLOBET I PORTELLA, J. M. «Documents per a la història de la moneda municipal de Cervera (1462-1626)», **24**, 1994, p. 111-140.
- LLOBET I PORTELLA, J. M. «Documents per a la història de la moneda de Cervera (1462-1626) (addenda)», **26**, 1996, p. 165-170.

- LLOBET I PORTELLA, J. M. «Documents per a la història de la moneda de Cervera (1462-1626) (addenda segona)», **30**, 2000, p. 93-94.
- LLOBET I PORTELLA, J. M. «Documents per a la història del contrast de la moneda de Cervera (1407-1716) (primera part)», **28**, 1998, p. 157-184.
- LLOBET I PORTELLA, J. M. «Documents per a la història del contrast de la moneda de Cervera (1407-1716) (segona part)», **29**, 1999, p. 135-142.
- MONTAÑÉS I BONCOMPTE, J. «Piedfort de diner inèdit, de l'any 1610», **21-23**, p. 483.
- SANAHUJA ANGUERA, X. «Actuacions monetàries a Tortosa (s. XV-XVII)», **28**, 1998, p. 141-156.
- SANAHUJA ANGUERA, X. «Ducats i principats de l'època dels Àustries (1481-1602)», **29**, 1999, p. 105-134.
- SANAHUJA ANGUERA, X. «Rals i croats catalans del segle XVI», **30**, 2000, p. 95-130.

Moneda del regne de Castella, d'Ultramar, de l'Imperi espanyol a Europa i de Portugal

- ABASCAL, J. M.; RIPOLLÉS, P. P.; GOZALBES, M. «Varia metallica (I): anàlisi de monedes antigues, medievals i modernes», **26**, 1996, p. 17-52.
- COSTA MAGRO, F.; GUERRA, M. F. «Vinténs de esfera. Sua atribuição», **28**, 1998, p. 185-202.
- GOMES MARQUES, M.; ALBUQUERQUE, F. «On overseas expansion, sugar intake and human hybridization», **21-23**, 1991-1993, p. 437-454.
- LORENZO ARROCHA, J. M. «Resellos monetarios realizados en la ciudad de la Laguna en el siglo XVI», **29**, 1999, p. 97-104.
- PÉREZ SINDREU, F. DE P. «Alonso Turrillo de Yebra. Fundador y primer tesorero de las casas de moneda de Cartagena y Santa Fe, en el Nuevo Reino de Granada. Primeras labores (1620-1634)», **25**, 1995, p. 143-156.
- PÉREZ SINDREU, F. DE P. «Los tlacos o clacos de Méjico», **30**, 2000, p. 131-136.
- PIRAS, E. «La moneta da 3 cagliaresi e la sua falsificazione ai tempi di Filippo III di Spagna», **21-23**, 1991-1993, p. 475-482.
- SAINZ VARONA, F. A.; BAIXAULI MERINO, M. M. «El tesoro de la calle Miranda (Burgos)», **28**, 1998, p. 203-224.

Tresors, troballes i circulació monetària

- CRUSAFONT I SABATER, M. «Troballa dels Cingles del Bertí» (AN 62), a «Troballes monetàries XVI», **30**, 2000, p. 168-170.

- CRUSAFONT I SABATER, M. «Troballa del Bruc» (AN 63), a «Troballes monetàries XVI», **30**, 2000, p. 171-174.
- SAINZ VARONA, F. A.; BAIXAULI MERINO, M. M. «El tesoro de la calle Miranda (Burgos)», **28**, 1998, p. 203-224.

CONTEMPORANI

Generalitats

- SECCIÓ FILOLÒGICA (IEC). «Termes que designen la unitat de moneda europea i la seva subdivisió: l'euro i el cent», **30**, 2000, p. 143-144.

Moneda dels Països Catalans

- BALAGUER, A. M. «La seca isabelina de Barcelona l'inventari de l'any 1841», **27**, 1997, p. 121-154.
- BENAGES, J. «Les monedes de Tarragona (addenda primera)», **27**, 1997, p. 13-26.
- BENAGES, J. «Les monedes de Tarragona (addenda segona)», **29**, 1999, p. 25-38.
- BENAGES, J. «Sis bitllets inèdits de la Guerra Civil 1936-1939», **28**, 1998, p. 227-234.
- LLOBET I PORTELLA, J. M. «Documents per a la història del paper moneda de la Segarra (1937-1939)», **21-23**, 1991-1993, p. 523-532.
- PADRÓ, F. «Unitat entre les diverses monedes de coure «En Barcelona»», **21-23**, 1991-1993, p. 509-514.
- SANAHUJA ANGUERA, X. «La seca del Principat de Catalunya establerta a Reus, Tarragona i Ciutat de Mallorca (1809-1814)», **26**, 1996, p. 171-182.
- SANAHUJA ANGUERA, X. «La seca constitucional de Barcelona (1822-1823)», **27**, 1997, p. 111-122.
- SENDRA IBÁÑEZ, J. A. «Una moneda valenciana inèdita: els 5 cèntims de Polinyà de Xúquer», **30**, 2000, p. 137-138.
- TURRÓ I MARTÍNEZ, A. «Els bitllets militars republicans de la guerra 1936-1939 (II)», **21-23**, 1991-1993, p. 533-550.
- TURRÓ I MARTÍNEZ, A. «Els vals monetaris dels transports públics urbans de Barcelona, 1936-1938», **24**, 1994, p. 175-190.
- TURRÓ I MARTÍNEZ, A. «Els signes monetaris de les illes Balears durant la guerra 1936-1939», **26**, 1996, p. 183-204.
- TURRÓ I MARTÍNEZ, A. «Els vals monetaris dels serveis públics de Barcelona durant la guerra de 1936-1939», **27**, 1997, p. 177-184.

- TURRÓ I MARTÍNEZ, A. «Desfent errors. Les monedes CUPC de Cardona», **28**, 1998, p. 225-226.
- TURRÓ I MARTÍNEZ, A. «Els dibuixants del paper moneda català del 1936-1939», **30**, 2000, p. 139-142.

Moneda d'Espanya i d'Ultramar

- BALAGUER, A. M. «La seca isabelina de Barcelona. L'inventari de l'any 1841», **27**, 1997, p. 121-154.
- LÓPEZ DE LOS MOZOS, J. R. «Datos acerca de la existencia de un cuño para monedar plata por las Juntas de Molina y Guadalajara durante la guerra de la Independencia», **21-23**, 1991-1993, p. 497-508.
- SÁINZ VARONA, F. A.; BAIXAULI MERINO, M. M. «El tesoro de la calle Miranda (Burgos)», **28**, 1998, p. 203-224.
- SANAHUJA ANGUERA, X. «La seca Principat de Catalunya establerta a Reus, Tarragona i Ciutat de Mallorca (1809-1814)», **26**, 1996, p. 171-182.
- SANAHUJA ANGUERA, X. «La seca constitucional de Barcelona (1821-1823)», **27**, 1997, p. 111-122.
- VERDEJO SITGES, J. «Colección de resellos y curiosidades carlistas», **21-23**, 1991-1993, p. 111-122.

Tresors, troballes i circulació monetària

- SÁINZ VARONA, F.A.; BAIXAULI MERINO, M. M. «El tesoro de la calle Miranda (Burgos)», **28**, 1998, p. 203-224.

GITONS PELLOFES I PLOMS

- BALAGUER, A. M. «Troballa de Cervera», (AN 45), a «Troballes monetàries X», **24**, 1994, p. 216-217.
- BALSACH, L.; CRUSAFONT I SABATER, M. «Pellofes no publicades de la col·lecció Balsach», **27**, 1997, p. 155-176.
- BENAGES, J. «Les monedes de Tarragona (addenda primera)», **27**, 1997, p. 13-26.
- BONET I BOFILL, J.; CRUSAFONT I SABATER, M. «El fons de pallofes catalanes del Gabinet Numismàtic de Catalunya», **25**, 1995, p. 161-214.
- CRUSAFONT I SABATER, M. «Notícia sobre el manuscrit de J. Botet i Sisó titulat ploms i pallofes catalanes de l'àlbum d'empremtes de J. Busquets i Duran», **29**, 1999, p. 143-214.

LLOBET I PORTELLA, J. M. «Un nou document relacionat amb els ploms de verema de Cervera (1381)», **26**, 1996, p. 161-164.

MEDALLES I CONDECORACIONS

BALAGUER, A. M. «La medallística monserratina dels segles XV, XVI i XVII. Catalogació i justificació cronològica», **27**, 1997, p. 185-226.

BALAGUER, A. M. «Les medalles de Sant Magí de la Brufaganya del segle XVI al XX», **29**, 1999, p. 215-246.

BALAGUER, A. M. «Noves dades sobre la medallística monserratina dels segles XV-XVII», **30**, 2000, p. 145-162.

CRUSAFONT I SABATER, M. «Documentació de medalles I. Homenatge de la Solidaritat Catalana», **25**, 1995, p. 215-218.

CRUSAFONT I SABATER, M. «Documentació de medalles II, d'Il·lustració Catalana», **26**, 1996, p. 205-212.

FORASTER, M. «El terç de Requetés de N. Sra. de Montserrat», **21-23**, 1991-1993, p. 551-554.

FORASTER, M. «Una medalla inèdita del mil·lenari de Montserrat», **24**, 1994, p. 191-194.

VARIA

Introduccions

CRUSAFONT I SABATER, M. «Exemplaritat de Leandre Villaronga», **21-23**, 1991-1993, p. 11-12.

CRUSAFONT I SABATER, M. «El pols de la investigació numismàtica segons Callataÿ», **24**, 1994, p. 9-14.

VILLARONGA, L. «A la memòria del Dr. Miguel Tarradell», **25**, 1995, p. 9-10.

CRUSAFONT I SABATER, M. «Celebració dels 25 anys d'*Acta Numismàtica*», **26**, 1996, p. 9-12.

RIU, M. «Introducció», **27**, 1997, p. 7-8.

CRUSAFONT I SABATER, M. «Noves dades sobre J. Botet i Sisó i el seu entorn», **28**, 1998, p. 7-28.

BALAGUER, A. M. «Els vint anys de la Societat Catalana d'Estudis Numismàtics (IEC)», **29**, 1999, p. 7-18.

LLOBET I PORTELLA, J. M. «Introducció», **30**, 2000, p. 93-94.

Memòries

- BALAGUER, A. M. «Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant els anys 1990-1993», **24**, 1994, p. 15-20.
- BALAGUER, A. M. «Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant el any 1994», **25**, 1995, p. 11-16.
- BALAGUER, A. M. «Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant el any 1995», **26**, 1996, p. 13-16.
- BALAGUER, A. M. «Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant el any 1996», **27**, 1997, p. 9-11.
- BALAGUER, A. M. «Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant el any 1997», **28**, 1998, p. 29-32.
- BALAGUER, A. M. «Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant el any 1998», **29**, 1999, p. 21-24.
- BALAGUER, A. M. «Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant el any 1999», **30**, 2000, p. 9-12.

Publicacions de la SCEN

Al llistat s'hi inclouen tant les publicacions realitzades exclusivament per la Societat Catalana d'Estudis Numismàtics (Institut d'Estudis Catalans) com les que s'han editat amb convenis de coedició, participació o d'altres.

Acta Numismàtica

<i>Acta I i II</i> (1971, 1972)	Exhaurides *
<i>Acta III a 11</i> (1973, 1981)	Exhaurides **
<i>Acta 12 i 15, 19 i 24 a 30</i> (entre 1982 i 1999)	5.000
<i>Acta 16 i 17/18</i> (dobles, 1986 i 1987/88)	6.000
<i>Acta 21/22/23</i> (triple, 1991/92/93)	7.500

Monografies i Simposi

<i>I Simposi Numismàtic de Barcelona. I.</i> 1979. G.	3.000
<i>I Simposi Numismàtic de Barcelona. II.</i> 1979. G.	3.000
<i>II Simposi Numismàtic de Barcelona.</i> 1980. G.	3.000
<i>III Simposi Numismàtic de Barcelona.</i> 1986.	2.000
CRUSAFONT, M. <i>La moneda catalana local.</i> 1990. G.	6.700
DATZIRA, S. <i>La moneda a la Catalunya Central.</i> 1991	Exhaurit**
VILLARONGA, L. <i>Tresors monetaris de la Península Ibèrica anterior a August. Repertori i anàlisi.</i> 1993	2.500
BALAGUER, A. M. <i>Del mancús a la dobla. Or i paries d'Hispania</i> 1993	3.000
BENAGUES, J. <i>Les monedes de Tarragona.</i> 1994. G.	10.000
CRUSAFONT, M; COMAS, R. <i>El florí d'or català: Catalunya, València, Mallorca.</i> 1996	3.500
<i>Obra numismàtica esparsa i inèdita de J. Botet i Sisó,</i> Ed. i caps. introdutoris de M. Crusafont. 1997. G.	6.000
VILLARONGA, L. <i>Monedes de plata emporitanes dels segles V-IV aC.</i> 1997	5.000
VILLARONGA, L. <i>Les dracmes ibèriques i llurs divisions.</i> 1998 ..	5.000
LLORENS, M.-RIPOLLÈS, P. P. <i>Les encunyacions ibèriques de Lauro.</i> 1988	2.000
CRUSAFONT, M. <i>Pesals monetaris de la Corona catalanoaragonesa,</i> 1999	5.000
BALAGUER, A. M. <i>Història de la moneda dels comtats catalans,</i> 1999. G.	8.000
VILLARONGA. <i>Les monedes de plata d'Emporion, Rhode i les seves imitacions,</i> 2000	5.000
LLORENS, M. del Mar; AQUILUÉ, Xavier. <i>Ilercavonia-Dertosa i les seves encunyacions monetàries,</i> 2001	5.000

G – Formats grans.

* – Només dins d'eventuals col·leccions completes.

** – Consultar. Resten uns pocs exemplars.

– Els preus inclouen l'IVA, però no les despeses de tramesa.

– Condicions especials als socis. Comandes a la SCEN, Apartat 5596, 08080 Barcelona o Redacció d'*Acta Numismàtica*, Escola Pia, 85, 08201, Sabadell (Barcelona).

