

ACTA NUMISMÀTICA 37

2007

ACTA NUMISMÀTICA 37

DIRECTOR: *M. CRUSAFONT i SABATER*

REDACTORS: *Leandre VILLARONGA*
Pere Pau RIPOLLÈS
X. SANAHUJA ANGUERA
X. JORBA i SERRA

SOCIETAT CATALANA D'ESTUDIS NUMISMÀTICS
INSTITUT D'ESTUDIS CATALANS
BARCELONA, 2007

*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.

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: L'obra investigadora de M. Crusafont i Sabater, per Eva Serra i Puig	7
Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant l'any 2006, per X. S. A.	13
Món antic	
GRAELLS I FABREGAT, R.; GIRAL ROYO, F., <i>Una didracma de Neàpolis</i> <i>trobada a Belianes (Lleida)</i>	17
GARCÍA GARRIDO, M., <i>Un nuevo divisor de imitación massaliota</i>	29
VILLARONGA, L., <i>Divisores ibèrics de plata del Narbonès</i>	33
GARCÍA GARRIDO, M.; MONTAÑÉS, J., <i>La dracma de ILTIRKESALIR</i>	41
FERRER I JANÉ, J., <i>Sistemas de marques de valor lèxiques en monedes</i> <i>ibèriques</i>	53
CRUSAFONT I SABATER, M., <i>AUSESKEN o AUSE? Sobre els topònims</i> <i>monetaris ibèrics</i>	75
Medieval	
CRUSAFONT I SABATER, M.; DOMINGO SELLART, F., <i>Diner inèdit</i> <i>de Gelabert II del Rosselló</i>	79
VALL-LLOSERA I TARRÉS, J., <i>Dos pirrals i un tari inèdits</i>	83
Medieval-modern	
NOGUERA I MARTORELL, J., <i>Noves aportacions al «Catàleg dels croats</i> <i>de Barcelona» (XIV)</i>	87
CRUSAFONT I SABATER, M., <i>Més novetats sobre la moneda catalana local . . .</i>	93

Modern i contemporani

SANAHUJA ANGUERA, X., <i>El problema de la llei i la talla de la moneda de plata catalana del segle XVII</i>	129
VALL-LLOSERA I TARRÉS, J.; SANAHUJA ANGUERA, X., <i>Diner inèdit de Vic del 1642 amb retrat de Lluís XIII</i>	155
SENDRA I IBÁÑEZ, J., <i>Les encunyacions a molí de Carles II a València. 1682-1683</i>	159
JORBA I SERRA, X., <i>Les bosses de pellofes de Sabadell i Mataró</i>	169
CRUSAFONT I SABATER, M., <i>De nou sobre les pellofes del Gabinet Numismàtic de Catalunya</i>	175
TURRÓ I MARTÍNEZ, A., <i>Els bitllets locals catalans «paisatgístics» (3a. part)</i>	185

Medallística

OLANO, Jesús, <i>Un medalló d'Ismael Smith</i>	201
--	-----

Troballes monetàries XXIII

AN-73. <i>Troballes de Còrsega</i> per M. Crusafont i Sabater i Jean Malbrunot . . .	205
--	-----

Recensions bibliogràfiques	211
---	-----

Publicacions de la Societat Catalana d'Estudis Numismàtics	229
---	-----

Introducció: L'obra investigadora de M. Crusafont i Sabater¹

EVA SERRA I PUIG

És un honor per a mi poder fer, en aquesta ocasió, la presentació de Miquel Crusafont i Sabater.

En primer lloc, vull felicitar les Agrupacions Professionals Narcís Giralt, els organitzadors del premi, pel nom del guardó i per la persona escollida. Pel nom del guardó perquè Tenacitat és un valor que durant segles ha permès la nostra continuïtat com a poble a través de moltes activitats i és un premi al treball i a l'esforç. Si existim com a poble, no és pas per cap valor negatiu com la força militar, sinó pel valor positiu del treball tenaç. El nom d'aquest guardó, doncs, al meu entendre, té diverses connotacions significatives quan es premia una trajectòria. També els vull felicitar per la persona escollida, perquè reuneix el doble valor de treball tenaç però alhora aplicat al coneixement científic d'una disciplina important i sovint per inconeguda no del tot reconeguda.

La meva intenció en aquesta breu presentació en l'acte de lliurament del Premi Tenacitat és parlar de la persona de Miquel Crusafont posant sobretot en relleu el valor de la seva recerca i investigació.

Quan fem un repàs de la trajectòria de Crusafont, des dels primers estudis i treballs ens adonem que la voluntat científica de Crusafont entorn de la moneda és una autèntica vocació que no li ha vingut donada fàcilment.

1. En data 10.11.2006, les Agrupacions Professionals Narcís Giralt de Sabadell lliuraren al doctor M. Crusafont i Sabater el premi Tenacitat. En aquella ocasió, la doctora Eva Serra i Puig, professora d'Història Moderna de la Universitat de Barcelona, va fer un parlament glossant l'obra investigadora del guardonat. En data 22.5.2007, la Junta de Govern de la Societat Catalana d'Estudis Numismàtics acordà per unanimitat la publicació d'aquell text, per l'interès que té com a anàlisi de la nostra activitat estudiosa vista des de l'òptica d'una destacada investigadora en el camp de la història. Un cop obtinguda l'autorització de l'autora, el donem a conèixer als lectors d'*Acta Numismàtica*.

Fer un repàs a la trajectòria de Crusafont és una bona excursió. Per raons familiars, va passar per cursos de farmàcia. Després, el trobem fent estudis d'enginyer industrial combinats amb la formació de la gestió d'empresa i amb la realització del projecte de final de la carrera d'enginyer; també passa per anys d'exercici de l'esmentada professió.

Amb tot, segurament no del tot satisfet, es posa a fer uns estudis prou diferents i l'enginyer esdevé historiador i a més obté la diplomatura de museologia. Per tant, Crusafont és un home polifacètic i amb una gran capacitat de treball. Aquest viratge en la trajectòria de Crusafont és fruit d'una vocació humanística que té el valor afegit de venir d'una persona amb coneixements reals i pràctics. No és fàcil guanyar per a la història un enginyer i d'això ens en podem sentir satisfets.

Com a historiador, els seus interessos ràpidament s'encaminaren cap a la moneda. Però alerta, la seva dèria no és la dèria de cap col·leccionista. Crusafont no és un col·leccionista, Crusafont tampoc no és solament un numismàtic, Crusafont és un científic de la moneda i un historiador.

La moneda no sols és un objecte de metall o un objecte de paper garantit per la major o menor fortalesa d'una economia. La circulació monetària, sigui en metall o en paper, és garantia de liquiditat per als intercanvis; la moneda recolza en la confiança en el subjecte emissor, és a dir, en el seu valor fiduciari i pot ser objecte de manipulació política, posant a prova les economies, a través dels jocs de revaluació o devaluació.

Tot això vol dir que estudiar la moneda és penetrar a fons en la història econòmica i política d'una societat. I això és el que ha fet i continua fent Crusafont.

Per desgràcia, la nostra universitat, poc autònoma i més burocràtica i funcional del que voldríem, encara no s'ha assabentat que als historiadors i als economistes els cal tenir coneixements d'història monetària. I això passa, tot i la importància que, en el seu dia (dels anys trenta als anys seixanta del segle XX), tingueren debats historiogràfics com els de la revolució dels preus del segle XVI, debats encesos entre les posicions liberals de l'historiador nord-americà Hamilton i les posicions més socialistes de Pierre Vilar. Malauradament, els nostres estudiants d'història o d'economia surten de la universitat sense saber un borrall sobre la moneda i de retruc amb pocs elements de judici per entendre el seu paper en els processos històrics.

Abans d'entrar en les principals contribucions científiques de Crusafont, vull situar la seva activitat civil i professional. Un cop presentada la seva tesi doctoral *La moneda catalana local*, el 1989 a la Universitat Autònoma de Barcelona, va ser conservador de monedes de Banca Catalana, director del Museu d'Història de Sabadell i des de 1996 és president de la Societat Catalana d'Estudis Numismàtics de l'IEC, des d'on dirigeix el programa de recerca aprovat per l'IEC «*Banc de dades de monedes catalanes*», decisiu per al coneixement i la conservació d'aquest tipus de patrimoni. Des de la Societat Catalana d'Estudis Numismàtics

de l'IEC té una activitat constant i també des de la revista *Acta Numismàtica* de la mateixa societat, de la qual és director.

És difícil resumir en poques paraules el treball professional i civil de Crusafont, precisament a causa d'aquesta activitat polifacètica, però vull subratllar el seu paper com a promotor i assessor científic i escolar de moltes exposicions lligades a la moneda, la seva vinculació a iniciatives editores com la de director de la col·lecció de llibres «Botet i Sisó», o la relació amb iniciatives de revistes científiques locals com la represa de la revista *Arrahona*, o les iniciatives vinculades a actuacions arqueològiques com la de Sant Vicenç de Jonqueres. També, dins aquesta inquietud civocientífica que impregna tota la seva activitat, podem destacar el que van ser els seus esforços (des de la direcció del Museu d'Història de Sabadell i amb el suport de la pràctica totalitat dels museus del Vallès Occidental) encaminats a la millora del projecte de llei de Museus de la Generalitat. També, dins d'aquesta faceta, està portant a terme una dura lluita per mantenir l'Institut de Paleontologia de Sabadell com a centre de recerca lligat a la universitat, tot conservant la seu i la identitat de Sabadell, amb probables i propers resultats positius.

La seva tasca científica sobre la moneda ha estat reconeguda a l'estranger: el 2003 amb el Jeton de Vermeil de la Société Française de Numismatique. També li ha estat reconeguda per l'Asociación Española de Numismática i, així, tingué responsabilitats directives en l'Asociación, fou sotsdirector de la *Gaceta Numismática* i a més l'Asociación Española de Numismáticos Profesionales li encarregà la direcció de la III Exposición Nacional de Numismática, que es féu amb la col·laboració del *Banco de España* i la *Fábrica Nacional de Moneda y Timbre*. En el marc d'aquesta exposició edità, en col·laboració amb Anna M Balaguer, el catàleg *Monedas en la Historia* (1987).

A més d'una ingent quantitat de recensions i notes científiques, conferències i assistència a congressos, ha publicat una gran quantitat d'opuscles, molts llibres propis i en col·laboració i més de 280 articles.

Els estudis fets per Crusafont abasten una cronologia i una geografia molt àmplies i han plantejat conclusions històriques valuoses. En citarem algunes extretes de les seves publicacions més importants. La llista, tot i ser incompleta, és llarga perquè Crusafont no para de publicar. Tal com hem dit, en tots els seus estudis, es pot observar que la moneda és objecte de reflexió no sols en si mateixa, sinó com a instrument d'observació de factors de la història econòmics, polítics i socials.

Faré el repàs d'estudis per blocs per oferir algunes aproximacions a les conclusions més interessants de les seves publicacions més importants.

Per començar, faré atenció a un estudi sòlid que s'endinsa en l'àmbit peninsular i amb cronologia altmedieval. És *El sistema monetario visigodo: cobre y oro* (1994). Contra el que s'havia afirmat, l'estudi demostra que els visigots, a més d'encunyar moneda d'or, com ja se sabia, van encunyar coure tardanament. Això, més l'admissió pels mateixos visigots de circulat monetari d'or i plata forà (ex-

terns) i també de coure aliè al costat del propi, li permet identificar l'emergència d'un món econòmic ciutadà en algunes zones andaluses i el preludi, en temps encara visgot, de l'alt nivell econòmic de la propera fase musulmana.

Un bloc d'estudis relacionat amb la Corona catalanoaragonesa està format per les obres *Numismàtica de la Corona catalano-aragonesa medieval* (1982), *Acunacions de la Corona catalano-aragonesa y de los reinos de Aragón y Navarra* (1992) i *El florí d'or català: Catalunya, València, Mallorca* (1999). En aquestes obres, en part complementàries, Crusafont, després de fer per primera vegada la sistematització de totes les encunyacions monetàries, fa un assaig d'interpretació. En aquestes obres ha identificat l'estabilitat històrica de la moneda catalana gràcies al seu caràcter de patró comercial. Observa que el model ha estat el de les ciutats italianes i el florí d'or la clau de volta del sistema monetari català. És cert, ens diu, que no ha tingut la potència de les ciutats italianes, i tanmateix s'adona que l'estabilitat del florí català el convertí en referent monetari de Castella i Navarra. D'altra banda, ha observat que el control monetari per part de l'oligarquia mercantil féu que les manipulacions fiscals del rei haguessin de tenir, si més no, el consens d'aquest grup. I això és important perquè el rei no podia actuar pel seu compte. Pel que fa al conjunt de la Corona, ha verificat una articulació flexible i eficaç ja fos internacional, a través del florí d'or, ja fos per l'existència d'una coordinació monetària interna de la Corona que respectava tant la diversitat en la moneda d'argent de valor equivalent com la moneda menuda diferent a cada regne.

Aquest coneixement profund de la moneda en l'àmbit de la Corona catalanoaragonesa i en el context del món europeu li ha permès que en l'actualitat tingui en curs l'edició de *The Iberian Peninsular. Medieval European Coinage*, en què demostra que històricament la Corona catalanoaragonesa inicia les amodenacions sempre amb força anticipació respecte als altres regnes peninsulars. Pot demostrar també que l'or i l'argent circulaven amb amplitud social a la Corona catalanoaragonesa, mentre que en els altres regnes peninsulars només ho feien entre els estaments reials i nobiliaris i pot demostrar que l'estabilitat monetària contrasta amb les caigudes de valor que les manipulacions de les monarquies van provocar a Navarra, Castella o Portugal, la qual cosa impedia el petit estalvi i obstaculitzava la formació de classes mitjanes, molt a diferència del que passava a la Corona catalanoaragonesa.

Un altre bloc de publicacions pertany a la moneda estrictament catalana. Són els llibres: *Barcelona i la moneda catalana* (1989) *La moneda catalana local* (1990) i *Història de la moneda de la Guerra dels Segadors* (2001).

A *Barcelona i la moneda catalana* (1989), ha demostrat que la pugna entre els sectors econòmics de la ciutat de Barcelona del segle XV va ser sobretot per tal de mantenir la qualitat de la moneda i amb ella la solidesa dels negocis exteriors. Així, les arrels de la lluita entre la biga i la busca Crusafont les situa en la política monetària a seguir, és a dir, sobre qui havia de pagar el cost de la crisi baixmedieval.

A *La moneda catalana local* (1990), ha observat el funcionament descentralitzat de mesures complementàries monetàries, durant els segles XIII a XVII, destinades aquestes mesures locals a millorar el funcionament de la circulació (control del volum d'emissions, dipòsit de garanties, taula per a reemborsament, etc.) la qual cosa posa en evidència la capacitat d'iniciativa i la fortalesa del poder municipal català, un fenomen, ens indica, singular i únic a Europa.

Història de la moneda de la Guerra dels Segadors (2001), que va comptar amb la col·laboració numismàtica i documental d'Anna M. Balaguer i Xavier Sanahuja, ha posat en evidència que Catalunya, durant la Guerra dels Segadors, actuà com una autèntica república, en exercir, durant tot el període, el control complet sobre la moneda i el fisc, una cosa i l'altra factors sempre considerats propis de la sobirania. La descentralització monetària, que hi hagué sobretot als inicis de la guerra, mai no va ser fruit de cap desgavell sinó de la necessitat de sostenir les tropes que anaven amunt i avall i, si hi hagué crisi monetària al final, aquesta fou aliena a la gestió i cal en tot cas relacionar-la amb la por a la caiguda del valor de la moneda en l'etapa final del conflicte.

Endinsar-se en la moneda ha portat Crusafont a investigar esferes molt diverses veïnes o de veïnatge al tema, veïnes per raons econòmiques i de control monetari o veïnes per raons tècniques i artístiques. Així, ha estudiat també els sistemes de circulació civils fora dels circuits estrictament públics, o la qüestió dels pesals vinculats a la necessitat de controlar la bondat de la moneda, o la qüestió de les medalles commemoratives.

A Plomos y jetones medievales en la Península Ibérica (1996), posa atenció al fet que, al marge de la moneda de curs general i local, existia també un petit món de plom per a transaccions internes, sobretot entre institucions gremials i institucions eclesiàstiques. El fet fou general i es pot seguir en els regnes cristians i andalusins de la península Ibèrica i és una manera també d'accedir al coneixement de la vida quotidiana. A *Pesals monetaris de la Corona catalano-aragonesa* (1999), ens explica com la Corona catalanoaragonesa fou un dels primers països d'Europa a implantar un control del pes i, per tant, del valor de les monedes. Malgrat alguna tendència ocasional a fer-ho per propagandisme polític, el fet és que el joc de l'economia s'imposà i el rei i els estaments no van jugar mai frívolament amb la qüestió. Ara bé, Crusafont ens explica que Felip V, en liquidar els consells municipals, també destruï, com tantes altres coses, els mecanismes de control de la moneda. *Medalles commemoratives dels Països Catalans* (2006) és un repertori exhaustiu de la presència de medalles als Països Catalans amb finalitats polítiques, civils o ideològiques que van variant des del segle XV fins al XIX. Aquest és un magnífic estudi sobre tècniques, art, influències artístiques estrangeres des dels italians del segle XV fins als francesos, austríacs i anglesos dels segles XVII a XVIII, o de la qualitat de la medallística del Modernisme al Noucentisme; és també una verificació de les conteses que meresqueren tractaments commemoratius,

la qual cosa no deixa de ser una altra talaia valuosa d'observació inèdita de fets com la Guerra dels Segadors i la Guerra de Successió, o per veure pràctiques propagandístiques com el llançament de medalles en les entronitzacions reials borbòniques, entre d'altres. D'altra banda, tampoc no escapa a la capacitat analítica de Crusafont la verificació del paper de la llengua catalana en les llegendes de les medalles.

Aquest breu repàs de les més importants aportacions de Miquel Crusafont ens demostra com per a Crusafont la moneda és de fet un document material per a interpretacions de tota mena: des del paper dels metalls circulants —coure inclòs— per verificar el preludi visigot de l'economia urbana andalusina, fins al nivell de sobirania catalana de caràcter republicà de la Guerra dels Segadors, passant per la interpretació en termes de política monetària i de transferència de costos de les lluites entre la busca i la biga de la Barcelona baixmedieval.

Per aquesta raó, només ell estava en condicions de fer una síntesi d'història de la moneda catalana, titulada *Història de la moneda catalana. Interpretació i criteris metodològics*, publicada el 1996 i prologada per Josep Fontana. Aquest llibre, pel qual ens assabentem, per exemple, de la relació entre l'austriacisme i el naixement de la pesseta i que conté un glossari de consulta important és un manual imprescindible per als qui volen iniciar-se en l'estudi de la numismàtica. Tal com diu Fontana en el pròleg, aquest llibre és el diàleg necessari entre els numismàtics i els historiadors. Fins al llibre de Crusafont de 1996, només teníem el *Tratado de las monedas* de Josep Salat de 1818 i *Les monedes catalanes* de Botet i Sisó de 1908-1911. Però, tot i el seu valor, ni l'obra de Salat ni l'obra de Botet i Sisó constituïa aquest dialèg, realitzat, ara sí, per Crusafont que, de fet, significa per a Catalunya el que Carlo Cipolla, Spooner o Depeyrot han significat per a la història de la moneda europea en general.

Així, doncs, amb Crusafont s'ha assolit el necessari diàleg entre numismàtica i història i el tractament científic a què ha sotmès Miquel Crusafont la moneda ens aclareix molts aspectes foscos de la nostra història i ens porta cada vegada més al convenciment que ens caldria una assignatura d'història de la moneda a les nostres universitats. El seguiment de la tasca de Crusafont me n'ha convençut i per aquesta raó aprofito aquesta ocasió per felicitar tant el premiat com els premiadors. Moltes gràcies.

Memòria de les activitats de la Societat Catalana d'Estudis Numismàtics durant l'any 2006

GOVERN

L'Assemblea General Ordinària anual es dugué a terme el dia 4 d'abril de 2006, a la sala Nicolau d'Olwer de l'IEC. Aprovà el nomenament dels senyors Jesús Alturó i Perucho, Francisco A. Magro, de Portugal, i Enrico Piras, de Sardenya, com a socis d'honor. En el transcurs de l'assemblea, s'aprovà el relleu a la secretaria de la SCEN, que passà a ocupar Xavier Sanahuja.

PUBLICACIONS

Presentacions

El 21 de febrer es presentà el llibre *L'obra medallística de l'escultor Eusebi Arnau*, de la doctora Maria Isabel Marín Silvestre, publicat per la SCEN. La presentació es dugué a terme a l'Institut d'Estudis Catalans i anà a càrrec del doctor Santiago Alcolea.

El 4 d'abril es presentà l'*Acta Numismàtica*, núm. 35, conjuntament amb el llibre *La moneda municipal de Reus i el seu entorn (s. XV-XVIII)*, de Xavier Sanahuja Anguera, publicat pel Centre de Lectura de Reus amb la col·laboració de la SCEN. La presentació es dugué a terme a l'Institut d'Estudis Catalans i anà a càrrec del doctor Valentí Gual (UB).

Es va editar també, a instàncies de la senyora Judit Subirachs, una tirada a part especial, amb sobrecoberta, del seu article publicat a l'*Acta Numismàtica*, núm. 35, referent a les darreres produccions medallístiques de l'escultor Subirachs i

com a complement del llibre que edità al seu dia el nostre consoci Ramon Borràs, *Subirachs. Medalles*, Editorial Mediterrània, Barcelona, 1997.

El 21 de novembre es presentà l'obra *Les medalles commemoratives dels Països Catalans i de la Corona Catalano-aragonesa (s. XV-XX)*, de Miquel Crusafont. La presentació es dugué a terme a l'Institut d'Estudis Catalans i anà a càrrec del doctor Francesc Fontbona.

Projectes i finançament

La SCEN va demanar i obtenir un ajut de la Fundació Banc Sabadell per al llibre *Les medalles commemoratives dels Països Catalans i de la Corona Catalano-aragonesa (s. XV-XX)*, de Miquel Crusafont.

Es va continuar l'edició de l'obra d'Antoni Turró *Les emissions monetàries oficials de la guerra (1936-1939): Andorra, Balears i Catalunya (locals i de la Generalitat)*, que es preveia presentar durant el primer quadrimestre del 2007. Per tal motiu, el 10 de novembre es va signar un conveni de col·laboració entre la SCEN, l'IEC i el CERCLE FNB de Barcelona que garanteix el finançament de la publicació.

Es va fer un conveni amb el Grup Filatèlic i del Col·leccionisme de Palma de Mallorca per participar en l'edició de l'obra de Jaume Boada Salom, *Les monedes de 30 sous mallorquins del 1821*. És previst que el llibre es pugui distribuir als nostres socis a finals de l'any 2007.

S'inicià el procés d'edició del llibre de Jaume Benages sobre la moneda visigoda de Tarragona.

Es va confirmar la futura publicació del llibre *Les monedes de Vespasià de seca hispànica (69-71 dC)*, a cura d'Ian Carradice, de la Universitat de Glasgow, i de Jaume Benages i Xavier Sanahuja, de la SCEN, i també la nova versió del *Corpus de moneda ibèrica* de Leandre Villaronga i Pere Pau Ripollès.

BANC DE DADES

L'Institut d'Estudis Catalans va renovar per a l'any 2006 la dotació per al programa de recerca del Banc de dades de monedes catalanes. Es tracta d'un pla de tres anys que es clourà el 2007 i que preveu entrar fons de la moneda catalana del món antic, de l'arxiu L. Villaronga i d'altres. En el curs del 2006, es van entrar els fons de moneda grega de Roses i Empúries i les dracmes ibèriques i llurs divisors. El Banc ha començat a demostrar la seva utilitat per a l'atenció de diferents consultes, com es detalla a l'apartat corresponent.

CONFERÈNCIES I DIFUSIÓ

Es va trametre a tots els ajuntaments dels Països Catalans que en algun moment històric haguessin emès moneda local, comtal o eclesiàstica, un exemplar d'alguna publicació de la SCEN que s'hi referís, especialment el de *La moneda catalana local*, de Miquel Crusafont, que és el que comprèn més poblacions i del qual recentment la SCEN ha pogut obtenir el fons de la Diputació de Barcelona. Es reberen nombroses cartes d'agraïment i els alcaldes, que en foren els receptors, optaren generalment per passar l'obra a la biblioteca municipal, amb la qual cosa s'assegura una millor difusió d'aquests llibres.

El dia 7 de febrer el doctor Miquel Crusafont respongué a Ràdio Sabadell una àmplia entrevista sobre la història de la moneda catalana.

A petició de l'Ajuntament d'Almenar, es trameté informació històrica i fotografies del Banc de dades per a la reproducció de la moneda local d'aquesta població. L'Ajuntament en féu una acurada reproducció-medalla commemorativa a mida doble i revers amb text, de manera que no hi pot haver cap confusió. La presentació es féu el dia 16 de setembre amb motiu de la festa major i hi fou convidat el doctor Miquel Crusafont, que pronuncià una conferència sobre aquestes monedes locals.

El 10 de novembre de 2006 la SCEN es va adherir als actes d'atorgament del 22è Premi Tenacitat, concedit per les Agrupacions Professionals Narcís Giral, de Sabadell, al doctor Miquel Crusafont i Sabater. En l'acte de lliurament, la professora Eva Serra, membre de la Secció Històrico-Arqueològica, glossà l'obra estudiantosa de l'homenatjat.

CONSULTES

Es trameté a l'Ajuntament de Castelló d'Empúries un escrit sobre el diner comtal emporità d'Hug III. L'Ajuntament n'havia adquirit un exemplar i demanà aquest text, que fou publicat a la revista local *La Muga*.

Es subministrà informació sobre bibliografia referent a numismàtica europea a J. M. Aledon, de València.

S'atengué una segona consulta de l'Ajuntament de Castelló d'Empúries referent als possibles contactes entre el comtat d'Empúries i Sardenya en el període anterior a la conquesta catalana. Es pogué confirmar que hi hagué contactes d'una certa entitat.

S'atengué una consulta del doctor J. Richard sobre bibliografia referent a monedes peninsulars de l'edat antiga.

Es trameté a l'arqueòleg italià Giacomo Pardini la fotocòpia d'un article d'*Acta Numismàtica* I, volum ja exhaurit. L'investigador l'havia localitzat gràcies al portal de revistes de l'IEC.

Es tramità favorablement, amb la senyora Pilar Vélez, la reproducció d'algunes medalles de la seva obra sobre els joiers Masriera.

S'atengué la revista *Recerques*, que demanà un informe sobre un article de tema numismàtic.

La SCEN proveí d'informació gràfica i documental del Banc de dades per a l'exposició que l'IEC ha preparat de cara a la celebració del centenari.

El mes de juliol es van atendre les peticions d'informació numismàtica aplicada a la recerca històrica requerides pels senyors Josep Lluís Iglesias Xifra i Eduard Rosés i Bruix.

Per indicació de la nostra consòcia senyora Teresa Sisó, es va trametre informació al Comtoir General Financier de París sobre les vies per obtenir diferents obres sobre història de la moneda, especialment catalana, dirigint-lo al nostre servei de difusió editorial i també a l'editor Vico de Madrid.

Es trameteren al sernyor Valentín López de Múrcia fotografies del Banc de dades i informació històrica sobre una sèrie de medalles commemoratives valencianes.

Es facilitaren informacions sobre tècniques d'encunyació al nostre consoci Jaume Boada de cara al llibre que estava preparant sobre moneda mallorquina del segle XIX.

S'aportaren fotografies del Banc de dades al nostre consoci Antoni Sendra, de Sueca, de cara a l'estudi que està preparant sobre la moneda valenciana de l'edat moderna.

X. S.

Una didracma de Neàpolis trobada a Belianes (Lleida, Catalunya)

*RAIMON GRAELLS I FABREGAT**
*FRANCESC GIRAL ROYO***

INTRODUCCIÓ

Recentment ens ha estat presentada una col·lecció numismàtica formada entre diferents jaciments de les comarques de la Conca de Barberà (província de Tarragona) i de les Garrigues (província de Lleida). La col·lecció, actualment en estudi per un de nosaltres (F. G.), presentava una peça de plata que cridà poderosament la nostra atenció en correspondre a una producció de Neàpolis. A tal efecte, ens interessarem per la seva procedència i context, i quina va ser la nostra sorpresa en descobrir que procedia d'un jaciment ibèric de la localitat lleidatana de Belianes, fet que va incrementar el nostre interès per donar a conèixer tan interessant troballa i permetre d'aquesta forma el seu estudi detallat en el marc de la circulació de moneda sud-itàlica a Catalunya i, al mateix temps, la seva inclusió als catàlegs de materials grecs, campanians i itàlics trobats a la península Ibèrica.

L'exemplar pertany a la col·lecció del senyor R. Vidal de l'Espluga de Franco-lí (Tarragona), que la va trobar de manera casual a Belianes. Agraïm les nombroses informacions que ens ha facilitat tant sobre aquesta troballa com d'altres, numismàtiques i arqueològiques, de la regió (Conca de Barberà i Garrigues).

* Becari FI, Departament d'Història, Secció d'Arqueologia, Prehistòria i Història Antiga de la Universitat de Lleida. raimongf@historia.udl.cat

** Arqueoponent SCP - Investigador en numismàtica.

DESCRIPCIÓ

Didracma, AR.

a/ Cap de Partènope a l'esquerra, darrerre símbol tirs.

r/ Brau androcèfal¹ a la dreta coronat per una *niké* volant. Entre les potes, símbols ΙΣ, a l'exerg NEOΠΟΛΙΤΩ[N]

Pes: 6,83 g Ø: 20 mm Eixos: 12 h.

Ref. bibl.: SNG ANS 409; France 855; Sambon 519 (1903).

La llegenda no permet dubtes sobre la seva seca d'atribució: Neàpolis, l'actual Nàpols, a la Campània (Itàlia). La variant de llegenda que presenta, inscrita en dòric,² correspon a les produccions tardanes que succeeixen els exemplars amb llegenda NEOΠΟΛΙΤΗ (Mattingly, 1938, p. 199).

Com indicà Sambon (1903, p. 185), després del 280 aC, l'estil comença a perdre l'alt nivell que havia assolit, i s'observen els retrats femenins que a partir d'aquest moment miraran sempre cap a l'esquerra i deixaran progressivament l'estil dels anteriors retrats, orientats a la dreta i rodejats de dofins, que havien estat considerats còpia o fins i tot obra del mateix Evainetos.³

És important valorar la iconografia representada a la moneda per entendre el moment de la seva encunyació i valorar-ho dins del marc històric. Els caps femenins representats a les produccions de didracmes es llegeixen com imatges de la nimfa Partènope (Mattingly, 1938, p. 199). La més jove de les tres sirenes — les altres eren Leucòsia i Lígia — que van voler seduir amb els seus càntics Odisseu des de les roques de l'illa de Capri (*Od.* XII, 39). En no aconseguir el seu propòsit amb Odisseu, se suïcidaren. El cos de Partènope es va trobar a les platges de Nàpols, on es va erigir la seva tomba i posteriorment es fundà la ciutat antiga,⁴ Partenopeia.⁵ Una altra versió de la llegenda considera Partènope com una atractiva jove de Frígia que es va enamorar de Metíoc trencant el vot de castedat que havia formulat. Com a càstig per la seva passió, es va tallar els cabells i es desterrà a la Campània, on es va dedicar a servir Dionís. Afrodita, irritada, la va transformar en sirena. En qualsevol cas, l'atribució de la nimfa com a Partènope i la seva relació amb Nàpols queda confirmada per les nombro-

1. Tot i que també s'accepta el terme *androprosopus*.

2. Per a un debat sobre els diferents usos dels alfabetos jònic i dòric a les encunyacions napolitanes, vegeu Sambon, 1903. Per a aquest tema, s'ha proposat la successió d'influències que va rebre la ciutat des de la seva fundació calcídica i les contínues relacions amb Tàrent, Siracusa i Atenes principalment. Totes aquestes relacions forjaren una heterogènia població a Nàpols, a la qual posteriorment es van sumar les poblacions osques i sannítiques.

3. Tot i que altres opinions relacionen aquesta imatge amb la de la nimfa de les estateres de Terina (Thurium) (Milne, 1944, p. 47).

4. *Neapolis Chalcidensium et ipsa Parthenope a tumulo Sirenas appellata* (Plin., *N.H.* III, IX, 62).

5. Les seves restes se situen al cim conegut com Pizzofalcone.

Fig.1.- Didracma de Neàpolis trobada a Bellanes, col·lecció R.Vidal (Esplugas de Francolí).

ses al·lusions a la fundació de la ciutat (Strab. V, IV, 7; Lutat., *Apud Philarg.*, a Virg., *Georg.* IV, 564; Scym. De Chios, 251-252; Plin., *N.H.* III, IX, 62), i també pel coneixement dels jocs agònics celebrats en el seu honor a la ciutat de Neàpolis (Geer, 1935, p. 217-218), amb la coneguda cursa de torxes (Lycophon, *Alexandra* 732-35; Strab., v.4.7). D'aquesta forma, la imatge escollida per representar les monedes de Neàpolis pot entendre's com la recuperació de la pròpia identitat en recuperar com a símbol la sirena que va donar nom a l'antiga ciutat, tant temps sota domini estranger.

La imatge del revers, el brau androcèfal, Aquelous o Bacus Hebon segons els autors,⁶ coronat per una *niké* ha estat considerat com una alegoria del triomf de Nàpols, aliada amb Roma, sobre els oscos (Mattingly, 1938, p. 199), tot i que no pot descartar-se alguna al·lusió a festivitats locals de caràcter religiós (com els citats jocs agònics en honor a la nimfa i per això la imatge del seu pare, Aquelo), potser en honor a Dionís representat com a Bacus Hebon.

L'encunyació de moneda amb cap de Partènope (a dreta o esquerra indistintament) i al revers el brau androcèfal i la *niké* es daten amb posterioritat al 326 aC, *Foedus* entre Roma i Nàpols (Mattingly, 1938, p. 199), que significà el final de la supremacia osca a la Campània i l'inici del domini romà amb el resorgir de la seva nova aliada, Nàpols. De totes formes, la presència del brau androcèfal, sol, ja es troba a les primeres emissions com a còpia de les didracmes de Laos i d'alguns models de Poseidònia anteriors al 450 aC. El brau androcèfal amb *niké* apareix posteriorment com a còpia de les primeres emissions de Thurium.

La diacronia de les encunyacions de didracmes napolitanes avui dista molt de solucionar-se. Des de l'inici, coincideixen diverses emissions: les primeres, anepigràfiques, es reconeixen com a produccions amb una vida curta, durant l'últim quart del segle IV aC; el segon tipus presenta sèries amb idèntic revers, però ara amb llegenda ΝΕΠΙΟΛΙΤΗΕ i anvers amb cap a la dreta. La seva cronologia se situa entre el 325 i el 280 aC. Lleugerament posterior es considera el tipus trobat a Belianes, amb cap a l'esquerra i brau androcèfal a la dreta, tipus que es data de manera general entre el 300 i el 241 aC (Ceglia, 1999). Per al cas que ens ocupa, hem de tenir en compte l'observació sobre la presència de les lletres ΙΣ entre les potes del brau, element que serveix per datar l'emissió d'aquesta moneda en moments de la Primera Guerra Púnica, *circa* el 270 aC (Ceglia, 1999, p. 11; Crawford, 1985, p. 34).

El símbol que s'observa darrere del cap femení, el tirs, troba paral·lels als exemplars 152 i 153 del tresor de San Martino in Pensilis (Larino, Molise).⁷

6. Sambon, 1903, p. 181-182, s'inclina per Bacus Hebon.

7. Altres símbols, documentats als exemplars del tresor de San Martino in Pensilis i descrits per Sambon corresponen a l'espiga, cornucòpia, pàtera i cornucòpia, torxa, timó, àncora, dofí, grua, trípod, trident, sigla ((, estrella, cigne, pegàs, elefant, *olpe*, àmfora, *kantharos*, *kyathos*, sàtir o estàtua femenina.

Les monedes de la seca de Nàpols tenen una important distribució a Itàlia, vers la regió interna del Sannio (Pietrabbondante, Campochiaro, Campo Laurelli, Gildone, Ielsi, Monte Vairano, San Giovanni in Galdo), mentre que són menys freqüents en regions costaneres (Larino o la península salentina), corresponent la major expansió i distribució a les emissions datables al segle III aC (Ceglia, 1999, p. 12). Al sud de França i a la península Ibèrica no es coneixia fins ara la troballa de cap exemplar de didracma napolitana, tot i que s'ha d'esperar la publicació completa del tresor de 1930 del Penedès, el qual conté almenys un fragment de peça de la seca de Neàpolis (SNG MUCNHEN 220-223) (Villaronga, 1993, p. 19).

Pel que respecta a la metrologia de la peça, les didracmes napolitanes de similar morfologia, independentment de la variant corresponent, presenten uns pesos mitjans de 7,41 grams, i un mòdul de 19,8 mm.⁸ Així com el mòdul encaixa perfectament a la mitjana del tipus, el pes és substancialment inferior al pes mitjà. Hem d'advertir que la mitjana del pes s'ha aconseguit barrejant dades amb dos decimals (54 exemplars: subhastes i troballa de San Martino) amb pesos sense ells (23 exemplars: corresponents a la col·lecció Lockett i Ashmolean), de manera que el resultat de la mitjana a partir dels exemplars amb dos decimals és 7,24 grams, pes del qual encara dista el nostre exemplar. Però troba set casos amb uns pesos entre 7 i 7,1 grams, i un cas extrem d'aquest problema l'observem en un exemplar subhastat a París (Claude Bourgan, juny 1989, lot 288), amb un pes de 6,09 grams.

CONTEXT DEL JACIMENT I DEL PERÍODE IBÈRIC PLE A LA PLANA DE LLEIDA

El món ibèric a la província de Lleida ofereix un panorama atractiu, però mal conegut. Per un costat, és especialment significativa la importància d'aquest territori al període antic (650-450 aC) amb la fortalesa dels Vilars (Arbeca, Garrigues) o la necròpoli de la Pedrera (Vallfogona de Balaguer, Noguera), exemples d'un poder militar organitzat. Per altre costat, les abundantíssimes referències a l'ètnia ilergeta per al període de la Segona Guerra Púnica, amb els cabdills Indíbil i Mandoni al capdavant. Però ens interessa el moment intermedi, el conegut com a període ple,

8. Dades extretes de l'anàlisi de 77 exemplars que desglossem:

Jaciments arqueològics: Tresoret de San Martino in Pensilis (Ceglia, 1999).

Col·lecció Lockett (SNG-UK-0300 0091 a 0097) i Ashmolean Museum (SNG-UK-0501 125 a 140).

Subhastes: J. Vico (Madrid) — novembre 1991, 2000; març, juny i octubre 2001; març 2006, Claude Bourgan (París) — juny 1989 i 1991—, Monete e Medaglie (Lugano) —1982 i 1992—, Numismàtica Ars Classica —juny 2003, maig 2004—, UBS Gold&Numismatics —Auktion 59 en 2004, auktion 67 en 2006—, Classical Numismatic Group — setembre 2001 i 2004; maig 2002—, Fritz Rudolf Kunkler Münzenhandlung —Auktion 97 en 2005— i Baldwin's Auctions Ltd.. (NY) —desembre 2000—.

Fig.2.- Mapa de Catalunya amb indicació del lloc de la troballa de la didracma i els principals jaciments ibèrics i troballes monetàries citades al text.

que ocupa la cronologia de la moneda que presentem. Les dates del període ple ocupen des del 450 aC fins a l'entrada romana a Empúries, en el marc de la Segona Guerra Púnica, i solament ara podem començar a esbossar un esquema de funcionament a partir de les excavacions de diferents jaciments arqueològics i reestudis de materials, entre els quals destaquen les intervencions als poblats dels Estinclells (Verdú, Urgell), del Pla de les Tenalles de la Móra (Granyanella, Segarra), del Tossal de les Tenalles (Sidamon, Pla d'Urgell) i el de Margalef (Torregrossa, Pla d'Urgell), així com les dels *oppida* del Molí d'Espígol (Tornabous, Urgell) i dels Vilars (Arbeca, Garrigues). Tot i que la informació és parcial, en tots aquests jaciments creiem molt significativa, al marge de la sincronia, la proximitat amb la troballa de Belianes. Per una banda, l'arquitectura que presenten els diferents jaciments ibèrics pròxims a Belianes no respon a un patró unitari, encara que es pot acusar a la seva diversa categorització. Això evidencia una jerarquització del terri-

tori que es tradueix en una profunda organització, prova de la qual serà la formació del *populus* ilerget, el més poderós dels pobles ibèrics del nord-est peninsular.

És ben significatiu el final de tots aquests jaciments, ja sigui per abandonament, com el cas dels Estinçells a finals del segle III aC (Asensio *et al.* 2003, p. 229),⁹ o bé por destrucció, com la del poblat de Margalef entre finals del segle III i inicis del segle II aC. (Junyent, 1972, p. 132) o de l'*oppidum* de Tornabous-Fase IIb (Cura i Principal 1993a, p. 65). Ambdós fenòmens immersos en el marc de la Segona Guerra Púnica.

L'estratigrafia d'aquests jaciments permet observar a través de les ceràmiques importades, les seves cronologies. Vaixella àtica de vernís negre i especialment produccions de vernissos negres dels tallers Occidentals¹⁰ i les anomenades ceràmiques Campanianes A són elements que enllacen la zona on es va encunyar la moneda i els seus distribuïdors amb la zona de Bellianes. Per això mateix, si és significativa la presència d'aquestes produccions ceràmiques, la seva absència, almenys als jaciments dels quals disposem d'estratigrafies, ho és més, ja que ens indica la repercussió que va suposar la Segona Guerra Púnica en aquests territoris. D'aquesta forma, obrim el ventall de possibilitats per explicar el recorregut de la didracma fins *perdre's* a Lleida. Especialment, al marge de les produccions de la costa catalana, és significativa la disminució d'importacions de ceràmica àtica a partir de l'últim quart del segle IV aC, quan es reemplaça per les importacions de la ceràmica de vernís negre del tipus anomenat de les «petites estampilles» i les produccions de Gnathia, Càpua, Teano, Genucilia i Cales (Cura i Principal, 1994, p. 174; Morel, 1980, p. 89-95); proposant-se la producció de ceràmiques fines amb vernissos negres i oxidants de tradició grega a Empúries i Roses com a resultat d'una arribada de poblacions magnogregues i campanianes per culpa de la inestabilitat del sud d'Itàlia durant aquest període (Cura i Principal, 1994, p. 179). Relacionat també amb la presència d'itàlics, s'ha proposat l'existència entre aquests d'obrirdors d'encunys, almenys per a les fraccionàries anteriors a las dracmes (Campo, 1987, p. 147).¹¹

CONTEXT MONETARI I SIGNIFICACIÓ DE LA TROBALLA: COM, QUAN I PER QUÈ?

La distribució de les troballes de moneda entre el segle IV i la Segona Guerra Púnica a la península Ibèrica es redueix a una sèrie de tresors que, exceptuant-ne

9. Durant la segona meitat del segle IV es van abandonar els Vilars d'Arbeca (Garcés *et alii*, 1993).

10. O protocampanianes, trobant els tipus Nikia-Iwn.c, rossetes nominals o altres dels discutits tallers 27GF i 24/25B.

11. Incorporant d'aquesta forma la problemàtica de les influències tarantines (principalment) en aquestes produccions. Per a una visió general de la inestabilitat al sud de la Campània, vegeu Rutter, 1971. Per a una visió de l'activitat romana i sannita a Campània, vegeu Pallottino, 1984, capítol 4.

dos, situats a Andalusia, el de l'Arahal a Sevilla (Villaronga, 1993, p. 18, n. 2) i el de Torre Alta a Càdis, aquest darrer format íntegrament per bronzes de Gades (Chaves, 2000, p. 118, n. 36), defineixen una àrea que bàsicament es correspon amb la costa mediterrània.

La localització de la moneda que aquí presentem obre el que fins al moment resultava inexistent: la presència de peces gregues no peninsulars a l'interior català, cosa que ens obliga a replantejar-nos el mode i el moment en que va arribar fins al jaciment de Belianes.¹²

Al marge de l'arribada de gent del sud d'Itàlia, ja comentada, no hem de deixar de considerar la possibilitat, abundantment tractada per la bibliografia, del mercenariat ibèric a la Mediterrània (Chaves, 1991, p. 42 i 44; García-Bellido, 1971; Luque, 1984). Anys enrere, la historiografia dotava als guerrers ibèrics allistats com a mercenaris en els grans exèrcits de la Mediterrània un paper decisiu en el procés d'aculturació de les societats ibèriques. Es considerava que tals personatges, al seu retorn, portarien amb ells un corpus cognitiu que aniria calant entre els seus paisans, així com certs elements de cultura material, entre els quals, per suposat, es trobarien les monedes.

Actualment es tendeix a relativitzar la seva incidència aculturadora, perquè es se suposa que el nombre de mercenaris que van tornar a la Península després del seu allistament fou escàs (Guerrero, 2003, p. 27; Quesada, 1994), i que els que ho feren no van portar amb ells grans quantitats de moneda.¹³ Enfront d'això, es dota de més importància els comerciants grecs, foceus i emporitans, i els punicoeivissencs que haurien mantingut freqüents contactes comercials amb els pobles ibèrics.

Amb tot, no hem de passar per alt que el fenomen del mercenariat implica, a més de la circulació de grups ibers pels confins de la Mediterrània, un establiment, potser puntual, d'alguns agents estrangers a la Península per poder gestionar aquest complex fenomen.¹⁴

Ja que la data d'encunyació de la didracma que presentem dista molt del període d'inici de monetarització de l'interior català, on les primeres emissions i la generalització de l'ús de la moneda se suposen de moments de la Segona Guerra Púnica, amb l'aparició de les diferents «dracmes i divisors ibèrics», suposem que la peça fou objecte, més que d'atresorament, de conservació, no en relació amb el seu valor, sinó amb el seu exotisme. L'arribada de la peça a Belianes es devia produir alguns anys després de la seva emissió, probablement vers mitjan segle III aC, ja que el panorama numismàtic de la zona ilerdense va estar dominat a partir d'aquests moments per les encunyacions d'Emporion, les imitacions ibèriques d'aquestes i les emissions romanorepublicanes.

12. A les següents línies esbossen breument les idees que tractem en un article més extens en preparació.

13. Timeu (*Obras*, XVII, 4) revel·la sobre els baleàrics que «a les campanyes succeïdes antigament als cartaginesos, no s'emportaven els salaris a la seva pàtria, sinó que gastaven profusament tota la paga a comprar dones i vi».

14. En referència al reclutament cartaginès a les Balears, vegeu Diod., *Bibl.Hist.*, XIII, 80,2.

Parlem de conservació més que d'atresorament i d'exotisme més que de valor monetar, ja que, de moment, la informació que tenim sobre la troballa és que va ser aïllada, és a dir, que la didracma no forma part de cap acumulació de monedes, el que indicaria una clara intenció de salvaguardar un material valuós.

Arribar a aquesta zona cap a mitjan segle III aC, en uns moments en els quals encara no circulava cap moneda, hauria alterat el paper del numisma, transformant-lo en un objecte a conservar pel seu exotisme. Aquest fet està ben documentat per a les primeres monedes foranes arribades a la Península, com es desprèn de la seva aparició amortitzades en tombes o en tresors juntament a objectes de luxe, com al Montgó (Alacant). Amb això no volem dir que l'ilerget que va rebre la moneda no en conegués el valor i l'ús. Tal com afirmava Ripollès, seria «una forma curiosa de presentar un metall apreciat per tots» (1994, p. 116), però la situació encara premonetar que es donaria a la zona en aquests moments hauria invalidat qualsevol possibilitat d'ús de la peça com la moneda que era.

Ens sembla un magnífic exemple d'aquest tipus de perduració el suposat per a la pròxima troballa de la Granadella (les Garrigues, Lleida), on entre un conjunt de 22 monedes baiximperials de Constant a Valentinià II aparegué un bronze d'Efes (390-302 aC) (Pérez Almoguera, 1988, p. 462). Aquest mateix fenomen ha estat proposat per a la troballa de Montfort (Alacant), on també aparegueren monedes de seques gregues junt a un important lot de monedes baiximperials¹⁵ i que, com bé assenyala Ripollès (1984, p. 59), no pot assegurar-se que representi un conjunt format a la península Ibèrica, plantejant-se que el conjunt arribés agrupat ja en un moment molt posterior.¹⁶

Ja Pérez Almoguera en al seva anàlisi de la troballa de la Granadella i citant Crawford recordava com la moneda antiga podia ser transportada molt lluny de la seva seca originària, així com mantenir-se en circulació durant diversos segles. (Crawford, 1986, a Pérez Almoguera, 1988, p. 468), encara que en aquests casos ens sembla poc probable que les peces gregues poguessin seguir en ús així com considerar-se part de la riquesa d'una família, ja que es tracta de bronzes, i així s'elimina el valor que podrien tenir en el cas de ser de plata.

Les importacions ceràmiques localitzades en jaciments de l'ibèric ple ilderense permeten caracteritzar un moment d'eclosió de l'arribada de productes sud-itàlics —ceràmiques de vernís negre principalment— a partir de la meitat del segle III aC, context en el qual es troba la nostra peça. Però si l'escassetat de moneda grega a la zona obliga a plantejar aquesta troballa com un fet puntual, l'observació de la dinà-

15. De Constanci II, seguides d'encunyacions de Constant, Constantí I i II.

16. Totes en AE: AMISOS (Pontus Paphlagonia): Mithridates Eupator (118-63 aC); Kyzikos (Mysia): segle IV aC; 2 de Gambreion (Mysia): segle IV aC; Pèrgam (Mysia): Eumenes II (197-159 aC); Atarneus (Mysia): mitjan segle IV aC; Antandros (Troas): segle IV aC; Elaia (Aiolis): segle II-I aC; Kyme (Aiolis): 320-250 aC; Halikarnassos (Caria): segle III aC; Brytus (Phoenicia): Ptolomeu II Philadelphus (285-246 aC); quatre més de difícil identificació (una correspon a una producció Seleucida del W, segons Ripollès, 1984, p. 61).

mica comercial, al contrari, permet considerar-lo un esdeveniment previsible. Sens dubte, l'abundant presència d'importacions ceràmiques en aquests jaciments és fonamental per comprendre l'aparició d'aquesta moneda, que, potser per la seva raresa o origen, hauria estat conservada pel seu propietari al llarg dels anys.

L'última opció, que per aquest cas descartem, seria la del regal de prestigi, el do. I descartem aquesta opció perquè quan s'encunya la didracma de Neàpolis ja n'estan circulant sèries a la Península i es comença a entrar en un sistema monetitzat, com proven les diferents troballes de moneda d'Emporion i les imitacions d'aquestes i de Massàlia per tota la geografia catalana. Al contrari, hauríem de considerar aquesta lectura per a d'altres troballes de moneda grega a la Península, corresponents a encunyacions del segle IV aC i anteriors, de les quals no es té associació de «tresorets» ni context,¹⁷ tot i poder aplicar la lectura del mercenariat per a aquesta cronologia (Luque, 1984).

CONCLUSIONS

Al marge de la identificació estricta de la moneda trobada a Belianes, hem volgut valorar el context en què va aparèixer, la dinàmica en la qual s'insereix la seva presència a Catalunya i especialment cridar l'atenció sobre la importància d'aquest tipus de documents, no tractats normalment per la comunitat arqueològica. Cal veure els abundants treballs que resumeixen les importacions gregues a la Península i que no inclouen les monedes. D'aquesta manera, es pot suposar, i el cas que aquí hem presentat ho exemplifica, que les monedes gregues conegudes a la península Ibèrica representen una petita proporció d'una realitat molt més gran.

En conclusió, hem de tenir en especial consideració les troballes monetàries en general, però per al cas que ens ocupa, les gregues, utilitzar les seves cartes de distribució i contrastar-les amb altres corresponents a altres objectes (ceràmica, bronzes, etc.) per poder realitzar una lectura històrica i comprendre d'aquesta forma la presència d'aquests elements i les dinàmiques socials que els van posseir.

BIBLIOGRAFIA

- ASENSIO, D.; CARDONA, R.; FERRER, C.; MORER, J.; POU, J.; SAULA, O. (2003). «El jaciment ibèric dels Estinclells (Verdú, Urgell): un assentament fortificat ilergeta del segle III aC», *RAP*, núm. 13, p. 223-236.
- BARCELÓ, P. (1991). «Mercenarios hispanos en los ejércitos cartagineses en Sicilia». *II Congresso Internazionale di Studi Fenici e Punici*. Roma, vol. I, p. 21-26.

17. Cas de l'hecten focu del Guadalquivir (Chaves, 1991, p. 43, n. 66; Fürtwangler, 1977).

- CAMPO, M. (1987). «Las monedas de los tesoros de Pont de Molins, Tarragona y Rosas, del Gabinet Numismàtic de Catalunya (segle IV aC)». A: *Studi Laura Breglia*, vol. I, *Boll. di Num. Suppl.* al núm. 4, p. 139-160.
- CAMPO, M. (1994). «Moneda griega y púnica de Hispania: las primeras emisiones». A: *IX Congreso Nacional de Numismática*. Elx, 1994, p. 75-92.
- CEGLIA, V. (1999). «Il tesoretto montéale di San Martino in Pensilis». *Bollettino di Numismatica*, núm. 32-33, p. 3-45.
- CHAVES, F. (1991). «Elementos numismáticos de índole griega en la Península Ibérica». *Habis*, núm. 22, p. 27-48.
- (2000). «¿La monetarización de la Bética desde las colonias púnicas?. A: GARCÍA-BELLIDO, M. P.; BLÁZQUEZ, C. (2001). *Diccionario de Cecas y Pueblos hispánicos*. Madrid: Consejo Superior de Investigaciones Científicas.
- GARCÍA-BELLIDO, M. P. i Callegarin, L. [coord.]. *Los cartagineses y la monetización del Mediterráneo occidental, Anejos AEspA XXII*. Madrid: Consejo Superior de Investigaciones Científicas, p. 113-126.
- CRAWFORD, M. H. (1985). *Coinage and Money under the Roman Republic*, Londres.
- (1986). *Numismática*. A: CRAWFORD M. H. [ed.]. *Fuentes para el estudio de la Historia Antigua*, Madrid: Taurus
- CURA, M.; PRINCIPAL, J. (1993a). «El Molí d’Espígol (Tornabous): noves constatacions arqueològiques i noves propostes interpretatives entorn del món pre-romà». *Laietània*, núm. 8, p. 63-83.
- (1993b). *XXVI Jornada de treball del Grup de Recerques de les Terres de Ponent, a la memòria del Dr. Joan Maluquer de Motes*, Lleida: Grup de Recerques de les Terres de Ponent, p. 70-79.
- (1994). «La producció de les tres palmetes radials amb roseta central o 3+1». *QuPAC*, núm. 16, p. 173-188.
- FÜRTWÄGLER, A. E. (1977). «Auf den Spuren eines ionischen Tartessos-Beuschers Bemenkungen zu einen Neufund». *AM*, núm. 92, p. 61 i següents.
- GARCÈS, I.; JUNYENT, E.; LAFUENTE, A.; LÓPEZ, J. B. (1993). «Els Vilars (Arbeca, Les Garrigues): Primera edat del Ferro i època ibèrica a la Plana Occidental Catalana». *Laietània*, núm. 8, p. 43-59.
- GARCÍA Y BELLIDO, A. (1971). «Otros testimonios más de la presencia de mercenarios españoles en el Mediterráneo». *Simposio Internacional de colonizaciones*. Barcelona: Diputació de Barcelona, p. 201-203.
- GEER, R. M. (1935). «The Greek Games at Naples». *Transactions and Proceedings of the American Philological Association*, vol. 66, p. 208-221.
- GRACIA, F. (2003). *La Guerra en la Protohistoria. Héroes, nobles, mercenarios y campesinos*. Barcelona: Ariel.
- GUADÁN, A. M. de (1978). «Los griegos en la Península a la luz de la Numismática». *Nummus*, núm. 1, p. 9-30.

- GUERRERO, V. M. (2003). «Colones e indígenas en las Baleares prerromanas. Colonialismo e interacción cultural: el impacto fenicio púnico en las sociedades autóctonas de occidente, XVIII Jornadas de Arqueología Fenicio-Púnica» *Treballs del Museu d'Arqueologia d'Eivissa i Formentera*, núm. 54, p. 145-203.
- JUNYENT, E. (1972). «Los materiales del poblado ibérico de Margalef, en Torregrossa (Lérida)». *Pyrenae*, núm. 8, p. 89-132.
- MATTINGLY, H. (1938). «The Romano-campanian coinage: An Old Problem from a New Angle». *Journal of the Warburg Institute*, núm. 1.3, p. 197-203.
- MILNE, J. G. (1944). «An Exchange-Currency of Magna Graecia». *The Journal of Roman Studies*, núm. 34, p. 46-48.
- MOREL, J. P. (1980). «La céramique campanienne: acquis et problemes. Céramiques Hellénistiques et romaines». *Annales Littéraires del'Université de Besançon*, núm. 33, p. 85-122.
- PALLOTTINO, M. (1984). *Etruscologia*. 7a edició. Milà: Hoepli.
- PÉREZ-ALMOGUERA, A. (1988). «Los hallazgos del Vall de les Figueres (La Granadella; Les Garrigues) y el Bajo Imperio en la zona ilerdense». *Congreso Internacional de Historia de los Pirineos (Cervera)*. Madrid, p. 457-475.
- PÉREZ, J. (2005). «El Comallaret o Pla de les Tenalles de la Móra, Granyanella (la Segarra). Estat de la qüestió». *RAP*, núm. 15, p. 273-292.
- QUESADA, F. (1994). «Vías y elementos de contacto entre la Magna Grecia y la Península Ibérica. La cuestión del mercenariado». *Encuentro Internacional de Arqueología de la Magna Grecia, Sicilia y la Península Ibérica. Córdoba, 3-5 Marzo 1993*. Córdoba, p. 189-242.
- (1999). «Soldada, moneda, tropas ciudadanas y mercenarios profesionales en el antiguo Mediterráneo: el caso de Grecia». *III Curs d'Història monetària d'Hispania. Moneda i Exèrcits. Barcelona, 25 i 26 novembre 1999*. Barcelona: Museu Nacional d'Art de Catalunya, p. 9-37.
- RIPOLLÈS, P. P. (1984). «El hallazgo de monedas de Monforte (Alacant): Parte I. Monedas Griegas». *Acta Numismàtica*, núm. 14, p. 59-69.
- (1994). «Circulación monetaria en Hispania durante el período republicano y el inicio de la dinastía Julio-Claudia», *VIII Congreso Nacional de Numismática. Avilés, 1992*. Madrid: Museo de la Casa de la Moneda; Sociedad Numismática Avilesina, p. 115-148.
- RUTTER, N. K. (1971). «Campanian Chronology in the Fifth Century B.C.». *The Classical Quarterly*, núm. 21.1, p. 55-61.
- SAMBON, A. (1903). *Les monnaies antiques de l'Italie*. París :Bureau du Musée. [Reed. Bolonya: Forni, 1967].
- TRAVAGLINI, A. (1982). *Inventario dei rinvenimenti monetali del Salento. Problemi di circolazione*. Roma: G. Breschneier.
- VILLARONGA, L. (1993). *Tresors monetaris de la Península Ibèrica anteriors a August: Repertori i anàlisi*. Barcelona: ANE — SCEN.

Un nuevo tipo de divisor de imitación massaliota

M. GARCÍA GARRIDO

La pieza que aquí publicamos es una variante inédita dentro de los divisores de imitación massaliota. Como se sabe, los divisores de plata ibéricos emitidos durante la Segunda Guerra Púnica se pueden clasificar en tres grandes grupos:¹

- 1) Tipos varios.
- 2) Imitaciones massaliotas.
- 3) Imitaciones emporitanas.

Los divisores que imitan el óbolo de la rueda de Massalia tienen un peso medio, más o menos, de 0,60 g,² es decir, que corresponden a 1/8 de la dracma ibérica, 4,80 g,³ por lo tanto serían tritetartemorion.

La necesidad de emitir moneda de los pueblos ibéricos catalanes y levantinos durante estos años bélicos para financiar los ejércitos en liza y a sus mercenarios,⁴ después de los estudios de Villaronga, parece clara, así como los modelos que tomaron como prototipos para sus emisiones monetarias: las dracmas de Emporiton y los óbolos de Massalia. Estas dos ciudades griegas, Emporiton y Massalia, controlaban el comercio a finales del siglo III a C entre griegos, púnicos e iberos.

1. L. VILLARONGA, *Les dracmes ibériques i llurs divisors*, Barcelona IEC, SCEN, 1998.

2. L. VILLARONGA, *Les dracmes ibériques...*, p. 50-56. Villaronga estudia 45 ejemplares de estas imitaciones massaliotas con cuatro cuadrantes. Este grupo tiene un peso medio de 0,506 g y un índice de variación entre 0,483 y 0,528 g, aunque cree que el peso teórico sería de 0,60 g.

3. L. VILLARONGA, *Les dracmes ibériques...* Aquí el autor estudia 409 ejemplares de dracmas ibéricas. Éstas tienen un peso medio de 4,568 g. Estas dracmas pesan un 4,9 % menos que el peso teórico de 4,80 g.

4. L. VILLARONGA, «Necesidades financieras en la Península Ibérica durante la segunda guerra púnica y primeros levantamientos de los iberos», *Nummus*, IV, V y VI (1981-1983), p. 1-34. Y también: «La monnaie d'argent en Espagne, de l'arrivée des romains jusqu'à la moitié du IIe s. av. J.-C.», en *Rythmes de la production monétaire de l'antiquité à nos jours*, Louvain-la-Neuve, Séminaire de Numismatique Marcel Hoc, 1987.

218 aC

A la llegada del ejército romano a Hispania en el 218 aC, para enfrentarse a los cartagineses y sus aliados, éste, el ejército romano, apenas trae moneda propia (quadrigatos), por lo que permite a su amiga y aliada Emporiton emitir moneda con la tipología y metrología propia de la ciudad. El peso de estas dracmas (4,80 g) se acercará más tarde al del denario (4,50 g), un poco sobrevalorada.

Al igual que los emporitanos, los massaliotas ayudaron a los romanos en el desembarco en Ampurias y en posteriores batallas navales contra los cartagineses en las costas catalanas y levantinas. Sus monedas, sobre todo sus óbolos, no son raros en hallazgos de este periodo en Cataluña y el Levante.

TIPOLOGÍA

La dracma de Emporiton con su cabeza de Arethusa rodeada de tres delfines en el anverso y del Pegaso con cabeza transformada y leyenda griega *Emporiton* en el reverso fue el modelo ideal a copiar por los íberos y la gran variedad de emisiones así lo demuestran. Según Villaronga,⁵ si trazamos círculos concéntricos alrededor de Ampurias, las copias del círculo más cercano a Emporiton son las de mejor arte y la leyenda griega del reverso sólo varía en algún signo. En el siguiente círculo, alejándose del centro imitado, las leyendas ibéricas son legibles y el arte es más esquemático. En el último círculo, las leyendas con signos ibéricos no son por lo general legibles o son anepígrafas y el arte se vuelve cada vez más esquemático en relación con la ceca madre, a pesar de que a veces podemos llegar a pensar si el artista que realizó los cuños había visto alguna vez una dracma original de Ampurias, aunque lo cierto es que la mayoría guarda las características tipológicas mínimas que definen la efigie de la diosa Arethusa y del Pegaso en el reverso. Por mucho que se esquematice el peinado, los zarcillos y el collar de la diosa, así como los delfines que la acompañan, son reconocibles.

Con el Pegaso sucede algo parecido. Antes de que los íberos empezaran a imitar estas dracmas, Ampurias, por error o no, había convertido la cabeza del caballo en un hombrecillo alado que se tocaba los pies con las manos. Pues bien, casi todas las imitaciones ibéricas también llevan el Pegaso con la cabeza transformada. Esta fidelidad en sustancia (tendría que haberla puesto entre comillas) al modelo copiado nos indica, más que un discutido sincretismo, una aceptación del panteón emporitano que conocían por el comercio.

Algo parecido ocurre con los divisores de imitación de la rueda de Massalia. Estos óbolos tienen en el anverso la cabeza de Apolo y en el reverso una rueda con cuatro radios. En sus cuatro cuadrantes, los dos primeros están vacíos y llevan las

5. L. VILLARONGA, *Les dracmes ibériques...*

letras M y A en el tercero y cuarto. Villaronga clasifica los divisores de imitación massaliota por sus reversos en tres grupos:

- 1) Con leyenda Iltirta y el lobo.
- 2) Cuatro cuadrantes.
- 3) Un semicírculo y dos cuadrantes.

El grupo que se acerca más al original de Massalia es el segundo, en el que la rueda del reverso tiene cuatro cuadrantes. Hay multitud de variantes y todo indica que continuarán apareciendo variantes nuevas. Las cabezas del anverso de este grupo pueden ser masculinas o femeninas (tomadas de las dracmas).

La pieza que publicamos pertenece a este grupo de cuatro cuadrantes. Lleva cabeza femenina en el anverso. Es una variante inédita e interesante, porque en la parte central de la rueda, el círculo que representa la maza (donde va el eje) y de donde salen los radios es muy grande, al contrario del resto de imitaciones o en los propios óbolos de Massalia, donde dicho eje está realizado con un simple punto más o menos grande. Aquí el eje se representa por un amplio círculo dentro del cual hay un sol con ocho radios, atributo de Apolo. No se trata de una estrella, de la que hay bastantes ejemplos en las amonedaciones de este periodo, siempre representadas de muy distinta manera.

Este símbolo central, el sol, hace que nos preguntemos: si el artista que hizo los cuños no sabía que el reverso ya representaba la rueda del carro solar en el que Apolo recorría el cielo, ¿por qué en el eje pone el sol? Posiblemente no tenía ningún ejemplar para copiar algo parecido. Tenía, por tanto, que conocer la historia del carro solar de Apolo y su inventiva posiblemente hizo el resto. Añadió claridad a la tipología de la rueda solar y hace que dudemos un poco más del tan traído y llevado sincretismo ibérico⁶ que soluciona tantas y tan bien nuestras carencias.

6. Es norma aceptada que la mayoría de las representaciones de divinidades griegas, púnicas o romanas de las monedas ibéricas, aunque tengan unas características tipológicas claras, en realidad representan dioses indígenas con posibles añadidos foráneos. Sin negar este sincretismo, del que parece que hay bastantes indicios, creo que sólo el estudio profundo de cada caso podrá clarificar algo el tan debatido tema. Lo que sí parece cierto es que en Cataluña y parte del País Valenciano hay un intercambio, no sólo comercial, sino también de ideas entre las colonias griegas de Emporiton y Massalia y las tribus de la costa. Y las fuentes así lo dicen. Por lo tanto, la aceptación de algunos dioses griegos en esta zona levantina, con sus características propias, tampoco sería raro y no representaría una excepción.

a/ Cabeza femenina a derecha.

r/ Rueda con cuatro cuadrantes. En el centro y como parte del eje, círculo con sol de ocho radios dentro. En los cuadrantes: creciente, vacío, M y A.

Peso: 0,60 g Ø: 9/10 mm

Subasta Vico. Noviembre 2004.

Arte esquemático. El ojo está resuelto con un creciente y un grueso punto. El pendiente está indicado por tres puntos.

El artista que abrió este cuño podría ser con muchas posibilidades el mismo que realizó los cuños de las emisiones 2-2-1-2 y 2-2-1-3⁷ de Villaronga.

Divisors ibèrics de plata del Narbonès

L. VILLARONGA

En els darrers temps, s'han trobat al Llenguadoc, entorn de Ruscino, Montlaures, Narbona i Ensérune, petites monedes de plata de menys d'un gram. Per al seu estudi, podem aplicar un cert paral·lelisme amb les petites monedes de plata trobades a Catalunya, del pas del segle III al II aC. Les necessitats i els recursos deuriem ser els mateixos a les dues bandes dels Pirineus.

Hem cregut convenient publicar-les, encara que són poques, quasi desconegudes, i tindrem, amb la seva presència i en espera de noves informacions, l'estímul per continuar en el seu estudi.

No incloem els divisors que poden ser la conseqüència d'imitacions dels òbols de Massàlia, de la roda i de les monedes «à la croix».

CATÀLEG

Per a cada moneda, donem primer el número de l'encuny d'anvers i al final el de revers. Al mig hi va el número de l'emissió, seguit d'una lletra per diferenciar les monedes.

Núm. 1.

a/ Cap femení a la dreta, davant dofi.

r/ Cavall a la dreta amb collar i el cap girat, la pota davantera dreta alçada.

Ø: 9/10 mm.

1	1a]	1	0,48, Montlaures.
2	[1b		0,48, Depeyrot 164.
	[1c	2	CN 159, 11.
3	1d	3	0,44, Montlaures.

Núm. 2.

a/ Cap femení a la dreta, davant dofi i M.

r/ Cavall a la dreta amb collar i el cap girat, la pota davantera dreta alçada.

Ø: 9/10 mm.

1	2a	1	0,65, Montlaures.
2	2b		0,45, Montlaures.
3	2c	2	0,50, Montlaures, Jacquier 18, 158.

Núm. 3.

a/ Cap femení a la dreta.

r/ Cavall a la dreta amb collar i el cap girat, les potes a terra.

Ø: 9/10 mm.

1	3a	1	0,40, volts de Narbona.
---	----	---	-------------------------

Núm. 4.

a/ Cap femení a l'esquerra.

r/ Cap de cavall a la dreta, amb la crinera de punts remarcats.

Ø: 9/10 mm.

1	4a	1	0,44, Ensérune.
2	4b	2	0,43, Ensérune.
3	4c	3	0,48, Montlaures, Jacquier 18, 1996, 156.
4	4d	4	0,48, Jacquier 23, 1999, 3; Depeyrot 1678.
5	4e	5	0,27, Ensérune.

Núm. 5.

a/ Cap amb casc i plomall a la dreta.

r/ Cavall a l'esquerra, a sobre un sol del qual surten quatre raigs. Ø: 9/10 mm.

1	5a	1	0,56, Ensérune.
---	----	---	-----------------

Núm. 6.

a/ Cap amb casc i plomall a la dreta.

r/ Cabra a l'esquerra, inscripció ibèrica **ARVTA**.

Ø: 9/10 mm.

1	6a	1	0,48, Ruscino, La Pallofe 42, 2001, 2-2.
---	----	---	--

Núm. 7-8.

a/ Hipocamp a la dreta, en forma de S, darrere signe ibèric **A** i davant **U**.

L'hipocamp, abans qualificat de cavall marí, mira a la dreta i el seu cos pren el traçat d'una S, però en un encuny, l'A.3 de l'emissió 8, mira a l'esquerra i el traçat és una Z. Pel que fa a les lletres ibèriques, vegeu la figura A, on tenim una interpretació correcta que correspon a l'encuny d'anvers 1. Pel que fa a l'encuny 2

1a

1b

1c

1d

2a

2b

2c

3a

4a

4b

4c

4d

4e

d'anvers, el signe U té la forma d'una T amb una ratlla dessota, ben visible a la moneda 7g, i de l'altre no podem dir-ne res.

r/ Trofeu amb l'escut al centre, al voltant inscripció ibèrica **KuE KiA**. La lectura proposada per García i Montañés (vegeu figura A) és acceptable pels quatre signes KuEKiA, però el que es llegia per R és el peu del trofeu i el punt que separava la R i la Ki és la part superior del trofeu, ben visible a la moneda 7e. De totes maneres, el signe Ki és dubtós.

1	{	7a	1	0,35, Andalusia, AN 19, 1.
		7b		0,35, Empordà.
		7c		0,32, Empordà, AN 19, 2.
2	{	7d		0,24, Fitou (Aude), CN 157, 1.
		7e		0,25, Montlaures, Pallofe, 42 1; CN 157, 5.
		7f		Roquefort-des-Corbières (Aude), CN 157, 4.
		7g	2	0,22, Catellrosselló, Pallofe, 42,2-1; CN 157, 6.
		7h		Aglí, Estagell, Pallofe, 43, CN 157, 7.
		7i		0,396, GNC. 30009, Empúries, Guadán 17, AN 19,3.
		7j	3	0,33, Ruscino, CN 157, 3.
3.	8	4		0,24, Ruscino, CN 157, 2.

Per a l'anvers, tenim tres encunys, el tercer amb l'hipocamp a l'esquerra. Per al revers, són tres els encunys ben assenyalats i indeterminable un altre. És una mostra prou fiable per determinar el nombre original d'encunys.

TIPOLOGIA

Al'anvers, el cap femení i el dofí són molt usats en aquest temps. La M presenta un problema, i no creiem que es pugui relacionar amb les monedes emporitanes que la porten. De l'hipocamp no veiem cap lloc proper del qual en pugui resultar el model.

Del revers, el cavall i el seu cap ens recorda la tipologia cartaginesa, usada també a les monedes romanes, i seria com un record al passat. El cap de cavall és present en aquesta època a les emissions d'Arse, vegeu Ripollès 28-29, 30 i 31, de pes 1.02, 0.40, i 0.21g que porten la llegenda ibèrica. La única amb cap de cavall anepígrafa és la 32, de 0.12g, de pes molt diferent a la nostra.

El trofeu fou usat en els victoriats romans a partir del 211 aC, Crawford 44.

INSCRIPCIÓ

Unes emissions són anepígrafes, les 1, 3, 4 i 5. La 2 porta a l'anvers, davant del cap, el signe llatí M, que pot ser una S ibèrica.

5

6

7a

7b

7c

7d

7e

7f

7g

7h

7i

7j

8

A

La 6 i la 7 porten inscripcions ibèriques, de les quals és difícil precisar algun dels signes. De moment, per a la 6
 llegim ARVTA i a la 7, a l'anvers
 A i U, al revers
 que llegim KUEKIA.

No en podem assegurar tota la llegenda.

METROLOGIA

Estudiada la metrologia, veiem que es poden formar dos grups, l'un de pes alt format pels números 1 a 6.

$x = 0,46$ (13); $s = 0,088$; $v = 19\%$; $IC = 0,41 / 0,51$.

L'altre de pes baix, amb els números 7 i 8:

$x = 0,30$ (9); $s = 0,064$; $v = 28\%$, $IC = 0,26 / 0,34$.

Si provéssim d'ajuntar els dos grups, tindríem una mostra de 22 exemplars amb $x = 0,398$; $s = 0,113$; $v = 28\%$; $IC = 0,35 / 0,44$, no acceptable com procedent de la mateixa població.

Les mostres corresponen a dos patrons, el primer de 0,46 i interval de 0,41 / 0,51 i el segon de 0,30 i interval de 0,26 / 0,34.

El primer, el de 0,46, podria ser un hemiòbol de la dracma emporitana, com els divisors ibèrics imitant la moneda emporitana. El segon, el de 0,30, és un hemiòbol dels òbols massaliotes de la roda i la meitat dels divisors oficials d'Emporion, que són un tetratemorion de la dracma emporitana.

NOMBRE ORIGINAL D'ENCUNYS

La mostra és molt reduïda per aplicar els mètodes de determinar el nombre d'encunys; solament en el cas dels números 7 i 8, dels quals tenim uns coeficients de 3,66 i 2,75 monedes per encuny, trobem la probabilitat que siguin quatre els encunys totals de l'emissió.

Pocs encunys per a unes monedes tan petites dona un total d'encunyació molt reduït.

Crida l'atenció, especialment per a les monedes del grup 7, la grandària petita del cospell per l'encuny que seria més gran, puix no hi ha cap moneda que sigui completa. Sempre resulta retallada.

CIRCULACIÓ

Les monedes 1 a 6 han estat trobades entorn de Narbona; en canvi, les 7 i 8, cap a l'Aude, Ruscino i Empúries.

Les àrees de dispersió coincideixen amb el patró de pes usat.

El més proper a Catalunya, monedes 7 i 8, usa el mateix sistema que les imitacions ibèriques emporitanes; en canvi, el més allunyat, monedes 1 a 6, el de les imitacions massalotes, provinent de Massàlia i més proper a aquell taller.

BIBLIOGRAFIA

- BÉNÉZET, J.; LENTILLON, J. P. «Les divisions d'argent à l'hippocampe et légende ibérique, quatre nouvelles découvertes dans l'Aude et les Pyrénées Orientales, quelques propositions». *Cahiers Numismatiques*, núm. 157 (2003), p. 3-10.
- CRAWFORD, M. *Roman Republican Coinage*. Cambridge: Cambridge University Press, 1974.
- DEPEYROT, G. *Le numéraire celtique. I. La Gaule du Sud-Est*, Wetteren: Moneta, 2002.
- FISCHER, B.; JACQUIER, P.-P. «Nouvelles oboles de Narbonnaise». *Études Celtiques*, núm. XXXII, p. 73-86.
- GARCIA GARRIDO, M.; MONTAÑÉS, J. «Divisores de plata inéditos o poco conocidos de la Hispania Antigua». *Acta Numismática*, núm. 19, p. 1989, 51-53.
- GUADÁN, A. M. de. *Las monedas de plata de Emporion y Rhode*, Barcelona, 1968.
- JACQUIER, llistes de vendes.
La Pallofe, núm. 42 (2001), p. 35-36; núm. 43 (2001), p. 32
- LAROZAS, CH.; CHEVILLON, J.-A. «Languedoc occidental: la série au cheval et à l'Uraeus d'influence punique ou ibéro-punique». *Cahiers Numismatiques*, núm. 159 (2004), p. 9-14.
- RIPOLLÈS, P. P.; LLORENS, M. DEL MAR. *Arse - Saguntum. Historia monetaria de la ciudad y su territorio*, Valencia: Arse, 2002.
- ROUZAUD, H. *Journal de trouvailles archéologiques, extrait du relevé concernant Montlaures*, *Bouletin de la Commission Archéologique de Narbone*, núm. 34 (1972), 1-34 rt 36 (1976).
- SOLIER, Y.; RICHARD, J.-C. «Les monnaies de l'oppidum de Pech-Mao». *BSFN* (1979), p. 540.
- VILLARONGA, L. *Les dracmes ibériques i llurs divisors*. Barcelona: IEC; SCEN, 1998, p. 50-53.

ADDENDA

Redactat aquest article ens arriba el de J. BÉNÉZET, «Un nouveau type de revers pour les monnaies à l'hippocampe», *Acta Numismatica*, núm. 36 (2006), p. 31-34, en el qual es parla d'una sèrie de les monedes d'hipocamp, però donant una sola il·lustració de la peça inèdita i el seu dibuix. És una aportació important que no podem aprofitar en no ser il·lustrades les altres monedes.

La dracma de ILTIRKESALIR

M. GARCÍA GARRIDO
J. MONTAÑÉS

En 1979, Villaronga publicaba un estudio sobre la dracma con cabeza masculina y reverso de jinete con escudo y leyenda en caracteres ibéricos ILTiRKeSALIR, única conocida.¹ Esta extraña pieza (se encuentra en el Cabinet des Médailles de París y había pertenecido a la colección Luynes, con el número 232) ya era conocida por Guadán y Vives, que la consideraban falsa o dudosa. Villaronga posteriormente vuelve sobre esta moneda en varias de sus publicaciones y mantiene las teorías ya expresadas hace más de 25 años.²

La descripción que da Villaronga es:

Imitación tarentina

AR, dracma, 19 mm, 4.64 g, 10 h

a/ Cabeza viril a derecha, con peinado de rizos de gancho, collar al cuello. Detrás signos ibéricos BaN.

1. VILLARONGA, "La dracme ibérique Iltirkesalir et les rapports avec la Grande Grece au III s. avJ"... En este estudio publicado en la *Revue numismatique*, 1979, p. 43-56, L. XII., el autor desde distintas perspectivas analiza esta pieza poco valorada hasta entonces.

2. VILLARONGA, *Corpus...* y en su monografía *Les dracmes ibériques...*

r/ Jinete a derecha, portador de un *pilum* y de un escudo redondo en la espalda, cubierto de un gorro cónico terminado en glóbulo. Debajo la leyenda ibérica ILTiR-KeSALIR.

Dicho autor estudia esta moneda, así como sus divisores conocidos (cuatro con la misma tipología que la dracma y uno con el reverso de caballo al trote y estrella de ocho puntas encima del caballo). Analiza el peso, la tipografía y la tipología, así como las posibles influencias que marcan el carácter de esta emisión ibérica. Por el peso, 4,64 g y por los caracteres ibéricos de su leyenda Iltirkesalir —el signo Ke se presenta en su forma arcaica, igual que en la emisión de Arse con leyenda Arsesken— la considera la primera emisión de las dracmas ibéricas. En cuanto a su tipología, Villaronga cree que la toma de la dracma de Tarento.

Nuestro propósito era la simple revisión de esta pieza que, después de más de 25 años, parecía caso cerrado. Pocos comentarios ha habido desde entonces y cuando estos se han realizado han sido, en su mayoría, para constatar lo publicado por Villaronga en 1979. Parece raro que una moneda con una tipología tan atractiva, posible origen de las emisiones ibéricas del jinete, no haya merecido el interés de los estudiosos, pero así ha sido. Ciertamente es que algún investigador, como García-Bellido, ha comentado que esta emisión habría que relacionarla con los primeros denarios ibéricos, pero poco más.

Analizaremos las posibles influencias que esta dracma pudo tener, las características tipográficas de la pieza y las emisiones ibéricas sobre las que pudo influir.

LA DRACMA DE TARENTO³

Villaronga cree que la emisión tarentina que podría haber influido en la dracma de Iltirkesalir es la que en anverso lleva un jinete desnudo a derecha, con escudo redondo y dos lanzas cortas (*spearo*) a la espalda y lanza levantada en posición de clavar hacia el suelo en la mano derecha.

3. Sylloge Nummorum Graecorum. Vol. V. Ashmolean Museum. Evan Collection, Part. 1:Italy. G.K. Jenkins. *The Journal of Hellenic Studies*, Vol. 72, 1952, pp.157-158. -S.N.G.- Italia, Milano, V. III. (Campania-Calabria) pp. 114. SNG-The Collection of the American Numismatic Society-Part I-Etruria-Calabria-NY-1969. Plates 32 y 33.

En el reverso, Phelanthos cabalgando en un delfín a derecha, portando arco y flechas. A veces es Taros con tridente quien cabalga sobre el delfín. La ceca de Tarento tiene una tipología variada que en muchos casos coincide —como es corriente en muchas emisiones de la Magna Grecia con la romana: Apolo, Dióscuros, etc.

El jinete desnudo es quizás el motivo más usado en Tarento y se presenta de varias maneras: con el brazo levantado saludando, con palma, con casco, etc. El escudo es redondo y en alguna emisión lo presenta delante del jinete. La cronología más cercana de la emisión con jinete desnudo y escudo a la espalda de esta serie es del 270 aC.

LA DRACMA DE ILTIRKESALIR REVERSO

Aunque no es normal empezar el estudio de esta pieza por el reverso, creemos que en este caso es obvio, ya que en éste se encuentra la clave de las influencias recibidas.

En un primer golpe de vista, parece existir cierta influencia de la dracma de Tarento sobre la dracma catalana. Aunque si la analizamos detenidamente, esta influencia queda muy diluida y si la hay es a través de terceros. En la dracma de Tarento: el jinete va desnudo; si lleva casco, éste es del tipo de Palas Atenea; el escudo es redondo; lleva dos lanzas de reserva y una, más larga, en la mano derecha en posición de rematar a la víctima que estaría en tierra. Estas características son muy claras y se repiten una y otra vez en múltiples emisiones tarentinas y definen este tipo del jinete desnudo con lanza.

Dracma de Tarento

Iltirkosalir

Iltirkosalir

Iltirtasaliban

En cuanto al jinete de la dracma de Iltirkesalir :

— Tiene un escudo oblongo en la espalda.

— Jinete a derecha. Va cubierto con un gorro cónico terminado en glóbulo.

— Lleva peto de cuero y faldilla corta. Parece que tiene pantalones y va calzado.

— Porta *pilum* levantado.

El caballo

El caballo representado en la dracma tarentina y el de la moneda de Iltirkesalir son bastante diferentes. El equino de Tarento es estilizado, mientras que el de la pieza que estudiamos es grueso, parecido a los caballos de Velázquez. Las colas de los caballos están tratadas de forma diferente. En el caballo tarentino es larga y lisa, mientras que en la ibérica es gruesa y trenzada. Esta característica: cola gruesa y trenzada, se representa de la misma manera en la cola del Pegaso en la dracma con cabeza masculina y leyenda Iltirta, en la dracma de Iltirkesalir y en el denario de Iltirtasalirban con rizo hacia la izquierda en la nuca de la cabeza del anverso.

El escudo

Al ampliar el reverso de la dracma para realizar el dibujo, nos dimos cuenta que el escudo no era redondo, sino oblongo, y que parte de él se prolonga detrás del jinete y el caballo. Se ve una línea que va desde la barbilla del jinete hasta la parte superior de las crines y también la parte final del escudo, del inicio de las bridas a la patas del caballo.

Guadán, cuando habla de la *caetra* o escudo redondo de piel ibérico, dice también: «Los relatos de los historiadores y algunos restos arqueológicos demuestran también la existencia de otro tipo de escudo, grande y oblongo, que cubría aproximadamente las dos terceras partes del cuerpo del guerrero. Polibio y Diodoro de Sicilia se refieren a esta clase de escudo, diciendo el primero que los auxiliares galos e iberos de Aníbal lo llevaban de esta forma, aunque el resto de su armamento era diferente, mientras que Diodoro menciona a algunos de los celtíberos como portadores de escudos galos. En uno de los bajorrelieves de Osuna, aparece un guerrero con falcata y llevando esta clase de escudo, grande y oblongo».⁴

Aparte del escudo de la estela de Osuna, hay muestra de este escudo en la cerámica de Archena. También en Lliria, en una de las páteras de Tivissa y en la moneda de Ventipo.⁵

4. Catálogo de la exposición *Els ibers. Prínceps d'Occident*, Fundació «la Caixa», Barcelona, 1998. Pieza n° 335.

5. *Els Ibers...* En este excelente catálogo hay varios ejemplos de guerreros con este tipo de escudo como la cerámica n° 62, que representa una danza de guerreros del Tossal de Sant Miquel, o el n° 65 del Cigarralejo. Moneda de Ventipo en Villaronga. *Corpus...*, p. 365.

El casco y el vestido

En la dracma que estudiamos, al contrario que en las tarentinas donde el jinete va desnudo, va cubierto con un casco o gorro terminado en un glóbulo. El pecho está cubierto con un peto, seguramente de cuero, y lleva faldilla corta. También parece que lleva una especie de pantalones y va calzado. Si vemos el calco del jinete, parece bastante claro que las influencias las encuentra en emisiones más cercanas, como son los primeros denarios romanos. Son los Dióscuros los que tienen el mismo gorro, peto y faldilla y los que influirán en el que realizó el cuño de la dracma ibérica. Es innegable que era un verdadero artista quien realizó los cuños de la dracma y del óbolo de esta emisión y con su arte lleno de influencias (o conocimientos), pero a la vez propio, que marca las características que después darán lugar —con sus diferencias locales— a la iconografía del jinete de las emisiones ibéricas del norte.

ANVERSO

Es bastante evidente, a poco que se fije uno en ella, que la cabeza del anverso de la dracma de Iltirkosalir es el prototipo de las emisiones con el estilo que los numismáticos denominamos de «arte catalán». Es decir, cabeza redonda, cabello corto con marcados rizos de ganchos, mejillas también redondeadas y collar al cuello.

La forma de resolver con los rizos de ganchos el peinado de esta cabeza apolínea es bastante característica. Los mechones de pelo (se representan estos con estrías muy marcadas que terminan en un grueso glóbulo) parten de la parte superior y tienden hacia la frente y hacia abajo. La nuca termina con un grueso rizo hacia la izquierda.

Los precedentes hay que buscarlos en la dracma ibérica de imitación emporitana con cabeza masculina sin delfines en anverso y Pegaso con leyenda Iltirtar en reverso. El arte es muy diferente, pero tiene las mismas soluciones para resolver el peinado: pelo corto con rizos de gancho y en la nuca un grueso rizo hacia la izquierda que remata el peinado.

Este rizo de gancho hacia la izquierda tan característico sólo lo tienen las dracmas con cabeza masculina de imitación emporitana, la dracma de Iltirkosalir y un denario de Iltirtasalirban. Villaronga considera las emisiones de denarios con rizos de ganchos enfrentados como los primeros denarios emitidos; después se acuñarían las emisiones con rizos hacia la izquierda y la derecha.

Dracma ILTIRTAR
**Dracma
ILTIRKESALIR**
**Denario
ILTIRTASALIRBAN**
**Denario
IKALKUSKEN**
**Denario
KESE**
**Bronce
ILTIRTA lobo**
**Bronce
KESE**

Esto no puede ser así, ya que encontramos una evolución lógica y equilibrada en la seriación de estas piezas de plata. Es evidente que lo que proponemos cambia la ordenación de las dracmas ibéricas y los primeros denarios. Sin embargo, no creemos que trastoque demasiado los bloques, sino únicamente el orden de ciertas emisiones puntuales.

La última dracma ibérica de Iltirta sería la emisión con cabeza masculina en el anverso y Pegaso con leyenda Iltirtar. La emisión de la dracma de Iltirkosalir se acuñaría a continuación y sería puente entre la dracma ibérica y el denario de Iltirtasalirban con rizo de gancho hacia la izquierda. El periodo de emisión de estas acuñaciones sería muy corto y seguramente la emisión de Iltirkosalir respondería a un hecho puntual o a una prueba monetaria en unos momentos de transición del peso del denario romano.

Si se analiza la forma de resolver los detalles de las cabezas, así como la de los jinetes del reverso, se ve que se han solucionado igual; es más, creemos que el artista, porque era un verdadero artista, quizás griego o púnico, que realizó el cuño de la pieza de Iltirkosalir era el mismo que el que fabricó los cuños del denario de

Iltirtasalirban y puede que más tarde algunos de los bronceos de la misma ceca de Iltirta y algún denario de Kese o Ikalkusken. A continuación de este primer denario de Iltirtasalirban de rizo de gancho hacia la izquierda, vendrían la emisión de los dos rizados enfrentados, de la que se conocen ejemplares en Kese, Ausesken y Ikalkusken, así como en la misma Iltirta.

LA LEYENDA

En el reverso, debajo del caballo, se encuentra la leyenda en caracteres ibéricos ILTiRKeSALIR. El signo Ke se encuentra en su versión antigua, igual que la existente en la dracma de Arse con cabeza de Apolo en el anverso y leyenda AR-SESKeN entre radios de una rueda en el reverso. Este signo Ke de forma de arco también aparece en la cerámica de Lliria y está grabado sobre la pátera de plata de Tivissa.⁶ Según Jesús Rodríguez Ramos, esta forma del signo Ke desaparece hacia el 175 aC.⁷ No es nada extraña la pervivencia de arcaísmos en los signos de las leyendas monetales. Otras variantes de este mismo signo Ke —la variante con apéndice superior e inferior— aparecen en Kese en la primera mitad del siglo II aC y en Ontikes o en Untikesken a principios del siglo I aC.

No vamos a entrar en el sufijo SALIR ya bien conocido y extensamente estudiado. Mayoritariamente interpretado como: «dinero de...», «plata de...», «moneda de...», etc.

Los signos (BaN) que hay detrás de la cabeza del anverso, los interpreta Villarronga como marca de valor dándoles el significado de 10 *nummus*. El primer signo Ba correspondería al valor 10 y la N sería la inicial de *nummus*. Posiblemente, según el autor, significaría que estos signos parecen indicar que esta moneda de plata valdría diez ases. Y si consideramos que los detalles del reverso de la moneda de Iltirkosalir lo toman de los primeros denarios romanos, ¿Es el BaN una transcripción del signo X que hay detrás de la cabeza de Roma en los denarios antiguos? Este es un tema que está aún por resolver. La existencia de estos mismos signos ibéricos (BaN) en los divisores complica la aparente claridad de la teoría.

METROLOGÍA

Poco podemos decir respecto a su metrología, ya que estamos hablando de una pieza única y muy especial. Es una moneda con un flan ancho, un poco sobrante respecto a la gráfila de puntos. Su conservación es excelente, tanto, que este ha

6. RODRÍGUEZ RAMOS, «Introducció a l'estudi...», n° 49 en el «Vaso de los letreros» de Lliria. También aparece este signo en la pátera de Tivissa de plata decorada con escenas mitológicas (n° 22).

7. RODRÍGUEZ RAMOS, «Introducció a l'estudi...», p. 72-73.

sido uno de los motivos, parece ser, para que algún autor la considerara falsa.⁸ En resumen, es un ejemplar de acuñación centrada y sin circular, ideal para atesorarla.

Su peso es de 4,64 g, un poco superior a la media de las dracmas ibéricas del Grupo 5 de Villaronga (símbolo lobo de Iltirta), que es de 4,55 g (N= 63; IC= 4,512 / 4,601).

Villaronga en su libro sobre las dracmas ibéricas y sus divisores,⁹ después de estudiar 409 dracmas ibéricas (suma de todos los grupos), comenta: «Remarquem que la mitjana de pes de les dracmes ibèriques sobrepassa en tan sols l'1 % el pes teòric del denari romà i quasi coincideix amb la mitjana del pes dels 46 denaris romans procedents d'una troballa, que és de 4,505 g».

Como vemos, en el caso de la dracma de Iltirkosalir, su peso un poco sobrevalorado, igualmente podría ser de una dracma ibérica —si pensamos que las dracmas ibéricas siguen un patrón indígena propio— que de un denario romano.

TIPOLOGÍA

Las emisiones ilergetes de plata han buscado sus fuentes de influencias en Emporion y Massalia. En los valores mayores, toma de Emporion la cabeza de Perséfone y el Pegaso, y en los divisores, la cabeza de Apolo y la rueda solar de Massalia. Estas dos ciudades, pertenecientes desde un primer momento al bando romano, por su prestigio influirán con sus monedas en las emisiones ibéricas de la Segunda Guerra Púnica.

La cabeza de Apolo con cabello corto y rizado de los óbolos de Massalia es la que se imita mayoritariamente en los divisores ibéricos de plata de influencia massaliota y también creemos nosotros en las dracmas ibéricas con cabeza masculina y leyenda Iltirtar, demostrando la aceptación de Apolo en la iconografía ilergete.

Es el cambio tipológico el que nos sorprende al pasar del Pegaso o de la rueda solar al jinete. También el oficio del artista que realizó el hermoso cuño de la dracma de Iltirkosalir. La cabeza viril del anverso nos parece más de Apolo que de Hércules, y seguramente el sincretismo, si lo hubo, se relacionaría con un dios / héroe / guerrero ibérico más cercano al dios de Massalia.

El artista que elaboró los cuños de la pieza de Iltirkosalir tenía muy presente las dracmas ibéricas con cabeza masculina y los óbolos de Massalia, así como el denario romano, del que tomó los detalles de los Dióscuros para el jinete. Es imposible coincidir en las mismas soluciones gráficas incluso en los pequeños detalles: píleo, peto, faldilla, calzado, clámide, etc. sin conocer ese prototipo.

8. Ver GUADÁN. «Sobre una moneda de plata ibérica de atribución incierta», *Numisma*, núm. 21 (1956).

9. VILLARONGA, *Les dracmes ibèriques...*, p. 56.

LOS DIVISORES

No analizaremos aquí los divisores asignados a esta dracma —tema éste que trataremos en profundidad en un próximo artículo— aunque sí señalaremos la variedad y complejidad de estos. Un primer tipo tiene cabeza varonil con peinado de rizos de ganchos a derecha, con signos ibéricos BaN detrás de la cabeza y el mismo reverso que la dracma, con jinete con escudo oblongo en la espalda y lanza. Signos BaN debajo del caballo (el divisor parece una reducción bastante exacta de la dracma).

El segundo tipo tiene cabeza masculina con peinado de rizos de gancho, delfín delante de la cabeza y signos no identificados detrás. En el reverso, el jinete lleva la leyenda SIKARA debajo del caballo. El tercer tipo: el anverso es igual que el tipo primero, pero en el reverso tiene caballo galopando a la derecha, encima estrella y debajo signos BaN. Se conocen también dos ejemplares que con el mismo reverso del tipo primero, en el anverso hay cabeza femenina, una de buen arte y la otra de estilo ibérico.¹⁰

Los datos metrológicos de estas piezas (tomados de Villaronga) son: $N=6$; $x=0,497$ g; $IC=0,444/0,551$.

Últimamente han aparecido dos divisores que pesan sobre los 0,20 g que son mitades del divisor con leyenda SIKARA. En el anverso tiene cabeza masculina con rizo de gancho, de buen arte y gráfila de puntos. En el reverso dos prótomes de caballo unidos por el torso y debajo leyenda SIKARA. En un nuevo estudio profundizaremos en los divisores de la dracma de Iltirkosalir.

RESUMEN

Como hemos visto anteriormente, creemos que esta dracma de Iltirkosalir es una pieza puente entre la dracma ibérica con cabeza masculina y leyenda Iltirtar y los denarios con leyenda Iltirtasaliban. Se trata de una emisión puntual emitida en unos momentos de transición del denario romano pesado al más ligero. Las soluciones tipológicas de las tres emisiones consecutivas así lo señalan: rizos de ganchos con idéntica solución en el rizo de la nuca; cola trenzada en el Pegaso y en los caballos e idénticas soluciones del jinete (gorro, peto, faldilla, etc).

El peso de la dracma de Iltirtar, Iltirkosalir y el denario pesado coinciden. La rareza de la pieza de Iltirkosalir creemos que es debida a la fecha y circunstancia en que se emitió. Seguramente sería en los últimos momentos de los levantamientos ibéricos contra Roma, sobre el 194/195 aC, rebelión sofocada por Catón. Inmediatamente posterior a la emisión de esta moneda se empezarían a acu-

10. VILLARONGA, *Les dracmes ibériques...* lámina XL, grupo D. 1, números 601 a 611, p. 237.

Ampliación del óbolo de Massalia

Ampliación de la dracma de Iltirtar

Ampliación de la dracma de Iltirkesalir

Ampliación del denario de Iltirtasaliban

ñar los denarios de Iltirtasalirban con el rizo hacia la izquierda en la nuca. A continuación se emitirían los denarios de Kese, Ikalosken, Ausesken y otras emisiones de Iltirtasaliban.

Los cuños de Iltirkesalir y el denario de Iltirtasaliban estarían realizados por el mismo artista. Hay demasiados pequeños detalles que así lo confirman. En aquellos momentos se estaría creando el prototipo de lo que nosotros, para diferenciar, llamamos «arte catalán» y que fijaría posteriormente las características del jinete ibérico en las emisiones de la Citerior.

BIBLIOGRAFÍA:

- GARCÍA-BELLIDO, M^a P. y BLÁZQUEZ, C. *Diccionario de cecas y pueblos hispánicos*. Madrid: CSIC, 2001.
- GARCÍA GARRIDO, M. «Hallazgo de denarios forrados de Iltirtasaliban y Sesars en el Alto Ebro». *Gaceta Numismática*, núm. 76 (1985).
- GUADÁN, A. M. de. *Las armas en la moneda ibérica*. Cuadernos de Numismática, Madrid: 1979.
- *Las monedas de plata de Emporion y Rhode*. Barcelona, 1968-1970.
- HOZ, J. de. «Notas sobre nuevas y viejas leyendas monetales». *Anejos a Archivo Español de Arqueología*, núm. XIV (1995).
- RODRÍGUEZ RAMOS, J. «Introducció a l'estudi de les inscripcions ibèriques». *Revista de la Fundació Privada Catalana per l'Arqueologia ibérica*, núm. 1 (2005).

- UNTERMANN, J. *Monumenta linguarum Hispanicarum*. Vol I: *Die Münzen legend*. Wiesbaden 1975.
- VILLARONGA, L. «Anomalías metrológicas de las monedas romanas procedentes de tesoros hispánicos de finales del siglo III aC.» *Proceeding of the 9th International Congress of Numismatics*. Berna, 1979; Louvain-la-Neuve, 1982.
- *Corpus Nummun Hispaniae ante Augusti aetatem*. Madrid: 1994.
- «La dracme ibérique ILTIRKESALIR et les rapports avec la Grande Grèce au IEE s.av.J.C». *Revue numismatique* (1979).
- *Les dracmes ibériques i llurs divisors*. Barcelona: IEC; SCEN, 1998.
- *Tresors monetaris de la península Ibérica anteriors a August: repertori i anàlisi*. Barcelona: IEC; SCEN, 1993.
- VIVES ESCUDERO, A. *La moneda hispánica*. Madrid: 1926.

Sistemes de marques de valor lèxiques en monedes ibèriques

J. FERRER I JANÉ

INTRODUCCIÓ

Les llegendes de les monedes ibèriques identifiquen normalment l'autoritat emissora expressada a través d'un topònim o d'un etnònim i en alguns casos amb els noms dels magistrats responsables de l'emissió. Tot i així, hi ha algunes llegendes que no encaixen en el model general i que apareixen exclusivament, o quasi, en monedes del mateix valor nominal i que per tant són candidates a ser interpretades com a marques de valor.

En aquest article s'analitzen els sistemes de marques de valor lèxiques¹ de les seques d'**undikesken**, d'**ars**, de **śaiti**, d'**ildiřda**, del grup² de **tařakon** (amb **ildiřge**, **belse** i **eřu**), del grup de **neronken** (amb **biřigantin** i **śelonken**) i del grup d'**arsakos** (amb **um** 'anba ate).

1. Distingeixo les marques de valor de base lèxica d'altres marques estrictament simbòliques com són els glòbuls, usats en moltes seques ibèriques (**kese** per exemple) a imitació de les romanes amb el valor d'una unça (1/12). A més, en la major part dels casos el codi lèxic és redundant respecte del codi simbòlic, atès que la pròpia iconografia de la moneda identifica unívocament el valor nominal.

2. Agrupo les seques que tenen un repertori reduït i similar de marques.

EL SISTEMA DE MARQUES DE VALOR D'UNDIKESKEN³

En les monedes de bronze d'**undikesken**, Villaronga (1964, p. 331; 1973, p. 531; 1979, p. 127; 2004, p. 122) ja va identificar fa temps un sistema documentat en més de 500 monedes, on s'identifica com a marques de valor⁴ la part de la llegenda que no es correspon amb el nom de la seca. La marca de valor lèxica normalment apareix de forma abreujada en l'anvers, quan el nom de la seca figura en el revers, i de forma plena en el revers, quan el nom de la seca figura en l'anvers.

Nominal		Icona Marca Abr.	Icona Marca Plena	Marca		Segmentació				
				Abr. (Anv.)	Plena (Rev.)	eta	ban			
Unitat	1	Pegàs	Lleó	e	ba	etaban	eta	ban		
Unitat	1		Lleó			etar	et(a)		(a)r	
Meitat	1/2	Brau	Hipocamp	e	=	eterder	et(a)			erder
Quart	1/4	Lleó	Gall	e	–	e–				
Sisè	1/6	Cavall	Cap de Cavall	ś		śerkir				
Sisè	1/6		Senglar			sešte				

3. El nom de la seca correspon a un etnònim que hauria de coincidir amb l'ètnia que s'identifica a les fonts clàssiques com a INDIGETES / INDICETES i que estaria format a partir d'un possible topònim ***undika**, recollit a les fonts clàssiques com a $\iota\nu\delta\iota\kappa\alpha$, al qual se li afegeix el complex sufixal ibèric **esken** / **eşken** ben conegut pel seu ús en llegendes monetàries: **laiesken**, **ausesken**, etc. S'identifica habitualment amb la ciutat ibèrica que formava la dípolis amb Empúries, que emet bronze amb el nom MVNIC. EMPORIA / EMPORIT a mitjan o final segle I aC, quan **undikesken** deia d'emetre (García-Bellido i Blázquez, 2001, V. I, p. 127 i 387).

4. Ja en el segle XIX, Heiss (1870, p. 97) considera **eba**, **e** i **e-** marques de valor pel fet d'aparèixer sempre en monedes de pes similar. També Vallejo (1946, p. 256) considera la possibilitat que **eba**, **etaban** i **etaon** fossin marques de valor vinculades al mateix valor, pel fet d'aparèixer sempre en unitats de bronze.

El sistema és sòlid, tot i que l'explicació que Villaronga dóna dels valors de les unitats⁵ es basa, al meu parer erròniament, en els pesos reals de les monedes⁶ en lloc de fer-ho en el valor nominal.

El sistema proposat originalment per Villaronga es pot precisar més gràcies a l'aparició de la llegenda **erder**⁷ en una meitat d'**ildirða** i la correcció de lectura⁸ de la marca de les meitats d'**undikesken**, inicialment llegida **e**⁹ i ara llegida **e=**.

5. **etaban** = 15 NVMMVS (E [grec/ numeral / 5] + TA [basq/ conjunció] + I [g/ núm. / 10] + N [llatí/ unitat de compte/ NVMMVS]). **eba** = 15 (E [g/ núm. / 5] + I [g/ núm. / 10]). **etar** = 25 (E [g/ núm. / 5] + TA [basq/ conj.] + P [g (2on sistema) / núm. / 20]). També **ban** = 10 NVMMVS (I [g/ núm. / 10] + N [llatí/ u. c. / NVMMVS]) i **bon** = 16 NVMMVS (**bo** = XVI [llatí/ núm. / 16] + N [llatí/ u. c. / NVMMVS]). Aquesta proposta té el seu origen en Heiss (1870, p. 97) que considera que **eba** equival a la marca XV (E + I = 5 + 10 = 15), tot i que la grandària del signe V és la meitat del que hauria de ser. Al meu parer, el sistema de valors proposat per Villaronga és poc versemblant perquè barreja diferents sistemes de numeració grecs (si E val 5 i I val 10, aleshores P hauria de valer 100 en el mateix sistema i no 20) amb una unitat de compte llatina (la **n** de **ban** interpretada com a inicial de NVMMVS) i una conjunció basca ('ta') que ningú més ha identificat en textos ibèrics. A més, s'interpreten els signes ibèrics bé estrictament com a ibèrics (**e** = **E** i **r** = **P**), però també directament com a grecs (**ba** = **I**). Tot i així, aquesta hipòtesi ha aconseguit una certa acceptació en l'àmbit numismàtic i és la base de la major part de les hipòtesis sobre metrologia ibèrica (Collantes, 1984, p. 43; García-Bellido y Blázquez, 2001, V. I, p. 88).

6. Per a Villaronga, el valor d'**eba** com a 15 estaria verificat pel fet que el pes mitjà de l'emissió on coincideixen **eba** i la marca interpretada com XV (21,53 g) sigui aproximadament la quinzena part d'una lliura romana (324 g). Així mateix, el valor 25 vindria corroborat pel pes mitjà de les emissions de marca **etar** 13,2 g que representa aproximadament la vint-i-cinquena part d'una lliura romana. També cal indicar que la marca **eba** no solament apareix en emissions de pes mitjà 21,53 g, sinó que també ho fa en emissions amb pesos mitjans 16 g i 11 g, i que la marca **etaban** de la qual **eba** és la forma abreujada també presenta una variabilitat similar amb emissions de pesos mitjans 22 g i 12 g. Per justificar aquesta irregularitat, Villaronga considera que l'únic ús correcte de la marca seria la primera emissió on apareix, la més nombrosa de llarg, mentre que la resta d'emissions copiarien la marca, de la mateixa forma que ho farien altres seques com **šaiti** (Villaronga, 1979, p. 227). Un indicatiu de la feblesa de l'argument numèric esgrimit per Villaronga basat en la lliura romana és que ja Heiss en tenia un de diferent basat en la relació de pes entre la dracma emporitana i el denari, i que Collantes (1984, p. 45) en proposa un de nou a partir de la dracma emporitana, i que García-Bellido i Blázquez (2001, V. I, p. 88) en proposen una nova bateria basada en el denari hispànic, la dracma d'ars i la dracma i el quinari massaliota per tal de solucionar el problema de la diversitat de pesos de les emissions de bronze que presenten la mateixa marca de valor. Ripollès (e. p.) defensa punts de vista similars als defensats en aquest article i rebutja aquestes hipòtesis basades en pesos, almenys en el que afecten la seca de **šaitabi**. Agraïxo a aquest investigador que em facilités una còpia en pdf del capítol de les llegendes del seu llibre dedicat a les monedes de **šaitabi**.

7. Agraïxo a Francesc Giral que m'informés de l'existència d'aquesta moneda i que em convidés a participar en el seu estudi, atès que en darrer terme també ha originat aquest article sobre els sistemes de marques de valor lèxiques. El primer estudi pot complementar aquest article en aquells aspectes més relacionats amb la llengua ibèrica.

8. Agraïxo a Leandre Villaronga que em fes conèixer la nova lectura de la marca de valor abreujada de les meitats d'**undikesken**. Així com la seva paciència i amabilitat en atendre tots els meus requeriments d'informació. Les fotografies incloses en aquest article procedeixen del seu arxiu. De forma independent, també Pere Pau Ripollès (e. p.) havia realitzat la mateixa correcció de lectura.

9. Interpretada com la inicial d'**eterder**.

La nova llegenda **erder** (Ferrer i Jané i Giral Royo, 2007) permet segmentar amb seguretat **eterder** com **et(a) + erder**, on **et(a)** hauria de ser el mateix element que apareix en les unitats de bronze combinant amb **ban**¹⁰ en la llegenda **etaban** i amb el morf **(a)r**¹¹ en la llegenda **etar**. L'element **erder** hauria de representar el concepte de meitat, l'element **ban** el d'unitat i **eta** el valor nominal corresponent a la unitat de bronze.

La nova marca **e=** permet interpretar en tots els casos el signe **e** com a forma abreujada d'**eta**¹² en les marques **eba**, **e=** i **e-**, en les quals el signe **-**¹³ hauria de representar el valor 1/4, el signe **=** el valor 1/2 (1/4 + 1/4) i el signe **ba** (la barra vertical: |) el valor 1,¹⁴ que per altra part és el valor que representa aquest signe en les expressions numèriques que apareixen molt freqüentment en ploms ibèrics.

Pel que fa als sisens, sembla plausible considerar que **sešte** fos la forma iberitzada del llatí **SEXTVS** (Rodríguez Ramos, 2005, p. 38); encara que s'ha considerat la possibilitat que fos el nom d'un magistrat, sembla excessiva casualitat la seva presència exclusiva en un divisor de bronze que correspon precisament a la sisena part de la unitat en un context propici a identificar marques de valor. El seu pes reduït permet plantejar la hipòtesi que correspongués a una de les darreres emissions de la seca d'**undikesken** abans de començar a emetre com a municipi romà, circumstància que podria explicar l'ús d'una adaptació d'una marca de valor llatina en lloc de les indígenes **ś** o **śerkir** que apareixen sobre sisens de major pes, probablement més antics. Al seu torn, **ś** hauria de ser la forma abreujada de **śerkir** i totes dues marques podrien tenir relació amb el possible numeral ibèric **śei** (6) (Orduña, 2005, p. 502).

10. El morf **ban** apareix freqüentment en l'esquema **N + ban**, en què sembla actuar com a determinant, atès que acompanya probables noms comuns que podrien estar identificant el suport sobre el qual es troben o algun concepte estretament relacionat (Ferrer i Jané, 2006, Annex 5). La presència d'**etaban** en unitats de bronze s'ha de posar en relació amb **kitarban** i **śalirban** de les monedes de plata.

11. El morf **(a)r** sufixa molt freqüentment antropònims en marques de propietat (Ferrer i Jané, 2006, Annex 1). Cal assenyalar la presència del mateix morf finalitzant altres marques de valor: **kita + (a)r**, **eteban + ar**. Potser també en la forma **r** a **śalir**, **śerkir** i **erder**, atès que **r** també sufixa alguns noms de seques: **śaiti + r**, **ildirīda + r** i **eŗu + r**, en els quals potser el propi nom de la seca actua com a referència de valor base.

12. La interpretació tradicional hi veu un signe grec (E) amb valor 5.

13. El signe **-** apareix integrat en expressions numerals en els ploms ibèrics de Iàtova (F20.1-3) en la forma **V-**, que alterna amb **V**, on potser es podria interpretar amb el significat de la quarta part del valor que representés **V** (vegeu la nota 31).

14. La interpretació tradicional hi veu un signe grec (I) amb valor 10.

A més de les marques de valor, en algunes emissions d'aquesta seca s'indica el nom dels magistrats: **iskeŕbeles** / **ildiŕaŕker** (CNH 43), **ildi(ŕaŕker)** / **iskeŕbeles** (CNH 44), **atabels** / **tibeŕi** (CNH 46 i 47), **tibeŕi** (CNH 48) i potser també **luki**¹⁵ (CNH 28). Altres llegendes no acaben d'encaixar en cap dels models anteriors Ø (CNH 43 i 55), **XV** (CNH 35).¹⁶

ETABAN

La llegenda **etaban** (**eta** + **ban**) apareix en dues¹⁷ emissions d'unitats de bronze de les quals es coneixen onze exemplars:¹⁸ un grup al voltant dels 22 g (CNH 16) i un altre al voltant dels 12 g (CNH 23).

EBA

La llegenda **eba** (**e(ta)** + **ba(n)**) apareix en onze emissions d'unitats de bronze de les quals es coneixen prop de 300 exemplars: un grup al voltant dels 21 g (CNH 14, 27, 29, 32 i 35), un altre al voltant dels 16 g (CNH 49 i 50) i un altre al voltant dels 11 g (CNH 68, 69 i 70). A més de les indicades, també apareix de forma anòmala en una emissió (CNH 28) de suposades meitats —així ho sembla indicar el pes— de la qual es coneixen cinc exemplars d'uns 10 g de mitjana. Tot i que l'anomalia es compensa pel fet que la iconografia d'aquesta emissió és idèntica a la iconografia de la unitat de la mateixa emissió (CNH 27): un pegàs amb el cap modificat com en la resta d'emissions d'unitats i un petit brau que només apareix en aquestes dues emissions.

15. Aquesta marca apareix a l'anvers d'una emissió d'unitats de bronze que també a l'anvers porta la marca **eba**. El suposat signe **u** apareix sense la barra central. Per a Untermann (MLH, vol. I, p. 170), seria la forma iberitzada de LVCIVS, com **tibeŕi** ho seria de TIBERIVS.

16. Aquesta marca apareix a l'anvers d'una emissió d'unitats de bronze que també a l'anvers porta la marca **eba**. Villaronga interpreta el valor llatí XV (15), però la grandària del segon signe és la meitat del que hauria de ser i està alineat a dalt.

17. Les dades referides al nombre d'emissions, exemplars coneguts en cada emissió i pesos mitjans aproximats procedeixen del Corpus de monedes de Villaronga (CNH). Les emissions s'identifiquen amb el nombre correlatiu propi de cada seca.

18. A més dels onze exemplars indicats, n'hi ha quatre exemplars més de l'emissió CNH 54 al voltant dels 17 g tots ells de lectura molt dubtosa. Si es confirmés, seria l'única emissió en què coincidiria una marca plena i el nom de la seca en la mateixa cara, en aquest cas el revers. La disposició de les llegendes recorda una de les emissions amb nom de magistrat (CNH 43) i per tant aconsella intentar reconstruir algun nom de magistrat, més que no pas una marca de valor.

ETAR

La llegenda **etar** (**et(a)** + **(a)r**) apareix en dues emissions d'unitats de bronze d'uns 12 g de mitjana (CNH 21 i 22) de les quals es coneixen vint-i-sis exemplars.

ETERDER

La llegenda **eterder** (**et(a)** + **erder**) apareix en tres emissions d'unitats de bronze de les quals es coneixen uns seixanta exemplars: un grup al voltant dels 11 g (CNH 17) i un altre al voltant dels 7 g (CNH 24).

E=

La llegenda **e=** apareix en cinc emissions de meitats de les quals es coneixen més de trenta exemplars: un grup al voltant dels 10 g (CNH 3 i 6), i un altre al voltant dels 8 g (CNH 9, 30 i 48¹⁹). Els dos guions només s'aprecien amb claredat en algunes monedes, especialment a l'emissió CNH 6. En la majoria de les monedes, els dos guions han desaparegut o són quasi imperceptibles per causa del desgast, la posició descentrada de l'encuny sobre el cospell i en una emissió la posició avançada de la gràfila, que també mutila l'extrem del casc (CNH 9).

E-

La llegenda **e-** apareix en set emissions de quarts de les quals es coneixen prop de cent monedes: una emissió de 7,4 g (CNH 3A), un altre grup de 6,32 g (CNH 7), un altre grup al voltant dels 5 g (CNH 15 i 19), un altre al voltant dels 4 g (CNH 10 i 31) i un altre al voltant dels 3 g (CNH 25).

Š

La llegenda **š** apareix en dues emissions de sisens d'**undikesken** de les quals es coneixen cinc exemplars de 4,5 g de mitjana (CNH 4 i 8).

19. García-Bellido i Blázquez (2001, V. II, p. 393) en aquesta emissió transcriuen la marca com a e-.

ŚERKIR

La llegenda **śerkir** apareix en una emissió de sisens d'**undikesken** de la qual es coneixen quinze exemplars de 2,75 g de mitjana (CNH 20).

SEŚTE

La llegenda **sešte** apareix en una emissió de sisens d'**undikesken** de la qual es coneixen tres monedes d'uns 2 g de mitjana (CNH 26).

Resum de pesos mitjans arrodonits (g) (CNH)						
V	Ex.	Marca ²⁰				
1	11	etaban			22	12
	292	eba			21	16
	26	etar				12
1/2	57	eterder			11	7
	33	e=			10	8
1/4	99	e-	7	6	5	4
1/6	5	ś	4,5			
	15	ś erkir				2,75
	3	sešte				2
Total	541					

EL SISTEMA DE MARQUES DE VALOR D'ARS²¹

Excepte l'element **kit(a)**, la resta d'elements del sistema de marques de valor de les monedes d'**ars** coincideix amb elements ja usats en el sistema d'**undikesken**: **(a)r**, **eta**, **erder** i **ban**, cosa que convida a proposar un sistema que mantingui la coherència entre ambdós sistemes.

A la llegenda **arskitar** (**ars** + **kit(a)** + **(a)r**) de les dracmes més modernes, s'identifica l'element **kit(a)** seguit del morf **(a)r**. Per la seva presència exclusiva en monedes de plata **kitar** ha estat interpretat amb el significat de plata o similar (Ripollès, 2001, p. 169) de forma semblant al cas de **śalir**.

20. El 50 % de les emissions no porten marques de valor: CNH 1, 2, 5, 11-13, 33-34, 36-47, 51-53, i 55-67.

21. Si la interpretació del signe e com a marca de valor en tots els casos s'arriba a confirmar, aleshores el nom d'aquesta seca hauria de ser estrictament **ars**. En una de les primeres emissions, també apareix identificada com **arsesken**. Les emissions d'aquesta seca passen a emetre amb el nom SAGVNTVM a mitjan segle I aC. S'identifica amb la ciutat de Sagunt (València) (García-Bellido i Blázquez, 2001, V. I, p. 37).

A la llegenda **arseotar** (**ars** + **e** + **et(a)** + **(a)r**) de les dracmes més antigues s'identifica l'element **eta**, característic de les unitats de bronze d'**undikesken** i un signe **e** afegit que habitualment es considera part del nom de la seca, però que també podria ser part de la marca de valor. Si fos així, el valor del signe **e** podria deduir-se de la presència de la llegenda **etar** en hemiòbols (1/12 de dracma), atès que definiria l'equació **eetar** = 12 **etar**, amb la qual cosa **e** hauria de valer 12. La relació entre les unitats de bronze i les dracmes també estaria expressada per la coincidència de les marques de valor dels hemiòbols (1/12 de dracma) d'**ars**, **etaban** i **etar**, amb les marques de valor de les unitats de bronze d'**undikesken**, **etaban** i **etar**. Una relació 1 : 12²² entre una dracma ibèrica i una unitat de bronze ibèrica és plausible, atès que aquesta és precisament la relació que segons Polibi (II, 15, 5)²³ existia entre dracmes i asos a mitjan segle II aC²⁴ (Ripollès, 2000, p. 341).

A la llegenda **arseotarkiterder** (**ars** + **e** + **et(a)** + **(a)r** + **kit(a)** + **erder**) de l'hemidracma, la marca de valor **eetarkiterder** podria estar formada per un element lèxic que representés el valor de la dracma, ***eetarkit(a)**, amb **erder**, anàlogament al que passa a les meitats d'**undikesken**, on la marca de valor, **eterder**, està formada per la composició d'un element lèxic que representa el valor de la unitat de bronze, **et(a)**, amb **erder**. Això seria possible si es pogués interpretar ***eetarkit(a)** com una denominació alternativa de la marca de valor de la dracma, de la qual tant la marca de les dracmes antigues **{e + eta} + (a)r** com la marca de les més modernes **kita + (a)r** podrien ser denominacions simplificades. La hipotètica base **{e + eta} + (a)r + kita** podria ser un compost lexicalitzat que a l'origen seguiria un possible esquema N + **ar** + N, similar a l'esquema NP + **ar** + N, que es podria interpretar com un **kita** de valor equivalent a una quantitat d'**eta** que estaria indicada per **e**. Aquesta precisió podria ser necessària per diferenciar aquest **kita** d'altres **kita** possibles, circumstància que podria venir corroborada per la presència de **kita** tant en dracmes d'**ars** com en didracmes de **saitabi**.

A la llegenda **arse** (**ars** + **e**) de les unitats i quarts de bronze, normalment es considera que el signe **e** forma part del nom de la seca, però, tenint en compte que en monedes de plata el nom de la seca podria reduir-se a **ars**, potser es podria arribar a interpretar el signe **e** com la forma abreujada d'**eta**. En els quarts també apareixen els tres glòbuls típics dels quarts en el sistema romà de marques de valor.

22. Per a García-Bellido (2001, p. 153), aquesta relació a final segle II aC seria 1 : 15, ja que considera correcta la interpretació d'**eba** amb valor XV.

23. Parlant de la Gàl·lia Cisalpina: «La barator i abundància dels articles alimentaris es pot conjeturar exactíssimament per aquest fet, que els vianants d'aquest país, quan posen en els hostals, no convenen el preu de cada cosa per separat, sinó que demanen quant val tot el que una persona necessita. Ordinàriament els hostalers s'avenen a rebre els hostes comproment-se a fornir-los tot el que els calgui per mig as, que és la quarta part d'un òbol, i passen rares vegades d'aquest preu.»

24. Aquesta cronologia és vàlida per a les emissions d'**undikesken**, però no per a les emissions de plata d'**ars** amb llegenda **arsetar** o **arseotar**, que són presumiblement més antigues (Ripollès, 2002, p. 280).

La marca de valor dels tres glòbuls és molt freqüent en monedes ibèriques, però els quarts d'**ars** són l'únic cas en què els tres glòbuls apareixen associats quasi sempre directament a la llegenda, cosa que donaria suport a la interpretació del signe **e** final com a part de la marca de valor.

Nominal		Icona	Seca	Segmentació de la marca						
Dracma	1	Cap femení	ars	e	et(a)	(a)r				
Dracma	1	Cap masculí	ars				kit(a)		(a)r	
Hemidracma	1/2	Cap de Cavall	ars	e	et(a)	(a)r	kit(a)			erder
Hemiòbol	1/12	Dofí	ars		et(a)	(a)r				
Hemiòbol	1/12	Cap de Cavall			ete			ban	(a)r	
Unitat	1	Genet / Proa	ars		e					
Quart	3/12	Dofí	ars		e...					

En algunes emissions d'aquesta seca, s'indica el nom dels magistrats: **ársbigis** (AS 9-22 i 28-29), **balkagaldur** / **ikorbeles** (AS 272-283), **balkaldur** / **biulakos** (AS 383-386), potser **kai** (AS-363) si fos la forma abreujada de CAIVS i probablement **aiubas** (AS 347-362), tot i que en algunes emissions apareix com **aiu** . **bas** (AS 333-346) i que podria estar també darrere de la forma **ai** (AS 183-202).

KITAR

La marca de valor **kitar** (**kit(a)** + **(a)r**) apareix en 45 emissions (AS 59-67 i 82-116) de dracmes de les quals es coneixen més de 200 exemplars de llegenda **arskitar**: un grup al voltant dels 2,6 g i un altre al voltant dels 3,2 g

EETAR

La llegenda **eetar** (**e** + **et(a)** + **(a)r**) apareix en dinou emissions de dracmes de les quals es coneixen 77 exemplars de 2,94 g de mitjana.

Aquesta llegenda també apareix de forma residual en dos emissions d'hemidracmes de les quals es coneixen set exemplars d'1,64 g de mitjana, per les quals potser es podria especular per un episodi de devaluació del patró **eta**. La llegenda **eetar** també apareix de forma residual i clarament anòmala d'acord amb el sistema descrit en tres emissions (AS 68, 69 i 70) de meitats de bronze de les quals es coneixen onze exemplars de 6,65 g de mitjana. A més del caràcter residual respecte de les dracmes amb la mateixa llegenda, tant meitats com hemidracmes són valors residuals en comparació amb la resta de nominals de les emissions d'**ars**:

més de 500 unitats, quasi 500 quarts, més de 400 dracmes, quasi 300 octaus i més de 100 hemiòbols. Per a les meitats, cal indicar que l'ús de la llegenda **arseotar** s'afegiria a d'altres característiques excepcionals d'aquesta emissió, a més de la raresa del nominal, com l'ús de la proa de nau en el període I (350? aC — 195 aC), que no torna a usar-se fins el període III (130 aC — 72 aC), o al fet que siguin meitats sense unitat coneguda.

EETARKITERDER

La marca de valor **eetarkiterder** (**e** + **et(a)** + **(a)r** + **kit(a)** + **erder**) apareix en una hemidracma (Ripollès, 2003, p. 8) de 1.6 g, un òbol (AS 30) de 0,4 g i en una emissió (AS 31) d'hemiòbols de la quals es coneixen disset exemplars de 0,21 g de mitjana. Encara que s'usa en hemiòbols i en òbols, aquesta marca de valor²⁵ correspon al valor de les hemidracmes, atès que l'encuny és el mateix en els tres casos i el diàmetre de l'encuny correspon al cospell de l'hemidracma (Ripollès, 2003, p. 8).

ETAR

La llegenda **etar** (**et(a)** + **(a)r**) apareix en tres emissions (AS 41, 42 i 43) d'hemiòbols amb un pes mitjà de 0,23 g de les quals es coneixen set exemplars.

ETEBANAR

La llegenda **etebanar** (**ete** + **ban** + **ar**) apareix en dues emissions (AS 39 i 40) d'hemiòbols amb un pes mitjà de 0,17 g de les quals es coneixen nou exemplars.

E

La possible marca de valor **e** apareix en quasi cent emissions d'unitats de bronze de les quals es coneixen més de 500 monedes de llegenda **arse** (**ars** + **e**): un grup al voltant de 20 g i un altre al voltant dels 13 g.

25. Per a Ripollès, l'ús en monedes de valor diferent de la llegenda **arseetarkiterder** invalida la hipòtesi que fos una marca de valor, però com ell mateix indica en l'única moneda on és possible apreciar la llegenda al complet és en l'hemidracma. Cal pensar que el reaprofitament de l'encuny fos un acte improvisat en el procés d'emissió, sense que la presència d'una llegenda errònia en òbols i hemiòbols fos considerada un problema, atès que la seva llegibilitat és pràcticament nul·la per causa de la reduïda grandària del cospell.

També podria aparèixer en onze emissions (AS 363-378) de quarts de les quals es coneixen més de seixanta exemplars de 3,5 g de pes mitjà. En aquest cas, també hi figuren els tres glòbuls que identifiquen els quarts.

Resum de pesos mitjans arrodonits (g.) (CNH)						
V	Marca	Ex.				
1	kitar	>200	3,2		2,6	
	eetar	77		2,94		
1/2	eetarkiterder	1	1,6			
1/12	etar	7			0,23	
	eteban	9				0,17
	Total	>300				

EL SISTEMA DE MARQUES DE VALOR DE ŠAITI²⁶

El sistema de marques de valor de šaiti és coherent en les monedes de bronze,²⁷ però no ho és aparentment en les de plata, atès que la llegenda **etar** apareix tant a la dracma com a l'hemidracma.²⁸ A més, el seu ús tampoc encaixa amb l'ús que es fa d'aquesta marca en les monedes d'**undikesken**, on s'usa a les unitats de bronze, i **ars**, on s'usa en els hemiòbols. Un important atenuant a l'aparent incoherència de les marques de les monedes de plata és el fet que només es coneixen tres exemplars llegibles: una didracma, una dracma i una hemidracma.

A les monedes de bronze, la marca **eba** és la mateixa marca de les unitats de bronze d'**undikesken** i per tant cal considerar que és la forma abreujada d'**etaban**. La marca <<, interpretada com (e)<<, hauria de ser una variant de la marca e= de les meitats d'**undikesken**, on e és la forma abreujada d'**eta**. Finalment, la marca <, interpretada com (e)<, hauria de ser una variant de la marca e– dels quarts d'**undikesken**. El paral·lelisme entre les marques de šaiti i **undikesken** fa que opti per transcriure el possible signe **ke** de šaiti com un angle que a **undikesken** es representa com un traç horitzontal.

26. Aquesta és la denominació de la seca en la majoria d'emissions, tot i que també apareix en algunes emissions com šaitir i šaitabi. Aquest darrer nom apareix en les darreres emissions de mitjan segle I aC en la forma llatina SAE-TABI. Correspon a l'actual Xàtiva (València) (García-Bellido i Blázquez, 2001, V. I, p. 330).

27. En paral·lel al desenvolupament d'aquest treball, també Ripollès (e. p.) ha arribat a la mateixa conclusió. Aquest investigador assenyalava que les llegendes **eke** i **keke** han de ser marques de valor que representen la meitat del valor expressat per la marca **eba**, que seria la marca de les unitats de l'emissió, i que **ke** en representaria la quarta part. També García-Bellido i Blázquez (2001, V. I, p. 88) assenyalaven que **eba** i **eke** havien de ser marques de valor i destacaven la similitud d'**eke** amb la marca **ekeke** de les meitats de **neronken**, però no trobaven cap explicació per a aquestes marques.

28. Cas similar a l'ús d'**eetar** en dracmes i hemidracmes d'**ars**.

Nominal	Icona		Seca	Segmentació de la marca				
Didracma	Àguila	2	ś aitabi			kit(a)	(a)r	ban
Dracma	Àguila	1	ś aitabi	et(a)			(a)r	
Hemidracma	Àguila	½	ś aitabi	et(a)			(a)r	
Unitat	Genet (palma)	1	ś aiti	e				ba
Meitat	Cavall	½	ś aiti	(e)	<<			
Meitat	Cavall	½	ś aiti	e	<[<]			
Quart	Petxina / Proa	¼	ś aiti	(e)	<			
Quart	Dofí	¼	ś ²⁹	(e)	<			

En algunes emissions d'aquesta seca s'indica el nom d'un magistrat: **ikortaś** (CNH 8 i 9).

KITARBAN

La marca de valor **kitarban** (**kit(a)** + **(a)r** + **ban**) apareix en l'única didracma de llegenda llegible, **śaitabikitarban** (Ripollès, 2001, p. 168), atès que la llegenda de la didracma del tresor de Valèria és il·legible, tot i que se li ha adjudicat en algun cas (CNH, p. 314) la llegenda **śaitabietar** que correspon en realitat a una hemidracma.

ETAR

La llegenda **etar** (**et(a)** + **(a)r**) apareix a l'única hemidracma i a l'única dracma³⁰ conegudes de **śaitabi** de llegenda **śaitabietar**.

EBA

La marca **eba** apareix en una emissió (CNH 13) d'unitats de bronze de llegenda **śaiti** (A35) de la qual es coneixen vint-i-nou monedes d'uns 12 g de mitjana.

29. Agraïeix a Pere Pau Ripollès el recordatori de l'existència d'aquesta emissió (Ripollès, 2002, p. 550; Ripollès, e. p.)

30. Agraïeix a Leandre Villaronga el coneixement d'aquesta moneda.

(E) <<

La marca **e<<** podria estar present en una emissió (CNH 14) de meitats de **šaiti** de la qual només es coneix una moneda de 5,72 g La marca visible només permet identificar una línia angular, però la posició de la marca en l'extrem del cospell permetria reconstruir **e<[<]** sense excessives dificultats. En una altra emissió (CNH 4) de meitats d'aquesta mateixa seca de la quals es coneixen vint-i-cinc monedes de 5,90 g de mitjana apareixen les dues línies angulars << girades noranta graus a la dreta que probablement són la simplificació d'**e<<**.

<

Aquesta marca³¹ podria aparèixer en una emissió (CNH 6) de quarts³² amb petxina a l'anvers de la qual només es coneixen dos exemplars de 3,11 g de mitjana. També podria aparèixer en una emissió de quarts de llegenda **s** sobre la que hi havia dubtes si atribuir a **ars** o a **šaitabi** de la quals es coneixen catorze exemplars de 2,76 g de mitjana. Amb menys claredat, potser també podria aparèixer en una altra emissió (CNH 11) de quarts amb proa a l'anvers de la qual només es coneixen tres exemplars de 2,38 g de mitjana.

V	Ex.	Marca ³³		
1	29	eba		11,76
1/2	1	e<[<]		5,72
	25	(e) <<		5,9
1/4	19	(e) <		2,75
	1	...	6,1	
Total	75			

31. Com passa amb la marca - dels quarts d'**undikesken**, la marca < del quarts de **šaiti** també apareix en expressions numèriques en alguns ploms grecoibèrics com el de la Serreta (Alcoi) (G1.1) *sssX<* o el de Coimbra de Barranco Ancho (Jumilla) (G28.1) (Muñoz, 1991), on tot i els problemes de lectura s'identifiquen almenys les formes [-]ssXX< i X<X<. Aquesta darrera forma potser hauria pogut evolucionar cap a X<< i per tant, substituint X per e, podria ser el precedent de les marques dels semis de **šaiti** **e<[<]** i **neronken** **e<<**. Les expressions X i X< serien comparables amb les expressions **V** i **V-** dels ploms de làtova (vegeu la nota 11). Si l'analogia és correcta i l'ús de - i < té el mateix sentit que en les monedes, en ambdós casos s'estaria fent referència a la quarta part del valor que representessin X i V. En tot cas, cal tenir en compte que la cronologia suposada dels ploms en alfabet grecoibèric és del segle IV aC i la de les monedes de bronze d'**undikesken**, **neronken** i **šaiti** és del segle II aC.

32. Tot i que a CNH s'indica que són sisens i que la marca són dues línies en angle. Agraeixo a Leandre Villaronga la informació sobre la correcció del valor nominal d'aquesta emissió en la nova edició de CNH en preparació i les facilitats per consultar les fotografies d'aquestes peces, on només s'aprecia amb claredat una línia en angle. El pes mitjà, 3,11 g encaixa perfectament en la interpretació de quart de les unitats de pes mitjà 11,76 g.

33. Aproximadament el 70 % de les emissions de bronzes no porten marques de valor del sistema: CNH 3, 7, 8, 9, 10, 12, 15 i 16.

EL SISTEMA DE MARQUES DE VALOR DEL GRUP DE NERONKEN³⁴

En aquest grup de seques, les úniques marques de valor usades són **eba** i **e<<**, però el seu ús és perfectament regular i està documentat en un grup nombrós de monedes. L'equivalència de la marca **eba** amb la mateixa marca de les unitats de bronze d'**undikesken** és directa i per tant cal considerar que és la forma abreujada d'**etaban**. Com en el cas de **šaiti**, la marca **e<<** hauria de ser una variant de la marca **e=** de les meitats d'**undikesken**, on **e** és la forma abreujada d'**eta**. El paral·lelisme amb la marca d'**undikesken**, fa que opti per transcriure els dos possibles signes **ke** de **neronken** com dos angles.

Nominal		Icona	Seca	Segmentació de la marca		
Unitat	1	Brau	š elonken	e		ba
Unitat	1	Brau	birigantín	e		ba
Unitat	1	Brau	neronken	e		ba
Meitat	1/2	Hipocamp	neronken	e	<<	

EBA

La marca **eba** apareix en sis emissions (CNH 1, 2, 2A, 3, 5 i 6) d'unitats de bronze de **neronken** (A1) de les quals es coneixen més de cent monedes; excepte una d'uns 20 g, la resta es troba al voltant dels 9 g. També apareix en l'única emissió d'unitats de bronze de **šelonken** (A2) de la qual es coneixen quatre exemplars d'uns 9 g; així com, en l'única emissió (CNH 1) d'unitats de **birigantín** (A3) de la qual es coneixen set monedes d'uns 10 g. I també en un parell d'emissions (CNH 1 i 3) d'unitats d'imitacions de **neronken** de les quals es coneixen vint-i-sis exemplars d'uns 7 g de mitjana que presenten llegendes de lectura menys clara que les anteriors.

E<<

La llegenda **e<<**³⁵ apareix en l'única emissió (CNH 7) de meitats de **neronken** de la qual es coneixen set monedes d'uns 6 g de mitjana.

34. El nom de la seca correspon a un etnònim format a partir d'un possible topònim ***nero**, que podria ser la forma ibèrica de la ciutat coneguda per les fonts clàssiques NARBO, que correspon a l'actual Narbona (França), al qual se li afegeix el complex sufixal ibèric **nken**, probablement una variant del més conegut **esken**. El cas de **šelonken** podria ser similar a partir d'un possible topònim ***šelo**. El topònim **birigantín** se suposa d'origen gal a partir d'una possible arrel 'briga' (García-Bellido i Blázquez, 2001, V. I, 67, p. 348 i 283).

Resum de pesos mitjans (g) (CNH)						
V	Ex.		Marca ³⁶			
1	100	neronken	eba	20		9
	4	ś elonken	eba			9
	7	birigantín	eba			10
1/2	7	neronken	e<<		6	
Total	118					

EL SISTEMA DE MARQUES DE VALOR D'ILDIRDA³⁷

En el cas de les monedes de bronze, només es coneix una marca clara en un sol exemplar. La presència aïllada d'**erder** en una meitat reforça la seva interpretació amb el significat de meitat ja deduïble de la seva presència en les meitats d'**undikesken** i en l'hemidracma d'**ars**.

La marca dels denaris és **śalirban** (**śalir** + **ban**) i cal destacar que els quatre exemplars de les dues emissions de quinaris no porten cap marca de valor. La formació d'aquesta marca de valor és simètrica a **etaban** (**eta** + **ban**) en unitats de bronze d'**undikesken** i a **kitarban** (**kitar** + **ban**) de les didracmes de **śaitabi**. La marca bàsica de les dracmes és **śalir** i com en el cas dels denaris, cap de les emissions de divisors de la dracma amb símbol llop porta la marca **śalir**. Així, doncs, cal considerar **śalir** com la marca de valor de les unitats de plata d'**ildirda**. La presència de **śalir** en monedes de plata i la seva absència en monedes de bronze ja ha cridat l'atenció de la major part d'investigadors i hi ha un cert consens a considerar que **śalir** té un significat proper a plata o a moneda de plata.

35. Ja García-Bellido i Blázquez (2001, V.I, p. 88) assenyalen la presència d'**ekeke** en aquestes meitats i la similitud amb la marca **eke** de les meitats de **śaitabi**, encara que no troben explicació per a aquesta marca.

36. Pràcticament totes les emissions porten marques de valor. L'única excepció és CNH 4 a **neronken**, on apareix un possible magistrat **tiuis**, potser la versió iberitzada d'un possible nom gal DIVIX. També podrien ser antropònims abreujats les llegendes **biu** i **śo**.

37. El topònim ibèric d'**ildirda** apareix en la forma llatina ILERDA a partir de les emissions de mitjans segle I aC i correspon a l'actual Lleida (García-Bellido i Blázquez, 2001, V. I, p. 190).

Nominal	Icona		seca	Segmentació de la marca			
Denari	Genet	1	ildir̄da			ś alir	ban
Dracma	Pegàs i símbol llop	1	ildir̄da			ś alir	
Meitat	Creixent	½		erder			

A més d'**erder**, a les emissions d'**ildir̄da** apareixen altres possibles marques: **be** (CNH 28), **I** (CNH 50) i **e** (CNH 47). La marca **I** apareix aparentment en una emissió (CNH 50) de quarts³⁸ d'ildir̄da de la qual es coneixen dos exemplars. La lectura és molt dubtosa, potser també es podria interpretar com un < girat noranta graus a la dreta, cosa que seria coherent amb l'ús d'aquesta marca. La marca **e** apareix en una emissió de meitats, potser es podria interpretar com la forma abreujada d'**erder**.

ERDER

La llegenda **erder** només es coneix per una meitat de bronze d'**ildir̄da** de 8 g (Villaronga, 2000, p. 8; Ferrer i Jané i Giral Royo, 2007).

ŚALIRBAN

La llegenda **śalirban** (**śalir** + **ban**) apareix a totes³⁹ les emissions de denaris d'**ildir̄da** de les quals es coneixen 188 exemplars de pes mitjà aproximat de 3,75 g (CNH 4, 5, 13 i 19).

ŚALIR

La llegenda **śalir** apareix en una emissió de dracmes d'**ildir̄da** de la qual es coneixen vint exemplars de pes mitjà aproximat de 4,50 g (CNH 36). També apareix en un exemplar de 4,11 g, on suposadament combina amb **nai** (CNH 39), però la lectura d'aquesta llegenda és molt dubtosa, potser també es podria interpretar com **ban**. En unes altres dues emissions (CNH 37 i 38) de 4,51 g de pes mitjà de les quals es coneixen set exemplars combina amb **uŕstin**, tot i que aquest element apareix separat de la resta de la llegenda per les potes davanteres del cavall.

38. Villaronga la considera una meitat, però l'estel és el símbol prototípic dels quarts d'**ildir̄da**, de la mateixa forma que el creixent ho és de les meitats.

39. Només a l'emissió CNH 12 podria no aparèixer, però només són tres exemplars i la llegenda fa l'efecte que està tallada.

EL SISTEMA DE MARQUES DE VALOR DEL GRUP DE TAĀAKON⁴⁰

A més de les dracmes d'ildir̄da, la marca **šalir** apareix en nou emissions (CNH 1, 54, 56, 57, 62, 63, 65, 77 i 108) de dracmes ibèriques d'imitació emporitana de llegendes molt variades, algunes de les quals són de lectura dubtosa. No arriben als vint exemplars i tenen un pes mitjà aproximat de 4,5 g. Com passa amb les dracmes d'ildir̄da amb símbol llop, cap de les emissions de divisors de les dracmes d'imitació porta la marca **šalir**, tot i que un parell d'emissions de divisors porten la marca **ban** tant a l'anvers com al revers. Així, doncs, cal considerar **šalir** com una marca de valor característica de les dracmes ibèriques d'imitació emporitana.⁴¹

Nominal		Icona	Seca	Segmentació de la marca	
Dracma	1	Pegàs i símbol estel	taĀakon	šalir	
Dracma	1	Pegàs i símbol senglar	belse	šalir	
Dracma	1	Pegàs i símbol torques		šalir	ban
Dracma	1	Pegàs i símbol ku	eĀu	šalir	
Dracma	1	Genet	ildir̄ge	šalir	ban ⁴²

EL SISTEMA DE MARQUES DE VALOR DEL GRUP D'ARSAKOS⁴³

La marca **eta** apareix en una emissió (CNH 4) d'unitats de bronze d'arsakos de la qual es coneixen sis exemplars de 6,51 g de mitjana. En aquesta emissió, l'element **on**⁴⁴ apareix aïllat d'**eta** a l'anvers, mentre que en totes les emissions de denaris (CNH 1, 2 i 3) de les quals es coneixen quatre

40. El nom d'aquesta seca correspon a la TARRACO romana, actual Tarragona (García-Bellido i Blázquez, 2001, V. I, p. 361). La localització d'ildir̄ge encara no és segura, però sembla clar que el topònim ibèric ha d'estar relacionat amb l'etnònim ILERGETES i amb ILERCAVONIA de les emissions de la seca romana de DERTOSA, actual Tortosa. També emet bronzes amb la llegenda **ildir̄gesken** a mitjan segle II aC (García-Bellido i Blázquez, 2001, V. I, p. 186).

41. Fora del grup de les dracmes d'imitació, es coneix una moneda de plata d'1,5 g de pes de llegenda **kesesalir**, amb medusa a l'anvers i llop al revers, que es considera una hemidracma i que remetria a una hipotètica dracma de 3 g no documentada (Espanya, 2000, p. 30). Ja Espanya (2000, p. 31) assenyala que de confirmar-se el valor nominal proposat, aquesta seria l'única presència de **šalir** en un valor nominal inferior a la unitat.

42. En aquesta moneda, **ban** apareix a l'anvers i **šalir** al revers.

43. Localització desconeguda, probablement en zona vascona (García-Bellido i Blázquez, 2001, V. I, p. 33).

44. La partícula **on** apareix aïllada tant en denaris com en unitats, meitats i quarts de bronze; així, doncs, no és interpretable com a marca de valor, sinó com un element característic més de les seques identificades com a vascones (CHN, p. 248). A més d'arsakos i **um'amba ate**, l'element **on** apareix aïllat a **arsaos** (A37), **segia** (A43), **olkairun** (A60) i **bentian** (A40) i hauria de correspondre al **bon** que apareix a **bolšken** (A40), **iaka** (A41) i **sešars** (A44). El fenomen fonètic (Quintanilla, 1998, p. 270) que hi podria haver darrere de l'alternança **on / bon, bolšken / olšken** i potser també la de **nero / NARBO**, si les emissions de **neronken** corresponen a NARBO, sembla similar al pas de l'aquità BONN al basc 'on' ('bo') (Gorrochategui, 1984, p. 187).

exemplars apareix combinant amb el nom de la seca en el revers: **arsakoson**, on apareix també un signe **ba** aïllat en l'anvers. La marca **eta** també apareix combinant amb **on** a la llegenda **etaon** a l'única emissió (CNH 1) d'unitats de bronze **um'amba ate** de la qual es coneixen quinze exemplars de 11,32 g de mitjana.

Nominal	Icona		seca	Segmentació de la marca		
Unitat	1	Genet	arsakos	eta ⁴⁵	on	
Denari	1	Genet	arsakos		on	ba ⁴⁶
Unitat	1	Genet	um'amba ate	eta	on	

Resum de les marques de valor ⁴⁷						
Gr. A	Gr. N	U	Ś	A	I	Gr. Tr.
etaon		etaban		etebanar		
	eba	eba	eba			
				e		
			...	e...		
		e-	<			
	e<<	e=	e<[<] / <<			
		etar	etar	etar		
				eetar		
		eterder		eetarkiterder	erder	
				kitar	ś alir	ś alir
			kitarban		ś alirban	ś alirban
		ś				
		ś erkir				
		sešte				

45. García-Bellido i Blázquez (2001, V. I, p. 33) contemplan la possibilitat que **eta / on** fos una marca de valor que representés el nombre de bronzes equivalents al denari.

46. Per a García-Bellido i Blázquez (2001, V. I, p. 33), seria una unitat romana: I

47. U = **undikesken**. A = **ars(e)**. Ś = **śaiti**. Gr. N = Grup de **neronken**. I = **ildirda**. Gr. Tr. = Grup de **tařakon**. Gr. A. = Grup d'**arsakos**.

Resum dels elements formatius								
Comp.	Interpretació	Gr. A	Gr. N	U	Š	A	I	Gr. Tr
et(a) / et(e)	Unitat base de bronze	X	X	X	X	X		
e(ta)	Unitat base de bronze		X	X	X	X		
kit(a)	Unitat base de plata				X	X		
ś alir	Unitat base de plata						X	X
ban	1			X	X	X	X	X
ba	1	X	X	X	X			
erder	½			X		X	X	
=	¼ + ¼ = ½			X				
<<	¼ + ¼ = ½		X		X			
-	¼			X				
<	¼				X			
sešte	1/6			X				
ś erkir	1/6			X				
ś	1/6			X				
e	12?					X		
(a)r	Morf del lèxic comú			X	X	X		
(b)on	Element del lèxic comú	X						

CONCLUSIONS

En aquest article, s'aporten arguments a favor de la interpretació com a marques de valor de certes llegendes monetàries que especialment els numismàtics amb Leandre Villaronga al capdavant ja havien proposat amb aquesta funció. Malgrat que la interpretació tradicional en l'àmbit numismàtic està basada en els pesos reals de les monedes, en aquest article es defensa la interpretació d'aquestes marques com a indicadors del valor nominal.

Tot i que cada sistema té personalitat pròpia, les interrelacions entre ells es posen de manifest per la presència d'un conjunt bàsic d'elements (**eta**, **e**, **ban**, **ba**, **erder**, **kita**, **śalir**, **(a)r**, -, <) que combinen entre si per formar la major part de les marques. En particular, l'ús de **kita** relaciona les emissions de plata d'**ars** i **śaitabi**; l'ús de la marca **e<<** relaciona les emissions de les meitats de bronze de **śaitabi** i **neronken**; l'ús d'**eba** relaciona les emissions d'unitats de bronze de **neronken**, **śaitabi** i **undikesken**; l'ús d'**erder** relaciona les emissions de meitats de bronze i plata d'**undikesken**, **ars** i **ildirđa**, i l'ús de **śalir** caracteritza les emis-

sions d'unitats de plata d'**ildiřda** i les del grup de **tařakon**. Les seques que usen els sistemes analitzats es distribueixen pel territori de llengua ibèrica on s'usava el signari nord-oriental des de finals del segle III aC fins a mitjan segle I aC.

En l'àmbit metrològic, cal destacar que la coincidència de les marques dels hemiòbols d'**ars**, **eteban** i **etar** amb les de les unitats de bronze d'**undikesken**, **etaban** i **etar** permet considerar la hipòtesi que la relació teòrica entre dracmes i unitats de bronze ibèriques fos 1 : 12 en lloc d'1 : 15, que és la derivada de la tradicional interpretació de la marca **eba**.

En l'àmbit lingüístic, cal destacar que la presència d'**erder** en les marques de les meitats de bronze d'**ildiřda** i **undikesken**, així com en l'hemidracma d'**ars** en contrast amb la presència de **ban** en les emissions d'unitats de bronze d'**undikesken** són arguments favorables a considerar la hipòtesi que **erder** continués el concepte 'meitat' i **ban** el concepte 'unitat'.⁴⁸

BIBLIOGRAFIA

- AS. Vegeu Ripollès (2002).
- BELTRÁN, P. (1953). «Los textos ibéricos de Liria». *Revista valenciana de filología*, núm. III, p. 37-186.
- CNH. Vegeu Villaronga (1994).
- COLLANTES, E. (1984). «Conjeturas sobre metrología ibérica». *Numisma*, núm. 204-221, p. 29-109.
- ESPAÑA, L. (2000). «Las dracmas de la Medusa en el territorio Ksetano del siglo III aC». *Gaceta Numismática* núm. 138, p. 21-31.
- FERRER I JANÉ, J. (2006). «Nova lectura de la inscripció ibèrica de La Joncosa». *Veieia* núm. 23, p. 127-167.
- FERRER I JANÉ, J.; GIRAL ROYO, F. (2007). «A propósito de un semis de **ildiřda** con leyenda **erder**. Marcas de valor léxicas sobre monedas ibéricas». *Palaeohispanica*, núm. 7, p. 45-61.
- GARCÍA-BELLIDO, M. P.; BLÁZQUEZ, C. (2001). *Diccionario de cecas y pueblos hispánicos*. Madrid: CSIC.

48. Cal esmentar la possible relació dels elements ibèrics **erder** i **ban** amb els bascos *erdi* ("meitat") i *bat* ("u" / "un") que s'integrarien en un conjunt ampli de coincidències entre possibles numerals ibèrics (**erdi**, **bi(n)**, **lau(r)**, **bors(te)**, **šei**, **sisbi**, **sorse**, **(a)bař**) i numerals bascos (*erdi* (1/2), *bi* (2), *lau(r)* (4), *bortz* / *bost* (5), *sei* (6), *zazpi* (7), *zortzi* (8) (*h*)*amar* (10)), que ha proposat Orduña (2005, p. 497), tant per la semblança formal, com pel context on apareixen, hipòtesi al meu parer ben fonamentada des del punt de vista de l'anàlisi interna; per completar la sèrie de l'1 al 10, de la que només faltaria el 9, es podria afegir **irũ** / (*h*)*irũ(r)* (3) (Ferrer i Jané 2006, Annex 3). Ja Villaronga (1964, p. 335; 1979 p. 127) relacionà *erdi* amb **eterder**, però no amb el final **erder**, sinó amb l'arrel, en la hipòtesi que s'hagués produït la transposició de la r. La interpretació de **ban** amb el valor "un" es remunta a Pio Beltrán (1953, p.124) que el relacionà amb paraules basques d'arrel *ban*, com el roncalès *banek* ("uns"). Rodríguez Ramos (2005, p.98) considera plausible que **ban** i *bat* compartissim arrel.

- GORROCHATAGUI, J. (1984). *Onomástica indígena de Aquitania*. Bilbao: Universidad del País Vasco.
- HEISS, A. (1870). *Description générale des monnaies antiques de l'Espagne*. París: Forni.
- MLH. Vegeu Untermann (1975).
- MUÑOZ, A. M. (1991). «El plomo en escritura griega de Coimbra del Barranco Ancho (Jumilla, Murcia)». *Verdolay*, núm. 2, p. 97-100.
- ORDUÑA, E. (2005). «Sobre algunos posibles numerales en textos ibéricos». *Palaeohispanica*, núm. 5, p. 491-506.
- QUINTANILLA, A. (1998). *Estudios de fonología ibérica*. Vitòria-Gasteiz: Universidad del País Vasco.
- RIPOLLÈS, P. P. (2001). «Una leyenda monetaria inédita de Saitabi». *Sagvntvm (P.L.A.V.)*, núm. 33, p. 167-170.
- (2002). *ARSE-SAGVNTVM. Historia monetaria de la ciudad y su territorio*. Sagunt: Fundació Bancaja.
- (2003). «Una hemidracma inédita de Arse, con leyenda arsetarkiterter». *Boletín Avant*, núm. 1, p. 4-9.
- e. p. *Las acuñaciones de la ciudad ibérica de saitabi*.
- RODRÍGUEZ RAMOS, J. (2005). «Introducció a l'estudi de les inscripcions ibèriques». *Revista de la Fundació Privada Catalana per l'Arqueologia Ibèrica*, núm. 1, p. 13-144.
- UNTERMANN, J. (1975). *Monumenta linguarum Hispanicarum*. Vol. I: *Die Münzlegenden*. Wiesbaden: Untermann.
- VALLEJO, J. (1946). «En torno a una vieja moneda ibérica». *Emerita*, núm. XIV, p. 242-258.
- VELAZA, J. (2002). «4. Las inscripciones monetarias». A: *ARSE-SAGVNTVM. Historia monetaria de la ciudad y su territorio*. Sagunt: Fundació Bancaja, p. 122-148.
- VILLARONGA, L. (1964). «Las marcas de valor en las monedas de undicescen». *VIII Congreso Nacional de Arqueología*, Saragossa p. 331-339.
- (1973). «Marcas de valor en monedas ibéricas». *XII Congreso Nacional de Arqueología*, Saragossa, p. 531-536.
- (1979). *Numismática antigua de Hispania*. Barcelona: Cynrys.
- (1994). *Corpus nummum Hispaniae ante Augusti aetatem*. Madrid: José A. Herrero.
- (2000). «Novetats en les monedes ibèriques d'iltirta». *L'Ardit*, núm. 20, p. 23-26.
- (2004). *Numismática antigua de la Península Ibérica*. Barcelona: IEC; SCEN.

Ausesken o Ause? Sobre els topònims monetaris ibèrics

M. CRUSAFONT I SABATER

A les monedes ibèriques hi sol constar el topònim del lloc d'emissió. Són els casos d'ILTURO, BAITOLO o ILTIRTA, per exemple. En altres casos, el referent geogràfic apareix lligat a la tribu ibèrica que va fer l'encunyació i es converteix així en una designació de tipus territorial, que abraçaria tot l'espai que dominava aquesta tribu. Aquest és el cas, per exemple, de KESE, que es refereix als ksesans, habitants d'una zona al voltant de la Tarragona actual. El mateix es podria dir per als casos de AUSESKEN o LAIESKEN, en al·lusió als ausetans o als laietans respectivament.

De tota manera, no hi ha raons de pes per pensar que el taller monetari, en el cas de la designació territorial, pogués ésser altre que Tarragona per a les peces de KESE o bé Barcelona o Vic per als de LAIESKEN o AUSESKEN. Ho fa pensar l'existència de dracmes ibèriques anteriors amb els topònims de BARKENO o TARAKONSALIR.

Al marge d'això, els noms dels tallers, sigui en la forma del nom concret o del territorial o tribal, presenten sovint uns afegits. Així, per al cas de ILTIRTA, la Lleida actual, coneixem, en diferents tipus monetaris les formes següents:

ILTIRTA	ILTIRTASALIRBAN
ILTIRTAR	ILTIRTASALIRUSTIN
ILTIRTASALIRNAI	

És evident, en aquest cas, que es tracta de noms compostos que contenen com a nucli el topònim ILTIRTA i que, en els casos de llegenda més llarga, s'hi ha afegit una desinència que caldria interpretar. Certament, les formes ILTIRTA o IL-

TIRTAR potser podrien ésser equivalents. Pel que fa a la forma SALIR, és present en altres casos:

KESESALIR	TARAKONSALIR
ERUSALIR	SOISALIR
BELSESALIR	OLOSORNR-BETASESALIR

Villaronga suposa que aquesta desinència SALIR vol significar ARGENT. Així, per exemple, ILTIRTASALIR voldria dir ARGENT dels d'ILTIRTA. Això sembla possible, perquè aquesta partícula afegida apareix sempre en monedes de plata.

Queda clar, amb això, que totes aquestes llegendes són, en realitat, noms compostos que s'inicien amb el nom de la seca. En el cas d'ILTIRTASALIRBAN es tracta del taller d'ILTIRTA i quan parlem dels denaris d'argent amb aquesta lectura no els considerem pas d'un taller anomenat ILTIRTASALIRBAN, sinó, senzillament, d'ILTIRTA.

Un altre grup de noms, força nombrós, que trobem a les monedes ibèriques té una terminació SKEN. Tenim, per exemple, els casos:

AUSESKEN	OTOBESKEN
IKALKUSKEN	SETEISKEN
ILTIRKESKEN	UNTIKESKEN
LAIESKEN	URKESKEN

Dins d'aquest grup, tenim el cas de les monedes de bronze del taller denominat d'ILTIRKESKEN. La dracma d'argent que es considera d'aquest mateix taller porta la llegenda ILTIRKESALIR, mentre que el bronze sempre porta la llegenda ILTIRKESKEN. Sembla clar, doncs, que podem aïllar un nucli, ILTIRKE, i dues formes:

ILTIRKESALIR per a les monedes de plata
ILTIRKESKEN per a les monedes d'aram

Si acceptem que SALIR vol dir plata, potser es podria concloure que SKEN vol significar aram, cosa que encaixaria bé en la major part de les monedes que porten llegendes acabades en SKEN. Hi ha però alguna excepció, com és el cas d'AUSESKEN, amb aquesta llegenda tant per a les peces d'aram com per al denari d'argent. Així, doncs, tot i que l'existència d'alguna escassa excepció potser no invalida totalment la hipòtesi, sí que la converteix en insegura.

En canvi, sí que podem concloure que el nom de la seca productora de les monedes amb ILTIRKESALIR i ILTIRKESKEN no és lògic designar-lo amb la forma

ILTIRKESKEN, sinó que sembla més raonable dir-ne ILTIRKE, de la mateixa manera que a les monedes del taller d'ILTIRTA o també del d'ARSE les designem així, tot i la varietat de desinències que trobem a les diferents emissions d'aquell taller. En el cas d'ARSE, hom ha pres el nucli que sembla definir el topònim. Encara que en el cas de ILTIRKESKEN no disposem, a diferència d'Iltirta o bé d'Arse, de monedes amb la forma ILTIRKE tota sola, l'existència de les dues terminacions amb SALIR i amb SKEN, ben conegudes també en altres monedes, ens determinen bé quin és el nucli, és a dir, la part que designa el topònim. D'altra banda, és clar que en variar les desinències el nucli gairebé mai varia, fora del cas d'alguna excepcional supressió de la darrera lletra com es dona, per exemple, a ARSE.

Al nostre entendre, doncs, només per inèrcia seguim parlant d'ILTIRKESKEN i, des de la identificació de la peça d'ILTIRKESALIR i la seva adscripció al mateix taller que les monedes d'ILTIRKESKEN, seria més lògic parlar del taller d'ILTIRKE.

Immediatament ens adonem que aquesta conclusió es podria estendre als altres tallers en la mateixa situació, és a dir, quan tinguem perfectament determinades les desinències, com és el cas de la forma SKEN.

Tenim, per exemple, el cas d'AUSESSEN. Si en el cas de KESE, aquesta paraula la prenem com una al·lusió a la tribu dels kesetans, seria AUSE la que al·ludiria igualment la dels ausetants, més que no pas AUSESSEN. D'altra banda, en aquest cas, tenim el topònim, ben determinat en època romana, d'AUSA. Per tant, també en aquest cas, en designar el taller caldria parlar d'AUSE, terme que tindria l'avantatge d'acostar-nos a la forma del topònim que històricament sabem que fou el taller monetari, un taller i una ciutat que es derivà, però, del nom tribal. La comparació amb KESE ens demostra, però, que res canvia tant si parlem de tallers com de tribus i que les desinències s'han de considerar a part.

En el cas d'UNTIKESKEN, el topònim d'Undicia o Undica ens és molt menys ben documentat, però, encara que no hagués existit, la forma UNTIKE seria igualment l'adient si la prenem com a al·lusiu als indigets.

En el cas de LAIESKEN, sembla clar que no hi hagué, en cap cas, la ciutat d'aquest nom. La forma BARKENO en dracmes ibèriques anteriors als bronzes demostra que la forma arcaica, ibèrica, de la BARCINO romana ja era formada. Però, per les mateixes raons que abans, la forma LAIE seria la més adient com a al·lusió als laietans.

Aquesta conclusió es podria estendre a tots els tallers que porten desinències ben establertes i, certament, a tots els tallers amb noms acabats amb les formes SKEN.

Cal considerar, també, que aquesta forma de procedir seria més avinent a l'hora de cercar els topònims actuals equivalents a les formes antigues. Les desinències més aviat ens destorben, en aquest sentit. Així, AUSE és molt més proper a l'AUSA romana o bé a l'AUSONA medieval o bé SAITABI, molt més entene-

dora com a Xàtiva que si haguessin conservat per designar-la la forma SAITABI-KITARBAN que trobem en algunes de les seves monedes. El mateix podríem dir per EUSTI, millor que EUSTIBAICULA si l'assimilem a Estiula.

En definitiva, la nostra proposta seria transcriure les desinències en fer les lectures de les llegendes, però eliminar-les en referir-nos al taller o zona d'emissió. Per tant, en el cas de Catalunya i de la desinència SKEN, les formes serien:

<u>NO</u>	<u>SINÓ</u>
AUSESKEN	AUSE
ILTIRKESKEN	ILTIRKE
LAIESKEN	LAIE
UNTIKESKEN	UNTIKE

I el mateix podríem dir per a qualsevol altre taller amb terminació SKEN o per a qualsevol altra llegenda que acabés amb una altra desinència perfectament individualitzada.

Diner inèdit de Gelibert II del Rosselló

M. CRUSAFONT I SABATER
F. DOMINGO SELLART

Després de gairebé mig segle sense novetats importants en la sèrie comtal rossellonesa, ara, en menys de cinc anys, hi ha hagut dues descobertes d'un cert rellu. D'una banda, l'òbol de Gerard I i, ara, l'esperat diner de Gelibert II. Recordem que després del recull de Botet, l'any 1908,¹ no hi havia una nova descoberta fins que Serafini trobà l'òbol de Gausfred II a l'església de Sant Pere del Vaticà. Aquesta troballa va passar, però, desapercebuda fins que l'incorporà a la numismàtica catalana A. M. Balaguer.² Novament mig segle sense descobertes, fins que els arqueòlegs rossellonesos Bénézet, Doner i Lentillon troben, a Santa Maria del Vilar, al municipi de Vilallonga dels Monts (Rosselló), l'òbol de Gerard I i el publiquen a *Acta Numismàtica*, núm. 32, és a dir, fa escassament cinc anys.³ Seguien mancant, però, les monedes de Gelibert I i Gelibert II. Per al primer, hi havia notícies de diners rossellonesos en circulació i, per al segon, era esperable que no hagués pas aturat les emissions, després de dos comtes antecessors que havien ja batut moneda.

La dificultat de retrobar aquestes peces rau, com diuen amb raó la numismàtica i els arqueòlegs abans esmentats, en la debilitat de l'amonedament rossellonès. L'ús predominant de la moneda melgoresa demostra que els volums d'emissió no abastaven el circulant. D'altra banda, les troballes monetàries al mateix Rosselló són avars en la moneda pròpia del comtat, mentre que hi és abundant la melgoresa i la barcelonina.

1. J. BOTET I SISÓ, *Les monedes catalanes*, vol. I, Barcelona; IEC, 1908.

2. A. M. BALAGUER, *Història de la moneda dels comtats catalans*, Barcelona; IEC, 1999

3. J. BÉNÉZET; C. DONES, Jean-Pierre LENTILLON, «L'obole inédite de Girard Ier, comte du Roussillon (1102-1115)», *Acta Numismàtica*, núm. 32, (Barcelona 2002), p. 71-74.

Hem pogut estudiar recentment el diner que descrivim tot seguit:

Diner de billó.

a/ + ROSILIONVS (la segona S girada) En el camp: lletres P, E, T i estrella posats en creu i amb punts als espais.

r/ + GILABERTVS CO Creu interior. Estrella al tercer quart.

Pes: 0,73 g Ø 17,5 mm Inèdita

La moneda és en força mal estat i té una forma bombada, conseqüència de deformacions causades per algun cop. Això fa difícil tant la lectura d'algunes lletres com la reproducció fotogràfica. A l'anvers, sembla que hi hagi quelcom entre la segona I i la O i les lletres N i V, en forma de pal, no són del tot llegidores. Al revers, la G inicial sembla una C, la E s'ha de deduir i la V final té els mateixos problemes que a l'anvers. Res d'estrany, doncs, que també tinguem problemes amb les lletres que hi ha al mig del camp. La P és la més clara. La E s'arriba a deduir bé, malgrat que el travesser de baix és gairebé imperceptible. Les dificultats més grans són a la T, que, segons com, sembla una F. Efectivament, tot i que es veu bé l'encreuament entre el pal vertical i el traç superior, sembla que hi ha un altre traç que podria fer, llavors, una F ajaguda. De tota manera, si fos així, la F estaria en una posició radial respecte al cercle, mentre que les altres lletres hi són en disposició paral·lela. Llegint una T, mantenim també aquesta lletra en aquesta disposició paral·lela, com les altres dues. Per tant, ens inclinem a interpretar que es tracta d'una T, tot i que cal convenir que no n'hi haurà plena seguretat fins que no aparegui un altre exemplar.

En principi, la peça tant podria ésser de Gelabert I (991-1014) com de Gelabert II (1074-1102). Hi ha, però, un primer argument a favor del segon: l'aspecte clar de billó de la peça. Recordem que amb Gelabert I i Gausfred II els diners rossellonesos eren d'argent fi, d'11,5 diners sobre 12.⁴ D'altra banda, el diner de Gausfred II sembla més arcaic per les lletres més quadrangulars i els pals triangulats. Finalment, hi ha la qüestió de les lletres en el camp. Amb Gausfred II, en el camp teníem la llegenda ROSCI-

LO-NI en creu, amb estrelles en el camp. Amb Gerard I, el nom del Rosselló passa a la llegenda marginal i en el camp trobem les lletres PTR, PTA, PETR al·lusives als drets dels comtes del Rosselló damunt l'antic comtat de Peralada (PETRALATA en la forma llatina), situat dins dels dominis del comte d'Empúries. Per tant, aquesta peça que ja porta aquesta al·lusió enllaça bé amb la de Gerard I, si la considerem del seu antecessor immediat Gelabert II.

Cal recordar que els petits comtats d'Empúries i Rosselló, junt amb l'antic comtat carolingi de Peralada que de mica en mica s'anirà desdibuixant, havien estat patrimoni d'un mateix comte fins als temps de Gaufred (931-991). En morir, aquest comte instituï hereus els seus dos fills Hug i Gelabert conjuntament. Aquests, però, sens trencar la unitat del territori, es repartiren de fet les sobiraniaes, de manera que Gelabert regí el comtat del Rosselló i Hug el d'Empúries-Peralada.⁵ Aquesta situació no sempre es mantingué de forma pacífica i consten intents d'unificar, per conquesta, l'antic patrimoni comtal. Tots dos comtes, però, tenien enemics poderosos. Gelabert II sofrí una greu derrota davant el comte de la Cerdanya, Guillem Ramon (1068-1095), en assajar de prendre-li territoris del Conflent. També el d'Empúries tingué freqüents enfrontaments amb el poderós comte de Barcelona. És probable que després de nefastes experiències en aquest sentit els dos comtes de la mateixa nissaga es decidissin a fer tractes nous d'aliança i així veiem com el d'Empúries renova al del Rosselló el reconeixement dels seus drets sobre Peralada l'any 1085. Aquest reconeixement fou renovat després en altres ocasions. Sembla probable que, en ocasió d'aquest reconeixement de sobirania que amb anterioritat els havia, de segur, estat disputada, els comtes del Rosselló decidissin incorporar a la moneda el nom de Peralada, per evidenciar la vigència dels seus drets. Per tant, aquesta al·lusió a Peralada que han de significar les lletres PET del camp són avinents també per a Gelabert II.

Val a dir que la concòrdia no fou pas permanent entre els dos comtes i que s'alternaren els reconeixements d'aquests drets amb etapes d'enfrontaments.

En el cas que les lletres del camp de la moneda no fossin pas P-E-T, sinó P-E-F, què caldria interpretar? És difícil trobar una significació a aquesta forma. P i E separadament també podrien significar Peralada i Empúries. En ambdós llocs el comte del Rosselló hi tenia drets, però, i la F? En els esmentats reconeixements de drets es parla dels dos comtats i de drets al bisbat d'Elna o a Sant Pere de Rodes o a castells com el de Quermançó, però no hi ha cap element important que comenci amb F.⁶ Podríem pensar en Elna si fos una E, però resulta estrany que el comte del Rosselló vulgui fer ostentació d'aquest dret en referència a una seu episcopal que ja té dins el seu territori. D'altra banda, cal tenir present que en aquestes llegendes al·lusives a Peralada hi ha sovint errors: PTV en alguns diners de Gerard I i PTL, segons una de les

5. Santiago SOBREQÜÉS, *Els barons de Catalunya*, Barcelona; Teide, 1991, p. 14-17. Seguim aquest autor per a tota la part històrica.

6. *Liber Feudorum Maior*, vol. II, Barcelona, F. Miquel Rosell, 1947, p. 213-226.

lectures possibles de l'òbol d'aquest mateix comte. Per tant, potser som davant d'un error, cas que sigui una F, més que no pas d'una al·lusió intencionada a un dret específic. Tenint present que l'al·lusió a Peralada es repeteix en les monedes de Gerard II (1164-1172) en la forma PAS, interpretada com PE(TRALATEN)S(IS), sembla més lògic que les lletres en el cas de Gelabert tinguin, com en els altres dos casos posteriors, la mateixa significació. De fet, només Gausfred II (115-1164) mancà en aquest costum en situar a l'anvers una creu amb les lletres CO-MT, que suplien la manca de la titulació comtal en la llegenda marginal.

El més probable, doncs, és que calgui interpretar les lletres com a P-E-T, tot i advertint que en aquesta seriació s'hi interposa l'estrella que ocupa el quart espai de la disposició en creu. Si fos una F, no veiem manera, de moment, de trobar-hi una significació i les lletres en el camp anirien a engruixir una munió de monedes occitanes amb lletres a les quals, almenys fins ara, hom no ha pogut trobar sentit. Cal afegir també, pel que fa a l'estrella del camp, que segueix, d'alguna manera, la simbologia que ocupava el camp de les peces de Gausfred II, qui sap si volent expressar el signe parlant de la rosa, com una altra al·lusió al Rosselló. Cal tenir present el fort esquematisme d'aquestes peces.

Ens resten per comentar els possibles símbols del revers. Hem descrit la presència d'una estrella en el tercer quart. Cal matisar que no es pot assegurar si hi ha alguna altra cosa en l'espai segon. En els comtes posteriors, la creu del revers és cantonada d'alfa i omega o bé porta l'omega sola (cas de Gerard II). En aquest cas, no sembla que sigui així, sens que el mal estat de la peça ens permeti una interpretació del tot segura. En qualsevol cas, l'absència de cap mena de símbol amb Gausfred II en els espais de la creu i la seva presència en tots els comtes posteriors, també advoca per situar aquesta peça en temps de Gelabert II més que no pas de Gelabert I.

Concloent, som davant d'una peça nova, un diner, atribuïble amb tota versemblança a Gelabert II (1074-1102). Les lletres en el camp semblen al·ludir a Peralada en la forma PET(RALATA) o PET(RALATENSIS). Alternativament podríem pensar amb P(ETRALATA) i E(MPURIARUM), amb una F incògnita i tot tenint present que per a Empúries és molt més freqüent la forma Impurarium, cosa que fa també menys acceptable aquesta segona interpretació. Pel que fa al símbol que acompanya la creu del revers, de moment sembla que s'ha d'interpretar com una estrelleta en el tercer quart.

No cal dir que resulta molt probable l'existència dels òbols d'aquest mateix comte un cop n'han anat apareixent de tots els altres comtes emissors. Restarien, doncs, per conèixer, com a mínim, els òbols de Gelabert II i diners i potser òbols de Gelabert I. Afegim «com a mínim» perquè enlloc és escrit que un comte hagi de fer una única emissió o diferents emissions amb la mateixa tipologia. Només cal veure el que ha succeït al comtat d'Urgell, per exemple.

Dos pirrals i un tarí inèdits

J. VALL-LLOSERA I TARRÉS

Dins el numerari que forma part de la Corona catalanoaragonesa, cal destacar per la seva enorme fabricació i varietats en llegendes, marques, etc. les sèries sicilianes de plata, els anomenats pirrals, que presenten un escut amb les armes d'Aragó a l'anvers i l'àliga coronada o no al revers.

Amb aquest article, pretenc donar a conèixer tres varietats inèdites i acreïxer l'estudi d'aquestes emissions.

Rodolfo Spahr, en la seva magna obra i eina bàsica per a l'estudi de la moneda siciliana, *Le monete siciliane dagli aragonesi ai borboni* cataloga 470 varietats de pirrals, 210 de les quals pertanyen a Frederic IV i només sis classificades amb R o RR. Les dues RR pertanyen a errors en la llegenda que es repeteixen tant en anvers com en revers, Sp. 26 i 36, i les altres quatre rareses amb R pertanyen a unes rares emissions amb determinades marques: Sp. 10, 77, 78 i 199.

Una d'aquestes rareses R cal trobar-la en la llarga sèrie de pirrals amb marques M-M. Les que presenten una petita P darrere el cap de l'àliga són els números 77 i 78 (p. 32). La peça en qüestió és una de les que presenten aquesta petita sigla P, però amb la notable diferència que és just sota el bec de l'àliga, és a dir, a l'altre costat dels publicats per Spahr.

Descripció:

a/ + AC ATENARU: NEOPATR: DUX, escut coronat entre sigles M-M.

r/ + FRID: DEI GRACIA REX SICILI:, A i R nexades, àliga amb una petita lletra P sota el bec.

Pes: 3,27 g Ø 25 mm Raresa: R/RR. Làmina, núm. 1.

1

2

3

L'altra raresa en qüestió és una varietat en el grup de pirrals que porta com a marca una P. En podem comptar fins a un total de vint-i-quatre, sigui amb la marca P a ambdós costats o a l'esquerra de l'escut. Però dins d'aquesta emissió cal destacar un encuny amb la marca P a la dreta, l'Spahr 199. La moneda que presento és una d'aquesta emissió, però crec prou interessant publicar-la perquè presenta una varietat en la llegenda tant en l'anvers com en el revers.

Descripció:

a/ + AC ATHENARU·2· NEOPATIE DUX, escut coronat amb marca P a la dreta. (Error, falta la R a NEOPATRIE).

r/ + FRIDERICUS DEI GRA REX SI., àliga coronada a dreta.

Pes: 3. 24 g Ø 24 mm Raresa: R. Làmina, núm. 2.

En el regnat de Ferran II segueix la prolífica emissió argèntica, que ara passa a ésser el tarí en lloc del pirral. Continua la tipologia anterior amb la diferència que l'escut amb les armes d'Aragó passa a ser un escut amb les armes quartejades de Castella/Lleó i Aragó/Sicília. També hi són presents en la majoria de les emissions les marques o sigles que aquest cop poden ser a l'anvers i/o al revers. En aquest període s'introdueix la presència del bust del rei en les monedes de plata, fins aquell moment inèdita.

Com en el cas anterior, de les 86 varietats catalogades per Spahr siguin amb escut o bé amb el bust del rei cal destacar uns raríssims exemplars (en aquest cas tres varietats, números 151/153, p. 103) que duen les marques del mestre de seca F B. Encara, fins avui, es desconeix a qui corresponen.

La novetat que presento és que, si bé aquestes raríssimes marques eren conegudes en el valor del tarí, encara es desconeixien en el seu divisor: el mig tarí.

Descripció:

a/+ :FERNANDVS: D: G: R: CASTELLE, armes de Castella/Lleó i Aragó/Sicília omplint el camp.

r/+ o FERDINANDVS D G REX SICILIE o, àliga mirant a esquerra amb marques F i B a sota.

Pes: 1,76 g Ø 21 mm Làmina, núm. 3.

BIBLIOGRAFIA

- R. SPAHR, *Le monete siciliane dagli aragonesi ai borboni (1282-1836)*. Palerm: Banco di Sicilia, 1959.
- A. VARESI. *Monete Italiane Regionali*. Sicilia. Pavia 2001. Referències, núm. 195/3 i 198, p. 51.

Noves aportacions al *Catàleg dels croats de Barcelona* (XIV)

J. NOGUERA I MARTORELL

Per a tots els que ens interessem per la numismàtica catalana, és un goig anar descobrint noves varietats que semblen convertir la mítica sèrie del croat de Barcelona en una deu gairebé inexaurible. Publicar aquestes descobertes contribueix també a millorar el nostre coneixement d'aquesta sèrie monetària i a facilitar-ne els estudis posteriors.

Fins ara havíem titulat aquestes addicions afegint al final la cronologia 1285-1706, que era la que donà l'autor del llibre de referència de la sèrie, A. Badia i Torres.¹ La descoberta, però, del croat del 1707² potser fa mes aconsellable de llevar aquesta indicació cronològica.

Igual que els meus antecessors o jo mateix, en fer aquestes addicions a *Acta Numismàtica*, anirem descrivint les peces per ordre cronològic i farem després els comentaris avinents.

Núm. 362 A. Croat de Pere III.

a/ +PETRVS:DEI:GRACIA:REX (separació per tres punts verticals).

r/ -CIVI-TASB-ARCK-NONA- Revers tipus A

Pes: 2,77 g Ø 24 mm

1. A. BADIA I TORRES, *Catàleg dels croats de Barcelona (1285-1706)*, Barcelona, 1969.

2. M. CRUSAFONT I SABATER, «Monedes impossibles de la Guerra de Successió», *Acta Numismàtica*, núm. 14 (Barcelona, 1984), p. 237-248.

Aquest croat de Pere III el Cerimoniós té el bust i el cabell del tipus XIa de Badia, però en lloc de portar al pit una T, com correspon a aquest grup, hi porta una creu, com en els croats del tipus VIII. No el podem considerar del tipus VIII perquè en difereix pels detalls que hem assenyalat.

Núm. 603 A. Croat del Rosselló d'Alfons IV.

a/ +:ALFONS9:D'I:GRA:REX:ARA:
r/ -COMS:-BARK-NONA-ROCI- Revers tipus A
Pes: 2,87 g Ø 24 mm

La particularitat d'aquest croat és la manca de la lletra L al final del tram ROCI, un fet que també trobem en el mig croat tipus 606, però que mai s'havia assenyalat en els croats.

Núm. 962 B. Mig croat de Felip I.

a/ PHILIPPVS. D. G. R. III. . SPANI.
r/ - BARCI-NO:CI-VITAS-. 1. 5. 9:6. - (la V com una A a l'inrevés) Revers tipus B
Pes: 1,27 g Ø 17 mm

El mig croat amb aquesta data ja era conegut, però aquest exemplar presenta algunes particularitats diferencials. D'una banda, a l'anvers, hi manca el travesser de la segona H, de manera que sembla que hi hagi tres I seguides. A continuació, hi ha dos punts que hem situat a baix, però que a la peça són a la part de dalt i separen la I de la S a HISPANI. També hi ha punt final a la llegenda. Pel que fa al revers, hi ha un punt al començament, abans de BARCI, dos punts separant NO i CI i la A del tram VITAS és, en realitat, una A a l'inrevés. D'altra banda, el 9 de la data és ajagut i hi ha dos punts de separació entre aquesta xifra i el 6 que la segueix, tot plegat detalls no habituals en aquesta peça.

Núm. 953 A. Croat de Felip I.

a/ PHILIPPVS. D. G. R. HISPANIAR.
r/-BARCI-NO. CI-VITAS-1. 5. 9. 7- Revers tipus B
Pes: 2,309 g Ø 18 mm

Com és habitual en els croats d'aquest regnat, la peça és retallada. Amb tot, la part de baix del 7 ens permet d'assegurar-nos la datació. Difereix del publicat per Badia per ésser de revers B, mentre que el de Badia era de revers A

Núm. 971 A. Croat de Felip II.

a/ :PHILIPPVS. D. G. R. HISPANIARV
 r/ -BARCI-NO. CI-VITAS-I. 5. 9. 9.- Revers tipus A
 Pes: 3,08 g Ø 21 mm

Aparentment, aquest croat difereix del de Badia perquè porta la forma D i no pas DEI, de tota manera també podria ser que tots els croats d'aquesta data fossin amb la forma D. Cal tenir present que Badia obtenia la informació de la peça del catàleg de la col·lecció Vidal-Quadras, que sabem per experiència que no sempre és prou rigorós en les transcripcions.

Núm. 972 A. Croat de Felip II.

a/ :PHILIPPVS. D. G. R. HISPANIAR
 r/ -BARCI-NO. CI-VITAS-. I. 5. 9. 9- Revers tipus A
 Pes: 2,90 g Ø 20 mm

Croat semblant al Badia-972, però amb la diferència de la R situada entre la G i la terminació HISPANIAR a la llegenda de l'anvers.

Núm. 974 B. Croat de Felip II.

a/ PHILIPPVS D G R HISPANIAR
 r/ -BARCI-NO. CI-VITAS. -. 1. 6. 0. 9- Revers tipus A
 Pes: 3,30 g Ø 19 mm

Difereix, tant del tipus Badia-974 com del 974 A, publicat a *Acta Numismàtica*, núm. 24, per la terminació HISPANIAR de l'anvers. Era de preveure l'existència d'aquesta varietat, perquè també la trobem en els altres anys d'aquest regnat.

Núm. — . Mig croat de Felip II.

a/ .PHILIPP9 D. G. HISPAN. R
 r/ +BARCINO: CIVITAS 1611 Revers tipus A
 Pes: 1,40 g Ø 17 mm

La particularitat que fa inèdit aquest mig croat és la presència dels dos punts separant les paraules BARCINO i CIVITAS, al revers.

Núm. — . Mig croat de Felip II.

a/ PHILIPP9 D G HISPAN R
 r/ +BARCINIO CIVITAS 1612 Revers tipus A
 Pes: 1,73 g Ø 16 mm

En aquest cas, la diferència amb el mig croat normal és la forma anòmala BARCINIO en lloc de BARCINO, que observem al revers.

Núm. 1071 A.

a/ PHILPP9 D G HISPANIA. R
 r/ -BAR-CINO-CIVI-1640- Revers tipus A
 Pes: 2,62 g Ø 20 mm

Tal com succeeix en altres croats d'aquest mateix regnat, a l'anvers hi manca la segona I al nom del rei, donant PHILPP9 en lloc de PHILIPP9.

Com veiem, el fet d'anar repertoriant les variacions de llegendes ens aporta, també, dades noves a la identificació dels encunyats. D'altra banda, la utilitat d'aquesta recopilació rau en què, pel que fa a l'època medieval, hi havia una normativa de fixació de llegendes i, per tant, tota variació té el seu interès i succeeix en molt poques ocasions. A l'edat moderna sembla que hi havia més flexibilitat en aquest sentit, però, tot i així, les variacions són també escasses, per la qual cosa podem pensar que no hi havia la total llibertat que origina la immensa varietat de llegendes que trobem, per exemple, a les monedes de Nàpols o Sicília. Aquesta limitació dóna sentit a l'intent de repertoriar les variacions que es puguin anar trobant.

362 A

603 A

962 B

953 A

971 A

972 A

974 B

(1611)

(1612)

1071 A

Més novetats sobre la moneda catalana local

M. CRUSAFONT I SABATER

Per quarta vegada, ens disposem a donar a conèixer una àmplia sèrie de novetats en aquest camp, que cada vegada sembla més inesgotable, de la moneda catalana local.¹ Han passat ja disset anys des de la publicació del nostre llibre *La moneda catalana local* (Barcelona, 1990) i, a poc a poc, han anat aflorant noves peces i nova evidència de tipus ja coneguts. S'han pogut incorporar, també, nous tallers, però el gruix més important de les novetats ha estat l'afegit de nous tipus corresponents a tallers ja coneguts i a nova evidència, a voltes veritablement multitudinària, de monedes ja descrites. Així, per exemple, ha estat espectacular l'increment de l'evidència en monedes locals de Bellpuig, una cosa que semblava d'antuvi imprevisible, atesos els febles volums d'encunyació que afloren en la documentació.² Hem de creure, doncs, que resta encara molt a retrobar, si és retrobable, en el camp documental. D'altra banda, tot i els esforços realitzats, en els darrers temps especialment per X. Sanahuja³ l'aparició de monedes ha estat molt més copiosa que no pas la de notícies d'arxiu, de manera que va creixent, cada cop més, la nòmina de peces incertes per a les quals no trobem elements que ens permetin alguna hipòtesi d'atribució.

Pel que fa a la teoria general sobre la moneda local, és a dir, les causes de la seva aparició, la seva expansió i la seva crisi a inicis del segle XVII ran de l'aparició de l'ardit de Barcelona, pensem que no hi ha hagut pas canvis transcendents. Sí que caldria, en canvi, revisar a fons el nostre càlcul dels volums globals d'encunyació. Resten en peu els creixements progressius dels volums mitjans de les emissions en avançar el temps, però ara cal afegir una munió de noves

1. M. CRUSAFONT I SABATER, *La moneda catalana local*, Barcelona, IEC, SCEN, 1990. [Publicades després tres addicions a *Acta Numismàtica*, núm. 24, 27 i 33]

2. Sovintegen les emissions de només 30 lliures. Vegeu *La moneda...*, p. 116

3. Molts d'aquests estudis parcials han estat després sintetitzats en el seu X. SANAHUJA ANGUERA, *La moneda municipal de Reus i el seu entorn (s. XV-XVIII)*, Reus, Centre de Lectura de Reus, 2005.

encunyacions evidenciades pels tipus nous que s'han anat descobrint.

Per a molts dels tallers, aquestes noves descobertes impliquen l'existència d'acords d'encunyació que desconeixem i una extensió, a voltes notable, dels períodes d'activitat. Les sèries creixen i la impressió d'un univers encara desconegut es va afermant. Cal dir, però, que el ritme d'aparició de tipus nous ha anat minvant progressivament i per tant, sembla que ens anem acostant, si nó a un punt final difícilment assolible, sí a una panoràmica global força més completa.

Igualment com hem fet en les successives addicions, farem l'exposició de les novetats seguint l'ordre alfabètic dels noms dels tallers monetaris.

ÀGER

En aquest cas, l'aportació no és pas d'una nova moneda, sinó d'un segell. Es tracta del segell personal d'un tal Pere Cortit. Com podem veure a la fotografia, es tracta d'un petit segell d'aram de 21 mm de diàmetre que té al revers una anella per poder dur-lo penjat i que mostra, a la part que conté el motlle, un castell amb torre central i dues torrelles als extrems, voltat de la llegenda +S PERE CORTIT (Làmina núm. 1).

Com recordàrem, hi ha una concessió feta a Ramon Cortit per Alfons el Benigne l'any 1322 per encunyar moneda a Àger, moneda que podia portar les seves armes. Així ho féu Ramon Cortit gravant-hi el castell heràldic del seu llinatge. De tota manera, nosaltres havíem arribat a aquesta heràldica per la via dels heraldistes, sempre menys fiable que la de la sigil·lografia, perquè hi ha una certa tendència a una dispersió heràldica dins de cada família, amb la intenció de distingir-ne els diferents individus. En aquest cas, som davant d'un segell medieval corresponent a un tal Pere Cortit, probablement el mateix que vàrem poder documentar el 1289 o algun de proper al nostre concessionari. Podem observar la gran semblança del castell del segell amb el que trobem a la moneda, la qual cosa reforça la bondat de l'atribució.

AITONA

En aquest cas, l'aportació no és per a un tipus nou, sinó per a nova evidència d'un tipus ja conegut. Es tracta de la incusa quadrada amb una torre flanquejada de dues sèries de pans o glòbus i que nosaltres vàrem atribuir a Aitona, per la seva proximitat a la heràldica dels Montcada, senyors del lloc, i per l'existència de notícies d'emissió en aquesta població. El nou exemplar, que podem veure a la làmina (núm. 2), és d'encunyats diferents dels que corresponen als dos altres exemplars coneguts, l'un publicat al llibre i el segon a la segona addenda d'*Acta Numismàtica*, núm. 27 (núm. 1). Hom pot apreciar la llargada superior dels merlets, per

exemple i en relació amb la segona, mentre que els grans finestrals la diferencien de la primera. La nova peça pesa 0,36 grams, té unes mides de 25 x 25 mm i sembla que fou trobada a Agramunt.

Tenim ja, doncs, tres encunys diferents per a tres peces conegudes, la qual cosa permet albirar una producció prou notable per a aquesta moneda, fins ara tan extremament rara.

ANGLESOLA

Les peces d'Anglesola segueixen essent de gran raresa, però, com en el cas anterior, sembla que cada descoberta ens aporta igualment nous encunys o noves varietats. En aquest cas, tenim una nova incusa amb la descripció següent:

Incusa de llautó.

a/ (anepígrafa) Escut en cairó rematat de llirs. Als espais creuetes entre anells.

Contramarcas d'una estrella.

Pes: 0,41 g Ø 17 mm Inèdita Làmina núm. 3

Es tracta del tipus en cairó, del qual coneixíem fins ara quatre exemplars. Nosaltres publicarem al llibre la primera (núm. 1016), després una segona a *Acta Numismàtica*, núm. 24 (núm. 13), que duia també la contramarca d'estrella, però que, en canvi, tenia anells als vèrtexs i llirs als espais buits, i finalment una tercera en aquest mateix article, amb el cairó afuat i estrelles als espais (núm. 14). M. Porta i X. Sanahuja publicaren a *L'Ardit*, núm. 13 un exemplar molt semblant al que ara donem a conèixer, bé que sense contramarca.⁴ De fet, sembla fins i tot molt probable que l'exemplar que presentem pugui ésser del mateix encuny que el publicat per Porta i Sanahuja. El que el fa diferent és la contramarca que té l'exemplar que descrivim. Podem concloure, doncs, que hi ha quatre varietats bàsiques amb l'escut en cairó i que, almenys en dues, s'hi pot trobar la contramarca de l'estrella.

BALAGUER

Ha aparegut un altre senyal de plom dins la ja llarga sèrie que porta l'escut de Balaguer flanquejat de les lletres B-A. Respon a la descripció següent:

4. Manuel PORTA i Xavier SANAHUJA, «Una incusa local inèdita», *L'Ardit*, núm. 13 (Barcelona, 2000), p. 27.

Senyal de plom

a/ Lletres B-A flanquejant un escut coronat de Balaguer en cairó. A sota, ornaments vegetals als altres dos espais

r/ (anepígraf) Sant Jordi, dret i de front amb escut i llança, matant el drac

Pes: 1,60 g Ø 15 mm Inèdit Làmina núm. 4

Com recordàrem, la primera peça que es va descriure d'aquesta sèrie era d'aram i després en varen anar sorgint tipus semblants de plom. La característica comuna és l'escut d'armes de Balaguer, coronat i en cairó, situat entre les lletres B-A. El que va variant és l'altra cara. Al nostre llibre presentàrem el tipus d'aram amb creu tallant i B central al revers, descobert per Gabriel Villaronga (núm. 1053) i dos tipus nous de plom, l'un amb BAL al revers (núm. 1054) i l'altre amb testa reial coronada (núm. 1055). Més endavant a *Acta Numismàtica*, núm. 24, publicàrem un altre plom amb creu inscrita en una anella al revers (núm. 18), a *Acta Numismàtica*, núm. 27, un altre amb creu interior al revers (núm. 6) i, a *Acta Numismàtica*, núm. 33, la versió en plom del tipus publicat per Villaronga (núm. 10).

Aquestes emissions de plom, amb intercalació de batiments d'aram, foren ben documentades per X. Sanahuja, que aportà tretze documents inèdits datats entre el 1469 i el 1482.⁵ D'ells es dedueix que es devien anar canviant les empremtes i l'autor suposa que potser en poden aparèixer fins a quinze de diferents. Aquest fet concentra una gran quantitat de tipus en molts pocs anys, però resta pendent la documentació dels grans senyals amb l'escut més antic de Balaguer, que Sanahuja pensa que potser es feren a Tàrraga a finals del segle XV. La dificultat per a aquesta hipòtesi és que els senyals d'aram fins ara atribuïts a Tàrraga tenen una heràldica diferent, combinant escacs i armes reials en escut partit (núm. 2167, 2168 al nostre llibre) i llavors tindríem dues emissions a Balaguer amb escuts d'armes diferents. D'altra banda, l'escut amb escac sol apareix a Balaguer abans que el partit en aspa i en cairó. En aquest sentit, els senyals d'aram grans podrien ésser anteriors a la sèrie de ploms documentada entre el 1469 i el 1482. Cal tenir present que hi ha un espai llarg entre les emissions d'incuses per Pere Cornelles a Balaguer des del 1328 i les informacions trobades per Sanahuja per als ploms de mitjan segle XV. Aquest espai podria ésser cobert, almenys en part, pels senyals d'aram amb les armes primeres de Balaguer i segons l'ordenació cronològica que plantejàvem al nostre llibre. En qualsevol cas,ensem que, fins que no es pugui fer una lectura segura dels senyals d'aram atribuïts per nosaltres a Tàrraga, és aventurat variar-ne l'atribució.

Al marge d'això, si les estimacions de Sanahuja sobre el nombre d'encunys diferents fos certa, encara seríem a mig camí pel que fa al coneixement de l'evidència balaguerina de l'etapa 1469-1482.

5. X. SANAHUJA, «Aportació documental sobre monedes locals del segle XV: Balaguer i Tàrraga», *Gaceta Numismàtica*, núm. 146 (Barcelona, 2002), p. 37-44.

CAMARASA (?)

Al marge de la peça datada i amb llegenda, núm. 1428 al nostre llibre, hi ha un altre tipus més senzill que vàrem descriure entre les incertes, núm. 2321, tot advertint, però, que també seria possible una atribució a Camarasa. Darrerament ha aparegut un segon exemplar incomplet d'aquesta segona varietat:

Incusa de llautó.

a/ Escut català arrodonit de baix amb C gòtica a l'esquerra i sembla que tres punts a dalt.

Pes: (0,38) g Ø 17 mm Crus-1428 Làmina núm. 5

Com que hi ha la meitat de la peça, el pes es podria doblar sense massa error.

En aquest exemplar, es veu bé que hi ha un grup de punts sobre l'escut. Se n'hi veuen dos, però n'hi podria haver un tercer en l'espai que no ens resulta visible. Es tractaria d'un grup de tres punts en triangle com a possible simplificació d'una corona sobre l'escut reial.

Es tracta, com hem dit, de la segona peça coneguda d'aquesta tipologia.

CASTELLÓ DE FARFANYA

A l'apartat de monedes incertes del nostre llibre, hi podem veure, identificada amb el núm. 2322, una incusa de llautó que porta un escut voltat de tres ornaments vegetals (Làmina núm. 6 a). L'heràldica és una banda que parteix, doncs, diagonalment l'escut, amb una rosa a cadascun dels espais que en resulten. En el nostre comentari sobre la peça (p. 337), dèiem que aquest escut no concordava amb l'heràldica de cap població catalana. Com a armes personals, trobàvem la família Coll, amb orígens a Gerri de la Sal, i la família Taquí, d'origen rossellonès. Amb aquestes dades no era factible una hipòtesi d'atribució, perquè no disposàvem de cap document que assenyalés una concessió monetària a cap membre d'aquestes dues famílies.

Anys mes tard, va aparèixer una nova peça que semblava acostar-nos a la solució del problema, ja que duia el mateix escut que hem descrit més amunt, però al voltant hi afegia una llegenda. Aquesta començava amb + S. IOhA... i semblava acabar en ... ALDO o quelcom semblant. La peça era malmesa i incompleta i no podíem completar-ne la lectura. Amb tot, aquesta lectura ja ens permetia assegurar que la incusa havia de pertànyer a algun concessionari de nom Joan i de cognom encara impossible d'identificar. Es tractaria, doncs, d'un cas paral·lel al dels altres concessionaris coneguts del temps d'Alfons III: Cortit, Vidal, Porcell, etc. Publicarem aquesta peça a *Acta Numismàtica*, núm. 33 (núm. 31), on fèiem dife-

rents hipòtesis de lectura, tenint la incògnita de si el nom era en la forma IohAN o IOhANES o, encara IOhANNES. En qualsevol cas, la lectura del nom i del cognom no garantia pas l'atribució a un lloc concret si no trobàvem, a més, el document de concessió.

Darrerament ha aparegut, finalment, un nou exemplar amb llegenda i complet. La lectura, però, no és pas fàcil. Queda clar que el nom és expressat en la forma IOhAN, amb la h minúscula com en el cas anterior. Tant aquesta lletra com la A tenen un cert tombant goticitzant, ja que la h és d'una forma quadrangular i la A té una barra horitzontal a dalt. El cognom fa de mal llegir. Comença amb una lletra que sembla ésser una D, però que també podria ésser una P de peu curt. Segueix amb una R i una A força clares i acaba amb una altra lletra incerta qua tant podria ésser una L o una D com una B minúscula o una O, tal com ho havíem llegit abans.

Si prenem la primera lletra d'aquesta segona part com una D, podríem pensar en una forma IOhAN D (E)... Restaria llavors un grup de lletres a les quals és difícil de trobar un cognom coherent en qualsevol de les hipòtesis de lectura:

RAIDO, RALDO, RAIbO, RALbO, RAIDO, RATbO

En canvi, si prenem la primera lletra com una P, podem pensar que no hi ha la forma DE intermèdia, sinó que comença el cognom directament i apareixen formes més coherents:

PRAIDO, PRALDO, PRAIbO, PRALbO, PRATDO, PRATbO

Com que existeixen els cognoms PRAT i PRAL que, segons Moll, són equivalents,⁶ les formes compostes PRATbO o PRALbO son perfectament acceptables, malgrat que no trobem aquest cognom en els repertoris onomàstics habituals.⁷ Es tractaria, efectivament d'un compost entre el substantiu PRAT i l'adjectiu BO, una combinació que es dona per a cada element separadament: PRAT-GINES-TÓS o PETIT-BÒ, per exemple.

L'existència d'una arrel PRAT o PRAL resulta molt avinent perquè donaria explicació a les flors o roses. Recordem que algunes de les monedes de Prades, per exemple, porten un camp sembrat de flors per representar les prades com a escut parlant. Per tant, sembla avinent concloure que, al marge de quina sigui la forma exacta de la lectura, sembla clar que es tracta d'un nom començat amb PRAT o PRAL i que és un compost. En endavant parlarem de PRATBO com a forma provisional, però quan apareguin noves peces en tindrem o no la confirmació. La lectura completa seria, llavors: + S IOhAN PRA (TbO), que voldria dir Segell de Joan Prاتبò i sense dificultat per a la intercalació de la b minúscula, ja que també hi tenim la h, ben llegidora en els dos exemplars fins ara coneguts.

La descripció de la peça seria, doncs, així:

6. Francesc de B. MOLL, *Els llinatges catalans*, Mallorca, Moll, 1982.

7. Al marge de Moll, hem consultat altres fonts i diferents tractats d'heràldica catalana, amb resultats infructuosos.

Incusa de llautó.

a/ + S IOhAN PRA (TbO) Escut amb banda i roses o flors als espais.

Pes: 0,50 g Ø 17 mm Crus. AN-33, núm. 31 Làmina núm. 6

Hem arribat a identificar, ni que sigui com a primera aproximació, el nom i el cognom del concessionari, però ens manca encara la dada més important: on fou emesa la peça? Un curiós atzar ens permetrà de donar-ne una explicació pràcticament definitiva, tot i que la font no sigui pròpiament documental, sinó més aviat arqueològica. En els darrers anys, havien anat apareixent més exemplars del tipus anepígraf i nosaltres havíem anat anotant els llocs de troballa. Aquests se situaven invariablement en un espai molt concret, situat al voltant de Balaguer i Castelló de Farfanya. Vàrem indagar llavors en les monografies sobre aquestes poblacions per si apareixia, ni que fos mencionat d'una manera marginal, algú de nom Prاتبò o semblant. Tot fou negatiu tant per a Balaguer com per a Castelló de Farfanya, però en el llibre de Segimon Balagué sobre Castelló de Farfanya trobarem, inesperadament, la clau de la qüestió.⁸ A la pàgina 175 d'aquesta obra, s'hi reproduïx un pany de paret de l'església de Santa Maria en al qual hi ha encastada una pedra que porta exactament el nostre escut: una banda i dues roses als espais. L'autor no fa cap comentari en el text sobre aquesta pedra, però en el peu de fotografia escriu: «Escut heràldic del Rosselló, d'on vingueren els Comtes de Foix. Esculpit als murs de Santa Maria». La interpretació de Segimon Balagué és evidentment errada. Ni els comtes de Foix procedien del Rosselló, sinó del comtat de Foix, ni l'escut en qüestió és del Rosselló. Hi ha en alguns tractats d'heràldica un escut pretesament rossellonès amb faixes (i no bandes, és a dir, línies horitzontals i no en diagonal) i unes flors de llir, generalment tres i tres sobre dues d'elles.⁹ Això és ben lluny, però, d'allò que veiem al nostre escut. D'altra banda, el competent historiador del Rosselló Pierre Vidal afirma que les armes rosselloneses degueren ésser, amb tota probabilitat, les armes reials, és a dir, els quatre pals o barres¹⁰ com a Catalunya, a Mallorca i a València. Les faixes amb llirs deuen ésser alguna interposició dels francesos, sempre interessats a esborrar l'origen històric català de la terra rossellonesa. És probable que Segimon Balagué aventurés aquesta hipòtesi cercant similituds i sens disposar de bases concloents.

El més probable, doncs, és que l'escut pertanyi a algun senyor local, probablement benefactor de l'obra de l'església de Santa Maria de Castelló de Farfanya. Aquesta església fou edificada en una única etapa constructiva que s'inicià el 1340. Calgué, doncs, haver de resoldre'n el finançament amb rapidesa i no seria

8. Segimon BALAGUÉ, *Castelló de Farfanya*, Lleida, Diputació de Lleida, 1987, p. 175.

9. Vegeu, per exemple, Martí de RIQUER, *Heràldica catalana*, vol. I, Barcelona, Quaderns Crema, 1983, p. 258.

10. Pierre VIDAL, *Histoire de la Ville de Perpignan*, París, H. Welter, 1897, p. 35.

gens estrany que es demanés ajut als potentats locals i que es senyalés aquest ajut amb l'encast de la seva heràldica a l'obra de l'església. D'altra banda, la data de la construcció no s'allunya pas dels anys en què Alfons III havia fet les altres concessions a particulars, 1328-1331. No cal dir que no cal pas que les dates coincideixin exactament, ja que el Pratbò que obtingué la concessió, probablement en aquestes darreres cronologies bé podia haver sobreviscut fins al 1340. I si no fou així, el donador podia haver estat un fill seu, que mantingués el mateix escut heràldic, com és el més habitual.

En resum: un Joan Pratbò, probablement algun potentat que havia ajudat econòmicament o d'alguna altra forma Alfons III, degué obtenir d'aquest sobirà una de les concessions per a batre moneda local a Castelló de Farfanya. Ja hem anat veient que les concessions d'aquest rei solien eixir d'aquests tipus de condicions. Ell mateix o potser un fill seu degué després col·laborar al finançament de l'obra de l'església, i d'aquí la presència de la seva heràldica a la paret de Santa Maria. L'escut present als murs de Santa Maria ha de correspondre, doncs, als Pratbò i el que ens manca ara és documentar aquesta família, certament un cop haguem pogut assegurar bé la lectura i, per tant, el cognom.

Aquesta concessió degué ésser després municipalitzada, fet que es dona igualment en els altres pobles amb concessions inicials de tipus personal.¹¹ La següent emissió degué ésser la que porta ja les armes de Castelló de Farfanya i l'explícita llegenda + S CASTEYLLO (Crus, *Acta Numismàtica*, núm. 24, núm. 23, publicat un fragment al nostre llibre i com a incert, núm. 2320) i que nosaltres situàvem a finals del segle XIV o primers del XV. Més tard encara es batrien els coneguts senyals d'aram, probablement en ple segle XV. Aquesta seria, doncs, la seqüència de les emissions de Castelló de Farfanya que, com recordàrem, varen intentar reaflo- rar encara al segle XVII.¹²

En qualsevol cas, la sèrie d'emissions de Castelló de Farfanya demostra també que hi ha en alguns casos una clara continuïtat entre les iniciatives monetàries dels inicis del segle XIII i les que afloraren al segle XV ran de la Guerra Civil catalana del segle XV. Estem d'acord en què foren dos moments generadors d'iniciatives de caràcters diferents, però és evident que no es pot aïllar tampoc completament l'una de l'altra perquè hi ha casos clars de continuïtat. Ja teníem els de Balaguer i sobretot el de Lleida, i ara hi podem afegir el de Castelló de Farfanya. De segur que n'hi ha encara més.

11. Vegeu, per exemple els casos d'Almenar, Àger, etc.

12. Hi hagué una concessió el 1645 que sembla que no es materialitzà. Vegeu *La moneda...*, p. 137-139.

1

2

3

AMP.

4

x2

5

Escut a la paret de l'església

AMP.

6

6 a

CERVERA

Les monedes locals de Cervera, tan ben documentades per J. M. Llobet i Portella, s'han anat identificant a poc a poc, no sense avanços i retrocesos. Recordem, en aquest sentit, que uns pretesos senyals atribuïts a la població varen haver d'ésser desmentits en poder-se demostrar que no eren més que bolles de plom que tenien la particularitat de tenir un trauc d'unió molt més prim que les altres. Recordem també que, a més de les monedes locals, Cervera, i probablement també altres poblacions, emetia els anomenats «ploms de veremes», que s'empraven per aplicar la taxa fiscal al raïm que entrava a la ciutat en càrregues d'ase o de mul. Tota aquesta fabricació monetària fou encarregada al rocambolesc Francí Torroja, amb una llarga història de conflictes que l'autor esmentat ha rescatat dels arxius d'una manera exhaustiva.

Pel que fa als ploms de veremes, consta que, almenys alguns d'ells, duïen l'empremta del cérvol. També sabem que n'hi havia almenys de dues menes: d'ase i de mul, cosa que devia indicar una diferència entre les càrregues que les dues bèsties podien portar i que calia diferenciar de cara a la taxa fiscal. Nosaltres vàrem considerar que podien correspondre a aquestes peces uns ploms unifaces amb l'empremta del cérvol en una de les cares i, com que a Cervera mateix varen aparèixer altres ploms també unifaces amb altres empremtes, vàrem pensar que potser algun d'aquests altres havia d'ésser un dels que es diferenciaria entre la càrrega de les dues bèsties. Ara han aparegut, però, uns altres ploms amb cérvol, de mida més gran i amb una creueta davant del cérvol, és a dir, amb elements per poder diferenciar bé una peça de l'altra. Això ens fa pensar que probablement els dos ploms d'ase i de mul degueren ésser els dos del cérvol i que els altres degueren tenir una altra funció. Els nous ploms responen a la següent descripció:

Plom de veremes.

a/ Cérvol passant cap a la dreta. A la seva dreta, creueta pometejada.

r/ (llis).

Pes: 1,4 g Ø 17 mm Inèdit Làmina núm. 7

Plom de veremes.

a/ i r/ Com l'anterior, amb una escotadura que es menja la creueta.

Pes: 1,2 g Ø 18 mm Inèdit Làmina núm. 8

Les peces foren trobades a Cervera mateix, cosa que ajuda a fer-ne l'atribució. Val a dir, però, que el cérvol és una heràldica molt específica i difícilment hi podria haver confusió.

Hi hauria, doncs, uns ploms més grans de cérvol, els que hem descrit, amb 17/18 mm de diàmetre i la creueta diferenciadora, expressiva, probablement de la càrrega

x2

7

8

x2

x2

9

12

11 - SEGELL

10

x2

13

x2

14

més gran, suposem que la de mul, i uns ploms més petits, de diàmetre 15 mm i que serien per a les càrregues d'ase, inferiors. Resta, doncs, ara per aclarir la funció dels altres dos ploms que vàrem publicar, els núm. 1451 i 1452 del nostre llibre. Potser es podrien relacionar amb els ploms de blat, documentats recentment pel mateix Llobet.¹³

CUBELLS

Pel que fa a Cubells, hem de fer una rectificació i uns aclariments. D'una banda consignem que ha aparegut un nou exemplar de la incusa 1498 del nostre llibre. La peça que vàrem descriure era incompleta i només permetia veure un cubell. És per això que la vàrem disposar amb les claus ajagudes i el cubell a sota. El nou exemplar, perfecte, permet observar que hi ha dos cubells, un a cada banda de les claus. Per tant, les claus han d'anar dretes, igual que en els altres senyals coneguts. La peça respon, doncs, a la següent descripció:

Incusa de llautó.

a/ (anepígrafa) Dues claus dretes entre dos cubells. Orla de punts.

Pes: — g Ø 17 mm Crus-1498 (mal descrita) Làmina núm. 9

En el nostre llibre sobre els ploms medievals¹⁴ vàrem descriure un plom que, en realitat, té totes les probabilitats d'ésser també una moneda de Cubells. Respon a la descripció següent:

Plom empremtat a dues cares.

a/ (anepígraf) Dues claus dretes entre dos cubells. Orla lineal.

r/ (anepígraf) Armes catalanes. Orla lineal.

Pes: (1,15 g) peça incompleta Ø 14 mm Crus/ploms- 128 Làmina núm. 10

Veiem que conté a l'anvers els mateixos elements que les monedes de Cubells, essent anepígrafa com la Crus-1498 i portant al revers les armes reials o catalanes, fet ben justificat en tractar-se d'una vila reial.

Ens cal, finalment, assenyalar un fet que ens va passar desapercebut en redactar el nostre llibre sobre la moneda catalana local. Ens referim a la peça 1499, amb unes claus encreuades sobre un cubell i amb tres punts a sobre. Nosaltres la vàrem considerar una pellofa, tant pel seu aspecte més tardà com per l'allunyament tipològic respecte a les altres peces, amb clara llegenda CUBELS i el tipus de les dues

13. J. M. LLOBET I PORTELLA, «Documents per a la història de la moneda municipal de Cervera (1462-1626)(Addenda)», *Acta Numismàtica*, núm. 26 (Barcelona, 1996), p. 165-169. Vegeu p. 166.

14. M. CRUSAFONT I SABATER, J. LABROT I B. MOLL, *Plomos y jetones medievales de la península ibérica*, Barcelona-Madrid, ANE, 1996, núm. 128, p. 122-123.

claus dretes. No vàrem tenir, però, llavors en compte que hi ha un segell municipal de Cubells que Sagarra troba emprat el 1602, però que pot ésser anterior, que porta com a tipus justament les claus encreuades sobre un cubell, una tiara a sobre i grups de tres punts als costats.¹⁵ En la nostra peça, pretesament pellofa, la disposició és idèntica, només que no hi ha tiara sinó tres punts a sobre i, en canvi, flanquejant les claus encreuades hi ha punts en lloc dels grups de tres punts. Tenint present l'existència de la peça incusa de llautó ara de nou descrita i precisada i el plom, que segurament és també monetari, és probable que aquesta incusa, malgrat la seva tipologia i aspecte tardà, sigui també una moneda local més que no pas una pellofa. Les incuses Crus-1496 i 1497 serien, doncs, com ho fa creure el tipus plenament gòtic de les lletres, del principi del segle XIV, havent-se pogut iniciar el 1299. El tipus que avui hem precisat podria ésser de ben entrat el segle XV. Els ploms podrien ésser del segle XV en paral·lel amb els ara documentats de Balaguer. Pel que fa a la peça Crus-1499, fins ara considerada pellofa, sembla que per la factura hagi d'ésser ben bé del segle XVII. Això revelaria una gran continuïtat en les emissions cubellenques, un fet que no es podrà afermar fins que aparegui nova documentació. Reproduïm a la làmina el segell amb el núm. 11 i la incusa amb el núm. 12.

GIRONA

Poques novetats s'han pogut afegir a la numismàtica local gironina després de l'exhaustiu estudi que en féu J. Botet i Sisó. Darrerament hem pogut estudiar, però, la curiosa peça següent:

Senyal de Girona. Billó.

a/ (anepígrafa) Rosa amb creuetes als espais. Contramarca d'una B.

r/ (anepígrafa) Armes de Girona en cercle de punts.

Pes: — g Ø 14 mm Inèdita amb contramarca Làmina núm. 13

La singularitat de la peça rau en la contramarca B, desconeguda fins ara sobre aquestes peces. La peça base és un senyal del tipus Crus-1556 i la contramarca no és pas gironina, sinó de Barcelona. La peça degué ésser, doncs, en circulació a Barcelona quan es prengué en aquesta ciutat l'acord de contramarcas els diners amb una B a fi de separar els bons dels nombrosos tipus falsificats. La peça no era certament falsa, encara que no pas barcelonina, i potser per inadvertència o potser per no considerar-la dolenta, també se la va contramarcas. Aquests senyals foren emesos a Girona fins al 1512, mentre que la contramarca de la B fou aplicada a

15. Les referències a Sagarra corresponen a la seva obra F. de SAGARRA, *Stigil·lografia Catalana*, Barcelona, Henrich i Cia, 1922.

Barcelona en temps de Carles I. Per tant, no hi ha dificultats pel que fa a la cronologia relativa de la peça base i el contramarcats.

LLEIDA

L'enorme evidència numismàtica en pugeses de Lleida permet suposar que se'n puguin anar trobant encara moltes varietats no descrites. Nosaltres vàrem publicar al llibre uns tipus principals, però ja a les addicions vàrem poder ampliar encara el repertori amb tipus completament nous. Avui volem fer únicament dues precisions.

D'una banda, consignar que, pel que fa al tipus Crus-1741, que és el més comú, hi ha una varietat que presenta en una de les cares la forma E. DA en lloc de l'EDA descrit al nostre llibre. La peça que assenyallem té, però, una altra característica diferencial: a més dels punts que trobem als espais que deixa el cairó en inscriure's en el cercle interior, hi ha també uns altres puntets, quatre, acantonant el lliur dins del cairó. No reproduïm aquesta peça.

També hem de fer una rectificació a la lectura de la nostra pugesa núm. 1760. Tal com veiem a la fotografia que acompanyem, a l'anvers la lectura no és pas PVGESA DELEYDA com indiquem al llibre, sinó PVGESA dELEYDA, amb una Y amb la cama cargolada cap amunt i que la fa semblar una U. La descripció completa de la peça seria, doncs, així:

Pugesa d'aram.

a/ +PVGESA dELEYDA Triple lliur dins d'un cairó.

r/ (anepígraf) Triple lliur

Pes: 2,4 g Ø 18,5 mm Crus-1741 (error de llegenda) Làmina núm. 14

Cal dir, també, que la d minúscula de la llegenda sembla que estigui girada.

MONTBLANC

Ens ha estat comunicada una nova peça de plom que sembla ésser una moneda local montblanquina. La descripció és la següent:

Senyal de plom.

a/ (anepígraf) Puig cimbat de lliur sobre armes catalanes en cairó. Orla vegetal.

r/ (anepígraf) Armes catalanes en cairó i creuetes als vèrtexs. Orla vegetal. Als espais buits, creueta, traç i punts.

Pes: 5,53 g Ø 20 mm Gruix: 2,4 mm Inèdit Làmina núm. 15

x 2

16

17

x 2

15

x 2

18

19

x 2

x 2

20

22

x 2

21

x 2

L'anvers, amb el puig cimat de llir sobre armes catalanes, és propi de Montblanc. És una representació que trobem en alguns segells de la vila i també en incuses de llautó i en altres ploms ja descrits. Cal consignar, a més, que la peça fou trobada a Montblanc mateix. L'únic element que fa dubtar és el gruix, una mica més gran que els d'altres senyals de plom d'altres poblacions. No hi ha, però, cap senyal ni indicatiu que hi hagi anella o pas del nexa d'unió, cosa que gairebé sempre és visible en les bolles de plom amb les quals potser es podria confondre. Cal dir, però, que tampoc les bolles solen ésser tan ornades. Finalment, podem consignar que altres senyals montblanquins són també de gruix considerable. Ens referim a les peces que vàrem descriure a *Acta Numismàtica*, núm. 33 amb els núms. 19 i 20, també amb puig cimat de llir sobre armes catalanes, però amb l'heràldica omplint tot el camp. Per tant, ens inclinem a pensar que la peça és, efectivament, un senyal de plom de Montblanc. S'afegeix així encara una altra novetat a una sèrie monetària que comença a cridar l'atenció tant pel nombre de tipus com per la seva varietat tipològica i material.

Malauradament aquest increment de tipus coneguts no ha anat acompanyat, fins ara, de noves dades documentals. Seguim ancorats en la menció d'Antic Roca del 1564 i l'al·lusió del consell de la Selva del Camp del 1647.

Pel que fa a la cronologia, podem observar que en totes les peces que porten llegenda les lletres són de tipus llatí. D'altra, banda ja vàrem establir la comparació amb els segells de la vila i un dels tipus incusos; Crus-1877, que és anepígraf, s'assembla molt al segell emprat entre el 1320 i el 1606, mentre que el que porta llegenda, Crus-1878, és gairebé idèntic que el segell emprat entre el 1569 i el 1737 (Sagarra-1310). Això ens aportava una dada per poder situar el tipus anepígraf abans del que porta llegenda i ens feia suposar que el primer era de finals del segle XV, ja que el segell que s'hi apropa té encara llegendes gòtiques.

Sanahuja ha plantejat darrerament la possibilitat que tots els ploms siguin de la segona meitat del segle XV o de la primera meitat del segle XVI i les incuses, posteriors i situables a la segona meitat del segle XVI o al primer quart del segle XVII.¹⁶

Nosaltres trobem força inconvenients en aquesta ordenació. La incusa anepígrafa Crus-1877 ja hem dit que copia un segell amb arrels molt antigues, del segle XIV. Es podria argumentar, però, que si la peça hagués estat del segle XV potser no portaria la M sobre el puig de tipus llatí, sinó gòtic. Això és cert, però ara tenim una altra varietat molt semblant que no sembla portar aquesta lletra M, però sí que té una contramarca d'una M gòtica (*Acta Numismàtica*, núm. 33, núm. 18), ben inconvenient per a la segona meitat del segle XVI o inicis del segle XVII. Al nostre parer, doncs, les emissions d'incuses i ploms no són successives, sinó que s'alternaren. La més antiga seria aquesta que acabem de mencionar amb contramarca de M gòtica. Seguiria la Crus-1877 i els ploms que porten el puig cimat de llir sobre camp d'armes catalanes, anepígrafs (19 i 20 d'*Acta Numismàtica*, núm.

16. *La moneda...* p. 147-150.

33, ja mencionats) i potser el que descrivim avui. Més tardanes serien les incuses *Acta Numismàtica*, núm. 27, núm. 23 i Crus-1878, probablement de finals del XVI o principi del XVII i la més moderna de totes seria la de plom amb MONT (*Acta Numismàtica*, núm. 27, núm. 24). Pel que fa a la incusa anepígrafa amb puig cimat de base triangular, probablement seria propera i és difícil de dir si anterior o posterior a la Crus-1878 amb llegenda MONTISALBI. De tota manera, tenint present el parentiu entre la Crus-1878 i la *Acta Numismàtica*, núm. 27-23, potser seria més adient considerar-la posterior. No cal dir que seria molt útil poder disposar de documentació que avalés aquestes hipòtesis.

MÓRA D'EBRE?

Hem dubtat molt abans de decidir-nos a descriure la incusa que ara comentàrem. La raó és que es tracta d'una peça que s'aparta força de l'aspecte general de les incuses locals, especialment pel seu gruix, molt superior al de totes les que coixem. L'altra és la dificultat de donar-ne una lectura segura. Veiem-ne la descripció:

Incusa de llautó.

a/ -m-o-r-a-, en lletres gòtiques minúscules disposades als espais d'una creu que talla el camp. Orla lineal.

Pes: 1,3 g Ø 15,5 mm Inèdita Làmina núm. 16

Les lletres són gòtiques anguloses i de fàcil identificació a excepció de la r, que té una forma una mica singular, però no pas insòlita en aquest tipus d'escriptura. El fet és, però, que la simetria de la peça tant permet de llegir MORA com ORAM com RAMO com AMOR. Només AMOR tindria algun sentit en català i podríem pensar, llavors, que potser és un gitó sense cap funció monetària. Hi ha un fet, però, que s'ha de tenir present i és que la peça ha estat trobada a Móra mateix i tenim notícies de l'existència d'un segon exemplar de la mateixa procedència. D'altra banda, al segell de Móra d'Ebre publicat per Sagarra (núm. 1336) hi veiem una morera flanquejada per les lletres M-O/R-A, una disposició que s'apropa a la de la nostra incusa. Cal tenir present que no és gaire freqüent que el nom de la població aparegui al camp del segell. Com en tantes altres ocasions, els síndics de Móra podrien haver-se inspirat en el segell a l'hora de fer la moneda. Cert que el segell és molt tardà, del 1747, però això no vol dir que la heràldica sigui d'aquest moment, sinó que es podria haver establert molt abans.¹⁷

17. M. CRUSAFONT I SABATER, *Acuñaiones de la Corona Catalano-Aragonea y de los reinos de Aragón y Navarra*, Madrid, Vico - Segarra, 1992.

Sorprèn, però, aquesta ubicació una mica excèntrica d'una emissió local, no més acompanyada, en tot cas, per les peces del segle XV i de Tortosa. També sembla estranya una emissió amb un tipus de lletra gòtica que ens la fa situar al segle XV, en una població que devia ésser llavors molt petita. De tota manera, hi ha una argumentació històrica per justificar-ne l'existència. Móra d'Ebre fou, en alguns moments de la Guerra Civil catalana del segle XV, un enclau territorial en mans de Joan II, encerclat, doncs, per zones addictes a la Generalitat i els sobirans que havia elegit. En aquestes circumstàncies d'aïllament i tenint present el cas proper de Tortosa, bé seria possible que s'hagués endegat una emissió, fins i tot amb aquiescència reial, com ens consta en altres casos. També hem pensat que algunes incertes que vàrem publicar i que tot tenint igualment la creu presenten signes capriciosos en el camp, semblant lletres estrafetes (Crus-2349 i 2350), podrien ésser falsificacions de la incusa que hem descrit.

La possibilitat, doncs, hi és. De tota manera caldria, poder afermar millor la hipòtesi d'una emissió a Móra d'Ebre, sigui per reiteració de troballes, sigui per via documental.

POBLA DE SEGUR, LA

La incusa de la Poble de Segur segueix essent una de les monedes locals més rares. Al nostre llibre en vàrem donar a conèixer dos exemplars, un d'ells reaprofitat després com a pellofa a Salàs de Pallars. Actualment l'evidència numismàtica no s'ha pas eixamplat. Darrerament hem tingut ocasió d'estudiar la peça que descrivim tot seguit:

Incusa de llautó.

a/ xPOBLA. DE... GVR Triple card.

Pes: 0,42 g Ø 16 mm Crus-1999 var.

Làmina núm. 17

Per la descripció, semblaria que la peça s'adapta al tipus ja conegut i en tindríem, doncs, un tercer exemplar. El que crida fortament l'atenció, però, és l'aspecte barroer de la seva factura i el traçat irregular de les lletres. Hi ha un abisme de qualitat entre el tipus que vàrem descriure, de factura molt acurada, i aquest exemplar. Com a mínim, caldria dir que la peça podria ésser un fals d'època que copiés el model genuí. Però no es pot pas descartar una falsificació moderna. No resultaria pas difícil gravar amb un punxó i sobre una làmina de llautó el maldestre dibuix que observem. Cal, doncs, veure amb suspicàcia aquesta peça, que podria ésser fabricada a l'actualitat amb llautó vell o envellit artificialment i amb l'estímul de l'extrema raresa de la peça que vol representar i el consegüent profit que es podria treure d'una falsificació.

SANT LLORENÇ DE MORUNYS

Si la incusa de la Pobla de Segur és rara, més ho és encara la de Sant Llorenç de Morunys, fins ara només coneguda per l'exemplar que vàrem publicar, Crus-2113. Concorren, doncs, les mateixes circumstàncies que per a la peça anterior i la versió que ara ha aparegut resulta igualment tant o més sospitosa:

Incusa d'argent o billó.

a/ SA. LOREN (II) S. Llorenç, nibat, de front.

Pes: 0,77 g Ø 16/15 mm (oval) Crus-2113 var.

Làmina núm. 18

Novament, veiem que hi ha un abisme entre la qualitat del dibuix de l'original i el de la còpia, amb l'agreujant de la forma oval i el metall inadequat. En aquest cas, sembla que no tindria sentit un assaig de còpia moderna pels mateixos trets diferencials que la denunciïn. Cal tenir en compte, encara, les pseudolletres afegides al final de la llegenda. Optem, doncs, per suposar que mes aviat deu tractar-se d'alguna falsificació d'època.

De tota manera, cal advertir que davant l'interès que desvetllen aquestes peces locals no tindria res d'estrany que algú assagés d'aprofitar-se'n anant creant peces d'engany.

SIURANA

En el nostre llibre sobre la moneda local alertàrem de la possibilitat que existissin peces locals d'aquesta població en base a la llista d'Antic Roca del 1564 i d'un document dels síndics de la Selva del Camp del 1647 que en fa també menció (p. 284). Més endavant vàrem trobar un fragment d'incusa de llautó amb el tema d'un castell, avinent com a heràldica de Siurana, i una llegenda que semblava començar per SIV... La vàrem afegir al nostre catàleg general sobre la moneda catalana, però sense il·lustració.¹⁸ Amb motiu de la preparació que X. Sanahuja feia del seu estudi sobre la moneda de Reus i el seu entorn, abans mencionat, ens va requerir la fotografia de la peça. Fou en fer-ne l'ampliació quan ens adonàrem que la llegenda començava, en realitat +CIV... Llavors podria tractar-se d'un fragment de la incusa de la Seu d'Urgell, que porta per llegenda CIVITAS VRGELLINA o similar i per tipus justament un castell. Per tant, cal esborrar de la llista de peces conegudes la de Siurana i seguir a l'espera de la seva descoberta. Reproduïm aquest fragment, que de fet no havia estat mai publicat, a la làmina i amb el núm. 19.

18. *La moneda...* p. 147-150.

SOLSONA

Després del seguit d'incertes i correccions anteriors, resulta reconfortant poder parlar de les noves descobertes en moneda de Solsona perquè, aquestes sí, són indubtablement genuïnes i segures.

Es tracta de dos tipus nous, una variant interessant i d'una contramarca nova, que responen a les descripcions següents:

Incusa de llautó.

a/ x SOL+SO+NA x Escut amb sol radiant de cara humana. Triple card a sota.

Pes: 0,40 g Ø 16 mm Inèdita Làmina núm. 20

Plom uniface

a/ SOL (S)ONA Escut amb sol radiant. Ornament vegetal a sota.

r/ (llis)

Pes: 2,6 g Ø 17 mm Inèdita Làmina núm. 21

Incusa de llautó.

a/ -SO-LS-ON-A- Sol radiant amb cara humana i amb quatre raigs que parteixen el camp

Pes: 0,29 g Ø 14 mm Inèdita Làmina núm. 22

Incusa de llautó.

a/ (anepígrafa) Contramarca d'una S.

Pes: 0,19 g Ø 13 mm Inèdita Làmina núm. 23

La primera incusa és una variant de la Crus-2136. Les diferències són en els elements de separació dels trams de llegenda i en la forma de l'escut. En la 2136 els grups de lletres eren separats per unes creuetes formades per quatre quadrats en creu que deixaven un buit al centre, com si fos una part d'escac. En la peça que descrivim, aquestes separacions es fan per aspes o bé per creuetes normals, d'un sol traç. Pel que fa a l'escut, a la 2136 era apuntat per baix, mentre que en aquesta és gairebé del tot arrodonit. També sembla observar-se alguna diferència en el dibuix del triple card que hi ha sota l'escut.

La segona peça s'assembla força, a primera vista, al tipus 2136 i a la varietat anterior, però al marge que no es tracta d'una incusa, sinó d'un plom, hi ha tot un seguit de detalls diferenciadors en el dibuix. D'una banda, el nucli del sol ja no té forma de cara humana, sinó que és un simple botó rodó. Els raigs són molt més ondulats, tots iguals i molt menys nombrosos. No hi ha elements de separació entre les lletres i de la L només se'n veu la base, potser per un defecte de fabricació. També l'orla de punts és feta amb botons grossos i molt menys abundants. Pel que fa al

triple card, ha estat substituït per un ornament vegetal de dibuix molt més ample i poc detallat. Tots aquests canvis semblen el resultat lògic de voler adaptar un mateix tipus a una tècnica diferent. Resulta efectivament molt més difícil de fer aparèixer petits detalls sobre un material tou i deformable com és el plom. Hi ha, però, dues qüestions que potser no són tan gratuïtes. D'una banda, l'absència del triple card expressiu de la part de senyoriu dels Cardona. De l'altra, la lletra A, ben llatina a les incuses i goticitzant aquí, amb la manca del travesser i la barra a dalt.

El fet és, però, que aquests dos trets diferencials no concorden entre si, pel que fa a la cronologia. La progressiva desaparició de l'heràldica cardonina sembla que portaria a fer una seriació des d'aquells tipus que la porten com a tema central, passant a les que només hi és de forma marginal i acabant en les que ja no la porten, com és el tipus amb la creu patriarcal i la S, Crus-2138. En canvi, el plom, que per aquest fet hauria d'ésser considerat més tardà que la incusa que li serví de model, sembla més arcaic per la A goticitzant. Ens inclinem a creure, doncs, que la substitució del triple card respon més aviat al desig esmentat de simplificació per raons tècniques i que el plom ha d'ésser anterior a la incusa de dibuix semblant perquè la diferència en el tipus de lletra ens sembla més determinant.

Recordem que totes aquestes peces han d'ésser anteriors al 1599, perquè en aquesta data els síndics de Solsona varen obtenir el privilegi d'encunyar monedes d'aram.

La tercera peça ens fa veure un tipus monetari solsoní completament inèdit. Es manté el tema central del sol, armes parlants de la població i també la llegenda SOLSONA al voltant, però sense l'escut i en una disposició diferent. Podem observar també que la A és de tipus llatí i que hi manca completament l'al·lusió als Cardona. Pel seu aspecte i llegendes, podríem dir que la peça té ara una tipologia plenament municipal. Tenint present aquesta manca de l'heràldica cardonina, però el parentiu amb el tipus del sol, potser caldria situar aquesta peça immediatament després de la incusa del sol, Crus-2136, i abans de la que porta la creu patriarcal. Nosaltres varem suposar que aquesta creu potser era una al·lusió a l'establiment del bisbat de Solsona, fet que es produí el 1593, només sis anys abans de l'abolició de les incuses. Cal tenir present que en emissions posteriors, des del 1612 i fins a la Guerra dels Segadors, la creu patriarcal segueix present i omplint tot el camp del revers en algunes de les monedes d'aram, i fent, per tant, el paper d'heràldica solsonina.

La darrera incusa és també de força interès. En principi, una peça amb una S que contramarca una base de llautó on no s'aprecia res tant podria ésser de Solsona com de qualsevol altra població començada amb S i emissora de moneda entre elles Sort, per exemple, que féu servir aquesta marca, o Salàs de Pallars. Hi ha dos fets, però, que ajuden a atribuir-la a Solsona. D'una banda, que fou trobada junt amb dues altres peces solsonines i, de l'altra, que el lloc de la troballa no s'allunya pas ni vint quilòmetres de Solsona. També hem de dir que el dibuix de la S és di-

ferent de qualsevol altra contramarca amb aquesta lletra i, en canvi, és molt semblant al que veiem a la peça amb creu patriarcal. Hem de dir, també, que vàrem poder observar, per primera vegada, una peça d'aquest tipus amb creu patriarcal, molt malmesa, però, i que no semblava pas portar la S, amb la qual cosa potser la peça que hem anat reproduint partint del dibuix de Botet no porta aquesta lletra com a tipus, sinó com a contramarca. És possible que la contramarca S fos afegida a les darreres emissions encara en circulació, en fer-se el canvi pels menuts el 1599, però també es pot pensar en una contramarca d'autenticació davant de la presència de numerari fals, com s'ha pogut documentar en molts casos. Recordem, d'altra banda, que ja coneixem una contramarca a Solsona. Es tracta de la marca de la rosa que trobem sobre el tipus Crus-2136, constituint el Crus-2137.

L'abundància de tipus diferents en la sèrie solsonina i els canvis de tècnica d'encunyació fan pensar en una amplada cronològica d'emissions potser més important del que ens podia semblar de bon principi. Cert que els tipus del sol i un dels del card, Crus-2135, han d'ésser tardans per la presència de lletres llatines, però res impedeix que l'altra incusa amb card sigui més antiga. De tota manera, també és cert que entre el 1600 i el 1612 és ben documentat que es feren tres emissions. Per tant, de moment deixem la sèrie de peces solsonines en el mateix espai cronològic que vàrem plantejar al nostre llibre tot tenint present, però, que ara hi ha força més tipus. En un altre sentit, sembla clar que a Solsona els tipus incusos i els de plom es varen alternar.

Resta només assenyalar que el tipus Crus-2139 que, amb dubtes, situàvem en les emissions del 1600 o 1607, no s'ha pogut pas confirmar, ja que no n'han aparegut mes exemplars. En conseqüència, potser és més prudent, de moment almenys, de prescindir-ne.

TORTOSA

Dues noves peces són, en principi, candidates a ampliar la nòmina de les monedes locals de Tortosa. Són les següents:

Senyal de plom.

a/ (anepígraf) Torre amb merlets i porta.

r/ (anepígraf) Escut apuntat i faixat, cimbat de triangle.

Pes: 1,31 g Ø 16,1 mm Inèdit

Làmina núm. 24

Senyal (?) de plom.

a/ F o T a l'esquerra d'una torre amb merlets i porta.

r/ (llis).

Pes: — g Ø 11 mm Inèdit

Làmina núm. 25

Cap de les dues peces és gaire explícita. No porten llegendes, a excepció de la segona, que porta una lletra a l'esquerra de la torre. Pel que fa a la torre, no és per si sola un element prou determinant per poder pensar en Tortosa, ja que hi ha moltes altres poblacions que tenen aquest element constructiu com a heràldica. Només sabem la procedència exacta de la segona peça. La primera fou trobada a Jesús, barri i parròquia de Tortosa. Tenim, doncs, per a la primera una primera dada positiva per considerar-la tortosina. Cal assenyalar que la peça no sembla ésser un plom medieval d'ús extramonetari, tant pel detall del dibuix com per la presència d'elements ben definits a cada una de les cares, ambdós de caràcter heràldic. El seu aspecte general també s'allunya de la tipologia d'aquella mena de ploms. Val a dir, però, que la documentació fins avui coneguda i recollida en bona part per X. Sanahuja no deixa gaire espai per a altres tipus d'encunyació després del batiment dels diners anomenats calderons entre el 1470 i el 1474 i de la frustrada emissió del 1611, que preveia fabricar monedes amb bust reial d'una banda i torre per l'altra.¹⁹ Tampoc l'estil de la peça de plom descrita en primer lloc sembla advocar per cronologies tan tardanes. Caldria llavors suposar que hi hagué emissions monetàries locals abans del 1470, la qual cosa, certament, és possible. La torre de l'anvers i el lloc de la troballa abonarien l'atribució a Tortosa del primer plom, però la dificultat ens l'aporta el singular escut del revers. Tortosa havia recuperat la qualitat de ciutat reial des del 1294 i, per tant, les armes del revers adients haurien d'ésser les reials, és a dir, amb pals i no pas amb faixes. Com a escut reial en cairó, resulta massa deformat, especialment en comparació a la bona factura de la torre de l'anvers. Es tracta, doncs, d'un cas difícil de dilucidar, però no es pot pas descartar l'atribució a Tortosa ni el possible caràcter de moneda local.

Pel que fa al segon plom, per bé que la lletra podria ésser una T, nosaltres ens inclinem a creure que és en realitat una F i, a més, de factura molt moderna. El seu aspecte general i el revers llis, més aviat fan pensar en una bolla de plom incompleta, potser el nucli central, després rodat. Per tant, ens inclinem a descartar-la com a moneda local.

Pel que fa a la peça num. 26 vegeu l'addenda.

TREMP

La nòmina de peces atribuïbles a Tremp ha anat creixent, però res sabem, encara, per via documental, ni de l'origen ni de la cronologia d'aquestes emissions. Ha estat l'aparició de peces amb clara lectura TREMP la que ha llevat tots els dubtes i ha dut a la rectificació en la lectura de les incuses amb lletra gòtica que

19. X. SANAHUJA, «Actuacions monetàries a Tortosa (S. XV-XVII)», *Acta Numismàtica*, núm. 28 (Barcelona, 1998), p. 141-156.

Botet i també nosaltres al principi llegirem GREMN i suposàrem d'Agramunt. Totes aquestes peces porten com a emblema heràldic una flor de llir. És per això que pensem que també pugui ésser de Tremp la peça que tot seguit descrivim:

Senyal d'aram.

a/ rastres de llegenda Flor de llir dins un cairó. Doble orla de punts.

r/ rastres de llegenda Igual que a l'anvers.

Pes: 5,44 g Ø 23 mm Inèdita Làmina núm. 27

Es tracta d'un senyal de pes i mòdul considerables, proper, encara que de mòdul inferior, a les peces batudes a Tarragona, Tàrraga, Balaguer o Tortosa. Hi ha incuses de Tremp amb lletres molt plenament gòtiques que podrien ésser força antigues, com ara la Crus-2211, que potser cal situar al segle XIV. D'altres, amb lletres llatines, ja poden ésser més tardanes, com les Crus-2208. 2 i 2208. 3. La peça que hem descrit, però, amb llir en cairó com les més arcaïques, sembla interposar-se entre els diferents tipus incusos de llautó. Certament que la peça té molts pocs elements per a una atribució ferma, però és força indicatiu que coincideixi amb altres peces nominatives en el fet de dur una flor de llir dins d'un cairó. Novament haurem d'esperar noves descobertes per afermar la nostra atribució. En qualsevol cas, tot sembla indicar que la sèrie monetària local de Tremp degué assolir una amplada cronològica força important.

VILAFRANCA DEL PENEDÈS

L'emissió de moneda a Vilafranca ens és ben documentada. Més difícil ha estat de retrobar les peces que es puguin correspondre a aquesta llicència de l'infant Enric. Nosaltres varem proposar d'atribuir-hi un senyal amb castell a una de les cares i armes catalanes al revers, Crus-2288. Darrerament ha aparegut un altre senyal d'aram que s'hi apropa molt:

Senyal d'aram.

a/ (anepígraf) Castell de dues torres voltat de dues orles de punts i d'una altra intermèdia, de tipus lineal.

r/ (anepígraf) Armes catalanes d'escut apuntat i expansió a sobre. Orles de punts i lineals.

Pes: — g Ø 22 mm Inèdita Làmina núm. 28

La peça conté uns tipus molt semblants als que vèiem dibuixats a la Crus-2288, fins i tot en detalls tan singulars com la triple orla de l'anvers amb traç lineal central. La factura és, però, força més tosca. També l'expansió sobre l'escut del

revers sembla estrafer el cairó que se superposa a l'escut a la Crus-2288. Amb tot, no hi ha arguments prou de pes per suposar-la una falsa d'època i més aviat ens inclinem a suposar que és, senzillament, d'encuny diferent, ja que la caiguda de qualitat tampoc és abismal.

Darrerament, X. Sanahuja ha plantejat alguns dubtes sobre l'atribució a Vilafranca, especialment per la semblança del tipus de l'anvers a,b, el segell del governador del marquesat d'Aitona: un castell de dues torres amb un sol a dalt.²⁰ Ell mateix, però, conclou que Vilafranca segueix essent la més plausible i, per tant, el que hem d'afegir és un cert grau d'incertesa que podríem considerar gairebé típic de la major part de les atribucions d'aquelles monedes locals que no porten una llegenda explícita. Certament, el globus no és un sol i les armes reials del revers són més avinents per a Vilafranca. Per tant, de moment seguim on érem, amb una mica més de dubtes.

INCERTES

Malauradament, aquest apartat és el que va creixent cada cop més. Són, efectivament, moltes més les peces que no sabem atribuir que les que podem anar rescatant d'aquest capítol. Amb tot, creiem que sempre serà millor assenyalar l'existència d'aquests tipus i esperar que noves notícies d'alguna mena ens puguin anar aclarint almenys una part d'aquest material.

Anirem descrivint els tipus i els comentarem, si cal:

Incusa quadrada.

a/ (anepígrafa) Àliga esquemàtica amb les ales esteses.

Pes: 0,82 g Ø 13 x 13 Inèdita

Làmina núm. 29

L'atribució d'aquesta peça és prou difícil. Fou trobada a Agramunt, però això és poc significatiu perquè ja sabem per experiència que el seu potent mercat atreia monedes de llocs molt diversos. No hi ha gaires poblacions que tinguin per heràldica una àliga. Algunes d'elles mantenen l'àliga bicèfala que rememora l'heràldica dels antics comtes del Pallars. L'àliga de la peça, és, però, senzilla. Entre la desena de pobles amb aquesta heràldica, apuntem Forès, que tot i ésser avui una població petita havia estat molt més important, amb un terme molt extens, i també sembla possible Hortonedà de la Conca. Ens decantem per poblacions de l'àrea lleidatana pel lloc d'afloració i pel paral·lelisme amb altres peces quadrades que corresponen a aquest territori. De tota manera, res no es pot assegurar.

20. X. SANAHUJA, «Notes d'arxiu sobre senyals», *L'Ardit*, núm. 20, p. 27-35.

28

AMP.

29

30

31

AMP.

32

33

AMP.

Incusa de llautó.

a/ (anepígrafa) Flor o rosa sobre una creu. Orles lobulada i lineal.

Pes: 1,17 g Ø 20 mm Inèdita Làmina núm. 30

Incusa de llautó.

a/ Semblant a l'anterior, però amb doble orla de punts.

Pes: — g Ø 20 mm Inèdita Làmina núm. 31

Les dues peces son força semblants. La primera fou trobada a Cervera. La rosa del centre podria fer pensar en Reus, però el lloc de la troballa ho fa inconvenient. Cal tenir present que Fontllonga, per exemple, també porta una rosa en el seu segell, núm. 1155 de Sagarra, i que hi ha altres possibilitats. Cal esperar, doncs, a tenir més informació.

Han aparegut també dos exemplars més de les incuses que porten per tipus unes balances. Les descrivim a continuació:

Incusa de llautó.

a/ (anepígraf) Balances suspeses i un pes entre els platets.

Pes: 0,40 g Mides: 14 x 13 mm Crus. AN. 27-39 Làmina núm. 32

Incusa de llautó.

Semblant, però entre els platets una espècie de nus o llaç i dos punts a dalt.

Pes: (0,42 g) Ø 13 x 12,5 mm Crus-AN. 27-39 Làmina núm. 33

Les peces foren trobades respectivament a les Borges Blanques i a Artesa de Segre. Això reforça la possible atribució a Fontllonga, més que no pas a Sant Miquel de la Vall, entre els dos llocs més probables assenyalats per nosaltres en presentar el primer exemplar. Fontllonga és situada al marquesat de Camarasa, on es bateren altres tipus locals i limita també amb Vilanova de Meià. Les balances no són pas, d'altra banda, un element heràldic gaire comú. De tota manera, encara no podem donar aquesta atribució per segura.

CONCLUSIÓ

Esperem que aquesta quarta sèrie de novetats sobre la moneda catalana local sigui ja la darrera i que puguem incorporar tota la informació publicada fins ara en el nostre *Catàleg general de la moneda catalana*, en el qual estem treballant. Això farà més fàcilment consultables totes les peces, però no tancarà pas el tema, que es manté encara ple de possibilitats quant a futures descobertes i reatribucions i també fortament mancat de la documentació necessària per rescatar l'ampli grup de les incertes. No mancarà feina als numismàtics en el futur.

ADDENDA

Com ha succeït ja altres vegades, el temps que passa entre l'elaboració de l'article i el seu procés d'impressió propicia l'aparició de noves notícies que cal afegir al treball ja realitzat. En aquesta ocasió hi ha dues raons complementàries que ho aconsellen. D'una banda, la situació avançada del nostre *Catàleg general de la moneda catalana*, on hi haurà també la secció de moneda local i on no podem justificar les atribucions en tractar-se, bàsicament, d'un catàleg per classificar. D'una l'altra banda, perquè en el text inicial havíem inclòs una peça que qualificavem d'incerta, però amb possibilitats d'ésser de Tortosa i que ara podem atribuir amb bones bases a Terrassa.

Tot plegat aconsellava afegir aquesta *addenda*, en la qual seguirem en l'exposició l'ordre alfabètic dels pobles on hem atribuït novetats.

Agramunt i el concessionari Pere Ferrer

Un dels apartats més útils de l'obra de Botet i Sisó pel que fa a la moneda local és el capítol dedicat a les concessions fetes per Alfons III.²¹ Una de les concessions fou donada a un tal Pere Ferrer l'any 1331 i preveia la circulació de moneda local a Agramunt. Aquestes concessions estableixen que a la moneda s'hi gravés l'heràldica del concessionari, però ja hem vist en altres llocs que aviat aquestes concessions de caràcter personal varen acabar per municipalitzar-se. Devia ésser, certament, difícil de poder fer emissions monetàries per a circular en una població al marge de les seves autoritats municipals.

Pel que fa a Agramunt, nosaltres havíem pensat que les peces inicials podien haver estat les que porten un puig cimbat de llir i són voltades d'una bordura d'escac. Ens ho feia pensar la semblança amb les incuses d'Arnau de Cervera fetes a Balaguer en cronologies properes. De tota manera, no tancàvem pas la porta a una altra atribució en dir: "si no és aquesta la peça que féu encunyar Pere Ferrer, poc se'n devia allunyar cronològicament".²²

Avui tenim noves informacions per a poder pensar altrament, ja que hem trobat una peça que té totes les probabilitats de correspondre exactament a la concessió de Pere Ferrer. El cognom Ferrer fa al·lusió als oficis del ferro en general. Així, tant pot al·ludir als ferrers, serrallers, calderers i manyans com als ferradors d'animals. De tota manera, veiem que la majoria dels llinatges d'aquest cognom empren com a símbol la ferradura, potser perquè és un emblema de fàcil representació i identificació. Així ho veiem tant en els tractats d'heràldica com en els de sigil·lografia.

21. J. BOTET I SISÓ, *Les monedes catalanes*, vol. II, Barcelona, 1909, p. 104.

22. M. CRUSAFONT, *La moneda catalana local*, Barcelona, 1990, p. 82.

Entre les incuses quadrades descrites per nosaltres fins ara com a incertes, n'hi ha una que porta com a tema principal una peça quadrangular que sembla penjar d'una anella que apareix cantonada de dos punts. És el tipus que descrivirem a *Acta Numismàtica* 33 amb el núm. 35²³ i que ara il·lustrem de nou a la làmina amb el núm. 34. El posseïdor de la peça pensava que l'anella de dalt potser no tenia res a veure amb el cos de baix i que podia ésser, en realitat, una ferradura, pensant en la concessió abans esmentada. Tot i acceptar aquesta possibilitat, la dificultat més gran residia en la peça gran i central, per a la qual no trobàvem una interpretació coherent. Un curiós atzar ens posà davant la solució del problema. En una postal dels anys cinquanta corresponent al petit poble cerdà de Tallendre (avui del municipi de Bellver), es veu a l'entrada del poble una mena de bancada ben igual a allò que vèiem representat a la moneda. La postal ens especifica la funció d'aquell estri: "jou per a ferrar bous". Vegeu aquesta imatge a la làmina, a sota de la peça que comentem. Pel que hem pogut indagar, ferrar un bou no era pas tan senzill com ferrar un cavall. Calia penjar el bou amb unes corretges d'una bancada com la que veiem a la postal. Amb aquesta identificació quedava clarament explicada la peça quadrangular a què abans hem al·ludit: a dalt tindríem una ferradura acantonada per dues cabotes de claus i a sota la bancada o jou per a poder ferrar els bous. La identificació amb el cognom Ferrer pren tot el seu sentit.

Podem descriure ara, doncs, la peça de la manera següent:

Incusa de llautó de forma quadrangular.

a/ Jou per a ferrar bous superat de ferradura entre dos caps de clau. Orla lineal.

Pes: 0,45 g Mides: 15 x 15 mm Crus AN.33.35 Làmina núm. 34

La peça correspondria a la concessió a Pere Ferrer del 1331, que aviat devia assumir el municipi agramuntí batent els tipus amb puig cimbat de llir i bordura d'escac, seguit d'una nombrosa corrua d'altres emissions.²⁴

Aquesta conclusió ens permet deduir, també, que les incuses locals de forma quadrangular deuen ésser de les més antigues dins el conjunt dels amonedaments d'aquesta mena.

23. M. CRUSAFONT, «Tercera addenda de monedes catalanes locals».

24. Sanahuja pensa que el tipus amb puig cimbat de llir i bordura d'escac podria ésser el que correspondria al concessionari Ponç Cuc, anterior a Ferrer. Vegeu, X. SANAHUJA, «Noves aportacions sobre les primeres pugeses catalanes del segle XIV», *Acta Numismàtica*, núm. 33, Barcelona, 2003, p. 82-100. L'inconvenient que hi trobem ara és que si Ferrer emprava el seu emblema personal, potser el mes normal és que també ho hagués fet Ponç Cuc i que l'aparició de la heràldica de la població fos conseqüència d'una municipalització posterior a Ferrer i, per tant, a Ponç Cuc.

34

Ampliació

Tallendre: útil per a forrar els bous

35

Ampliació

Almenar

Molt a poc a poc, van aflorant les abans desconegudes monedes d'Almenar. Es dona la circumstància que fins ara han aparegut només tres peces que corresponen a tipus diferents. Tenim, doncs, fins ara, tres peces úniques. La primera que vàrem conèixer portava en el camp una ala i una creu i al voltant la llegenda +:S:ALMENAR:V, essent possible també d'interpretar la darrera lletra com una Y.²⁵ La segona era anepígrafa, però duia igualment l'ala i la creu, encara que el dibuix era diferent.²⁶ La tercera fou trobada prop de Lleida i presenta també notables variacions respecte als tipus coneguts. És la que tot seguit descrivim:

Incusa de llautó.

a/ + A.L.M.E.N.A.R. Ala. Orles de punts

Pes: 0,32 g Ø 16 mm Inèdita

Làmina núm. 35

Ara cal assajar de situar cronològicament els tres tipus i establir, en conseqüència, la seva seriació. És clar que els dos tipus amb ala i creu han d'ésser successius en portar un element que manca al tercer, la creu. Si hem de donar una prioritat cronològica a un dels dos que porten ala i creu, ens inclinarem per suposar més vell l'anepígraf, per comparació amb el que succeeix a Montblanc, on la variació dels tipus i la comparació amb els segells de la població permet fer-ne aquesta ordenació. D'altra banda, el tipus amb ala i creu que porta llegenda sembla que pugui al·ludir al concessionari Vidal²⁷ amb la V final i qui sap si també a la creu que hi ha en el camp. Ens ho fa pensar la desaparició d'aquest símbol quan també desapareix la lletra, fets que podrien evidenciar la municipalització del numerari. D'altra banda, sabem que en una creu de terme d'Almenar apareix igualment l'escut de la població amb una ala tota sola.²⁸

Pel que fa a la cronologia, veiem que el tipus ara descrit té una M gòtica que sembla una O amb una cua afegida, tipus que trobem també a les incuses de Teresa d'Entença amb una cronologia 1314-1327. La concessió al jurispèrit Vidal per a fer córrer moneda a Almenar la donà Alfons III l'any 1328. Si considerem, doncs, que les peces amb ala i creu foren conseqüència d'aquella concessió personal i que el tipus que ara hem descrit marca ja el pas a la municipalització, no ens podem allunyar gaire del 1328 per la similitud en les lletres abans indicada. Proposem, per tant, la seqüència: tipus anepígraf amb ala i creu / tipus ala i creu amb

25. M. CRUSAFONT, *Acuñaiones de la Corona Catalano-Aragonesa y de los reinos de Aragón y Navarra*, Madrid, 1992, núm. 1342, p. 204.

26. M. CRUSAFONT, «Tercera addenda...», *op. cit.*, núm. 7.

27. Vegeu J. BOTET i SISÓ, p. 104.

28. Josep FORNS i BARDAJÍ, *Economia i societat en els regs històrics occidentals catalans: Almenar (Segrià) i la seva àrea, segles XIV-XIX*, Almenar, 2004, p. 46 i evidència verbal del mateix autor.

llegenda / tipus amb ala sola amb llegenda. Per tant, la peça ara descrita seria la més moderna, cosa que s'adiu amb el seu aspecte general, que sembla menys arcaic. De tota manera, totes les peces haurien d'ésser de la primera meitat del segle XIV, per l'argument paleogràfic abans esmentat.

Hi ha, doncs, diferents emissions a Almenar i sembla marcar-s'hi, com en altres llocs, una municipalització del numerari local, però no tenim encara elements per a creure que les encunyacions fossin d'una gran amplada cronològica. D'altra banda, si acceptem que la V i la creu al·ludeixen al concessionari Vidal, haurem de convenir que desconeixem encara altres emissions anteriors, perquè el rei en donar el privilegi a Vidal diu que d'altres, abans que ell, havíem fruit de concessió.

Podem concloure, doncs, que el més probable és que coneguem unes emissions que es varen fer entre el 1328 i mitjan segle XIV, que n'hi ha d'haver d'anteriors, i que res no nega la possibilitat que n'hi hagi encara d'altres de posteriors. Pel que fa a l'heràldica d'Almenar, sembla ara més probable que hagi de consistir exclusivament en el signe de l'ala tota sola.

Terrassa, Tortosa i Palamós

Aquests tres municipis apareixen ara relacionats per la similitud de la seva heràldica: una torre o castell. Val a dir, però, que a cada població aquestes representacions prenen estampes diferents al llarg del temps, tal com ho podem veure en els segells municipals. De fet, a Tortosa li correspondria mes aviat una torre com a símbol parlant, mentre que als altres dos l'aparició del tipus del castell es deu a l'existència d'una fortificació d'una certa importància. De tota manera, és fàcil observar que els castells i les torres es confonen sovint en els segells de les diferents poblacions que posseeixen aquests elements heràldics. No cal dir que aquestes semblances dificulten sovint les atribucions del numerari municipal.

Nosaltres havíem acceptat l'atribució a Terrassa d'una incusa amb una torre, feta per l'historiador local S. Cardús. Aquest autor es basà en la gran semblança entre l'estampa del castell de la incusa i el que apareixia en un escut que ornava la font encastada a les parets del castell terrassenc.²⁹ Es tracta de la peça Crus-2181. Sempre hem estat del parer de no variar una atribució feta amb alguna base, si no hi hagi raons sòlides per a fer-ho. Fins i tot vàrem assimilar a aquest tipus una altra varietat, la Crus-2182, que donarem, doncs, igualment a Terrassa.

29. S. CARDÚS, «Historia monetaria de Tarrasa», a *Crónica-Catálogo de la I Exposición Nacional de Numismática*, Terrassa, 1951, p. 86-97 (vegeu p. 87).

En redactar el text anterior havíem descrit una nova incusa que porta també una torre. És la peça que apareix a les làmines inicials amb el núm. 26 i que reproduïm de nou. En comentar aquesta nova incusa vàrem pensar si podria ésser de Tortosa, però vàrem concloure que el més prudent era considerar-la incerta, atès el poc marge que resta per a noves emissions locals, un cop analitzada la documentació aportada per X. Sanahuja, tal com mencionavem a la nota 19.

Ara, però, podem donar-hi una atribució pràcticament segura en observar que la incusa nova que hem trobat té una representació idèntica a la del segell del batlle de Terrassa del 1449, Sagarra-627. Cal tenir present que les encunyacions terrassenques a què cal atribuir aquesta peça han d'ésser les fetes el 1472, en temps de la Guerra Civil Catalana del segle XV. Per tant, la concordança cronològica és molt estreta. La peça, d'altra banda, sembla que aflorà a Terrassa mateix. En un altre sentit, cal convenir que és més favorable atribuir aquesta raríssima peça, única de fet en aquest moment, a una emissió feta en els darrers temps de la guerra esmentada, enmig de dificultats, que no pas la que li atribuï Cardús, força més abundant i, per tant, més adient per a una emissió en temps de pau.

La nova incusa respon a la descripció següent:

Incusa de llautó.

a/ Castell de forma afuada amb una estrella a cada costat. Orla de punts.

Pes: 1,52 g Ø 19 mm Inèdita Làmina, núm. 26

A la làmina actual hem reproduït també el segell abans esmentat i es pot comprovar que la representació és idèntica. Aquesta seria, doncs, la moneda terrassenca del 1472 i cal descartar l'atribució a Terrassa de les incuses Crus-2181 i 2182 que reproduïm ara a la làmina amb els números 36 i 37.

Cal ara preguntar-se d'on poden ésser les dues incuses descartades. Nosaltres, tot i acceptar l'atribució de Cardús, ja vàrem assenyalar una altra possibilitat: Palamós. Efectivament, hi ha almenys tres llicències d'emissions monetàries per a aquesta població als anys 1483, 1484 i 1486 i encara una notícia d'una possible quarta emissió del 1604. Palamós, d'altra banda, porta per heràldica un castell o una torre, segons podem veure en els segells que reproduïm també a la làmina a la part de baix. Són els Segarra-1364, 1365 i 1566, emprats respectivament els anys 1590-1729, 1700-1781 i 1700-1781. Hi ha encara un altre segell emprat entre el 1441 i el 1454 que porta el castell de dues torres dins d'un escut entre dos escudets catalans (Sagarra-1363). Com veiem en els segells més antics, la forma més emprada és un castell, mentre que en els moderns hi ha una torre entre P-A. Les cronologies de les concessions no desdiiuen d'aquesta atribució, especialment si fos ferma la del 1604, però, en canvi, l'aspecte de les peces fa pensar en una fabricació més tardana. De fet, aquest ja era un inconvenient per a l'atribució a Terrassa, que subsisteix en el cas de Palamós.

Ampliació

26

**Segell
627**

36

Ampliació

37

Ampliació

**Segell
1364**

**Segell
1365**

**Segell
1366**

Resulta, però, una mica sorprenent que no hi hagi cap rastre de les emissions de Palamós havent-hi unes dades documentals tan evidents. És per això que ens inclinem per proposar aquesta nova atribució, mantenint, però, els interrogants apuntats. Podríem dir en aquest cas que en la moneda local rares vegades podem fer atribucions amb la seguretat que voldríem, però que, al nostre parer, potser és millor assajar una solució que restar totalment a les fosques.

El problema de la llei i talla de la moneda de plata catalana del segle XVII

X. SANAHUJA ANGUERA

Una de les qüestions més enrevessades de la moneda catalana dels segles XVI i XVII és la llei i el pes amb els quals foren batuts els rals o croats barcelonins de plata. En aquest article, pretenc establir els següents punts:

1.– Com ja havia advertit Pierre Vilar,¹ la talla oficial dels croats barcelonins es va mantenir inalterable en les 72 peces per marc, des de la seva creació per Pere el Gran, el 1285, fins al regnat de Carles II, el 1674.

2.– La llei oficial de la moneda de plata sí que va patir una lleugera alteració, però ni de la magnitud ni a l'època que hom pensava.

3.– Malgrat aquesta estabilitat, i encara que sembli contradictori, sí que és certa la reducció significativa del pes de la moneda de plata catalana del segle XVII.

4.– El diner (moneda) d'argent va tenir durant bona part del segle XVII un pes immutable de 0,143 grams. O a l'inrevés, que un gram de plata valia invariablement 6,97 diners en moneda de plata.

1. LA LLEI

Pere el Gran creà l'any 1285 el croat d'argent de Barcelona. Es tractava d'una moneda que tenia una llei d'11 diners 12 grans de plata (958 mil·lèsimes). Fins

1. P. VILAR, *Catalunya dins l'Espanya Moderna*, Barcelona, ed. 62, 1964, vol. 2, p. 328-346. Les seves conclusions s'alimenten de l'important esforç documental proporcionat per J. CARRERA PUJAL, *Historia política y económica de Cataluña. Siglos XVI al XVIII*, Barcelona, Bosch, 1947, vol. II.

ara, hom creia que aquesta proporció s'havia mantingut inalterable fins ben entrat el segle XVII, quan la llei de la moneda catalana s'acabà equiparant a la de la castellana, lleugerament inferior. Però això no sembla ser així. En un moment indeterminat, la llei es rebaixà fins als 11 diners 6 grans (938 mil·lèsimes), molt abans del que hom es pensava.² Pot ser que la reforma es dugués a terme el 1493, arran de la nova fabricació de croats a nom de Ferran el Catòlic. Un document propici insinua que el Consell de Cent estava estudiant un canvi de llei (doc. 1). Amb aquesta reducció, la llei catalana de la moneda d'argent s'aproximava molt a la llei de les monedes castellanques, que era d'11 diners 4 grans (931 mil·lèsimes). La diferència entre ambdues lleis és gairebé insignificant, fins i tot podria haver estat obviada. Oficialment, l'autoritat reial no es va decidir a facultar explícitament l'utilització de la llei castellana per fabricar moneda catalana fins després de la Guerra dels Segadors, a partir de l'any 1674.

	Pes moneda		Llei		Pes d'argent en grams	For oficial
	Talla ³	Grams	Diners	Mil·lèsimes		
Croat del 1285	72	3,25	11 d. 12 g.	. 958	3,11	12 d. mbt
Ral del 1493	72	3,25	11 d. 6 g.	. 938	3,05	24 d. mb

2. LA TALLA

2.1. El problema de la moneda de plata a la península Ibèrica des del segle XVI

Durant el primer quart del segle XVII (i de fet des del segle anterior), les autoritats municipals barcelonines reiteraren força peticions al rei amb l'objectiu d'aconseguir permís per rebaixar la llei i augmentar la talla del croat català, per tal d'assimilar-lo a les característiques de la moneda castellana, que tenia un percentatge menys elevat d'argent i també menys pes que la catalana:

Ral català

Llei: 11 diners 6 grans

Talla: 72 peces x marc de Barcelona

Ral castellà

Llei: 11 diners 4 grans

Talla: 80 peces x marc castellà

Ja hem vist que la diferència entre les dues lleis era massa petita per provocar les reiterades peticions i súpriques de reforma. És probable fins i tot que aquesta diferència s'obviés des de ben aviat i que no calgués enriquir l'argent de les monedes castellanques a l'hora de convertir-lo en moneda catalana. De fet, les peti-

2. F. AMORÓS, *Correspondència diplomàtica de Joan Francesc Rossell, 1616-1617. Una crònica de la cort de Felip III*, Barcelona, LEC, 1992, p. 207-209, doc. 41.

3. Estableix el nombre de peces fabricades amb cada marc de pes mesura de Barcelona.

cions i memorials adreçats al rei amb l'objectiu de modificar les característiques de la moneda ni tan sols s'aturen a concretar el canvi de llei, sinó que insisteixen únicament en el canvi de talla. Perquè és clar que el problema estava en la talla, en el pes de les monedes, i no pas en la llei.

L'intent de reforma es justificava per dues finalitats concretes: impedir la constant evasió a l'estranger de la moneda de plata fabricada a Barcelona, i disminuir les despeses en les operacions de reconversió de l'abundant moneda castellana de plata en circulació en moneda catalana.⁴ Al rerefons d'aquestes finalitats, s'hi amagava un problema monetari d'abast peninsular: la dificultat que tenien les administracions públiques de recaptar bona moneda d'or i de plata. Una dificultat que era motivada essencialment per una balança de pagaments amb l'estranger força deficitària.

Per tal de solucionar aquest problema, que causava l'empobriment de l'Administració pública, es realitzaren actuacions diverses. A Castella, hom optà per modificar reiteradament el valor de la moneda de billó i de coure en benefici de l'Administració. Així s'expliquen les constants devaluacions i revaloritzacions de la moneda expressada en maravedisos durant el segle XVII.

A Catalunya, en canvi, les autoritats intentaren aprofitar-se del baix preu amb el qual es negociava la moneda grossa de plata castellana per reconvertir-la en moneda petita de plata que, amb una valoració oficial adequada, no fos subjecte d'exportació. Perquè l'operació fos efectiva, calia disminuir els costos de la conversió (és a dir, calia equiparar la llei d'ambdues monedes) i rebaixar el valor intrínsec de la moneda (és a dir, alterar-ne el pes, que s'havia mantingut invariable des de la seva creació en temps medievals). Aquesta reforma es volia fer sense haver de modificar el contingut d'argent del diner de billó, que era la moneda a partir de la qual es bastia el sistema monetari català, i sense haver de modificar el valor oficial de canvi del ral de plata, establert en 24 diners. En resum, el que hom pretenia era disminuir el contingut de plata del ral per tal de rebaixar-ne les despeses de fabricació i evitar-ne l'exportació, tot mantenint el mateix valor de canvi amb els diners preexistents.

2.2. De la crisi monetària del 1611 a les demandes de 1614

Sense ànim d'exagerar, podem afirmar que la demanda sobre la moneda monopolitzà les relacions entre Barcelona i Madrid durant bona part del primer quart del segle XVII. La insistència s'agreguà a partir de l'any 1611. Aquell any, l'abundància de moneda de plata retallada i falsificada en circulació va haver d'obligar les autoritats a re-

4. Sobre la cronologia de la política de reconvertir la moneda castellana en moneda catalana a finals del segle XVI, vegeu: SANAHUJA, X. «Rals i croats catalans del segle XVI», a *Acta Numismàtica* 30, 2000, p. 95-130.

tirar-la totalment de la circulació. La notícia d'aquest fet no ha estat mai tractada en profunditat, però apareix com a problema de fons en nombrosos articles i estudis.⁵ La crisi de la moneda de plata del primer quart del segle XVII provocà col·lapses i greus pèrdues a les administracions. Monetàriament, la crisi causà la substitució de la major part de la moneda de plata en circulació, l'inici de les fabricacions a molinet, l'inici d'un nou model de billó basat en els ardots barcelonins, la proliferació puntual d'emissions monetàries locals per tot Catalunya i, finalment, la irrupció d'una nova política monetària més possibilista que havia tingut, com a referent inicial, la creació del Banc de la Ciutat l'any 1609. El 1611, el país s'havia quedat sense moneda de plata en circulació i Barcelona sense diners per comprar-ne de nova.

Recolzant-se en les pèrdues econòmiques provocades per la crisi, hom va decidir multiplicar les demandes davant del rei a través dels ambaixadors catalans a Madrid: Rafael Franch (1614-1615)⁶ i Joan Francesc Rossell (1616-1617).⁷ Les demandes es concretaren en un memorial datat el 5 de gener de 1614 en el qual se sol·licitava que hom augmentés el valor de les monedes d'or i de plata (a raó de 9 rals per cada ral de vuit, 14 rals per cada escut senzill, i 35 rals per cada doble ducat) i que s'autoritzés els consellers de Barcelona a batre moneda de plata amb la llei de les peces castellanques de vuit i quatre rals i que de cada marc de plata se'n poguessin treure 80 rals.⁸ La discussió de les demandes fou llarga i esgotà tinters i lligalls de paper. Gens estrany si tenim en compte que el que els catalans pretenien –això sí, al·legant greus dificultats monetàries– era aconseguir llibertat per especular amb la moneda de Castella. Com a mesura paral·lela, les autoritats barcelonines demanaren i aconseguiren poder treure a la circulació els antics doblons de dues cares d'or (abans anomenats dobles principats o dobles ducats, i després rebatejats com a trentins) que tenien desats a la Taula, el 13 de gener, al for sobreavaluat de 35 rals per peça.⁹ Gràcies a aquesta actuació fou possible la reobertura de la Taula i del Banc de la Ciutat, clausurats forçosament l'any 1611 per tal d'evitar l'ensorrament dramàtic de les finances públiques en no haver-hi moneda bona en circulació.¹⁰ El resultat, refermat per l'autorització a fabricar trentins i onzens de nou encuny, fou que la sobreavaluada moneda d'or esdevingué l'única moneda en circulació junt als ardots de billó també acabats de fabricar.

La tan desitjada moneda de plata, però, no semblava que pogués tornar a circular amb facilitat sense el nou privilegi. Les dificultats per tal d'obtenir-lo també s'originaven al país. Així, el mateix virrei marquès d'Almazán fou l'autor d'un

5. VILAR, *Catalunya dins...* p. 334-335, i també J. CARRERA PUJAL, *Historia política...* p. 36-96.

6. Vegeu sobretot J. CARRERA PUJAL, *Historia política...* p. 36-96.

7. Vegeu F. AMORÓS, *Correspondència diplomàtica...*

8. *Manual de novells Ardits, vulgarment apellat Dietari de l'Antich Consell barceloní*, Barcelona, Instituto Municipal de Historia, 1892-1975, vol. IX, p. 243 (però amb l'error de dir doblons en lloc de dobles en referir-se al doble escut).

9. Arxiu Històric de la Ciutat de Barcelona (AHCB), Consell de Cent, *Registre de deliberacions*, vol. 123, 1614, f. 21-22.

10. *Manual de novells ardits*, vol. IX, p. 251.

memorial contundent contrari a l'atorgament del privilegi. El virrei considerava que les demandes del consistori barceloní no coincidien amb les de la resta de Catalunya i que a més no eren acceptables si no anaven acompanyades d'una política pressupostària austera que el Consell de Cent no s'havia plantejat (doc. 2). A principis del 1617 Rossell encara no veia cap sortida favorable a les peticions catalanes. En una carta tramesa al Consell de Cent, Rossell proposava la possibilitat de comprar una certa quantitat de moneda aragonesa i donar-li curs legal en territori català. Amb aquesta legalització, deia Rossell, Catalunya podria fer circular efectivament una moneda que, en tenir una llei fins i tot lleugerament inferior a la castellana, no seria exportada. A més, Rossell insistia en el fet que la moneda aragonesa ja duia gravades «les barres catalanes».¹¹

2.3. Girona contra el privilegi

La poca sintonia barcelonina amb altres ciutats catalanes que es reflectia al memorial del virrei marquès d'Almazán es concretava principalment en l'enfrontament amb la ciutat de Girona. És cert que les autoritats gironines van fer tot el possible per impedir la concessió del privilegi sobre la moneda, tot publicant diversos memorials adreçats al rei en contra de les pretensions barcelonines.¹² En un primer moment, la crisi monetària catalana havia beneficiat prou la ciutat de Girona, que aprofità l'ocasió per treure a la circulació una partida gegant de moneda pròpia, amb la qual va poder recaptar moneda d'or i de plata que després venia amb sobrepreu a Barcelona. Però els mateixos arguments que iniciaren la polèmica van tornar-se contra la ciutat de Girona tan bon punt les autoritats barcelonines denunciaren l'ús fraudulent de les concessions de moneda pròpia gironina. Les irregularitats es concretaven en dues evidències: que Girona havia excedit amb escreix el nombre permès de menuts fabricats i que, a més, havia reutilitzat menuts de Banyoles sense tenir en compte que no duïen gens de plata i que aquesta circumstància no era permesa pels privilegis reials. Aquestes denúncies, presentades davant del rei (doc. 3), anaren acompanyades d'accions paral·leles des de Barcelona, com ara la prohibició als habitants de Girona i també

11. AMORÓS, *Correspondència diplomàtica...* p. 207-209, doc. 41. Aquest testimoni és particularment interessant per a la història dels símbols nacionals catalans, tot i que sembla haver passat completament desapercebut. Fa poc, Eva Serra, en el pròleg a *Història de la moneda de la Guerra dels Segadors*, de Miquel Crusafont (Barcelona, 2001), subratllava la utilització de les quatre barres com a símbol de Catalunya sense el rei en aquest període: «La presència ostensible dels quatre pals... aquest mateix context explica que, després de la Guerra dels Segadors, la monarquia posés impediments a l'ús públic de *las bandas de damasco carmesi con el escudo de armas del General en el pecho* suspectes des del 1640 per la manera d'usar-les... ». La veritat és que el referent de la identificació de les quatre barres com a escut de Catalunya l'hauríem de fer retrocedir moltes dècades, perquè el 1617 ja es considerava amb naturalitat («les barres catalanes»), independentment de la seva relació amb la Corona.

12. AHCB, Consellers, *Miscel·lània: moneda-seca*, fulls solts; Arxiu Municipal de Girona (AMG), Fons municipal, còpia intercalada en el *Manual d'acords* de 1617, f. 154.

als comerciants barcelonins amb interessos a Girona de tenir compte a la Taula de Canvi barcelonina.¹³

2.4. El privilegi de 1617, concedit, però... no executat?

Finalment, el 1617, Felip II concedí privilegi a la ciutat de Barcelona de poder fer batre moneda de plata amb la talla augmentada fins a 76 peces per marc i amb la llei reduïda a la castellana. El privilegi no era indefinit, sinó que es limitava a un màxim, prou elevat, de 100.000 ducats de moneda i només autoritzava la fabricació de sous o mitjos rals.¹⁴ La sorpresa, però, es produí tot just obtingut el privilegi. El 6 de desembre, el nou consistori barceloní acordà no dur a terme el privilegi, després d'haver passat tants anys d'esforços per obtenir-lo (doc. 4).¹⁵

Josep Salat i Joaquim Botet no coneixien aquest darrer acord i, per tant, van acceptar el canvi de llei i talla de la moneda de plata catalana, i van fer extensiu aquest canvi no solament als sous o mitjos croats, sinó també als rals, que no eren esmentats a la llicència reial.¹⁶ Botet avaluava en un 9% la reducció del contingut intrínsec de la moneda de plata catalana a partir del 1617. Fou Carrera Pujal qui primer es va fer ressò de la negativa barcelonina a executar el privilegi reial,¹⁷ i després Pierre Vilar el seguiria en els seus raonaments, que conduïen a desestimar la possibilitat d'execució del privilegi.

Estava resolt el problema? Doncs, no. Miquel Crusafont¹⁸ optà per creure en l'execució final del privilegi, de resultes d'uns indicis propicis. D'una banda, Crusafont observà que, entre 1626 i 1635, la seca de Barcelona va fabricar rals i sous de dos tipus prou diferenciats: a martell, i normalment amb el bust anacrònic de Felip I, i a molinet, amb el bust de Felip II. Crusafont també observà que la mitjana de pesos dels exemplars ben conservats d'aquestes emissions indicava que les monedes a martell tenien un pes mitjà més elevat que el de les monedes batudes a molinet i que l'estudi dels pesos de monedes de molinet ben conservades ens acosta a una talla de 76 peces per marc. Com que a partir de 1636 tots els rals de plata barcelonins es fabricaren a molinet, Crusafont conclouia que hom havia executat el privilegi de 1617, encara que d'una manera dubitativa, de manera que entre 1620 i 1636 s'haurien efectuat simultàniament emissions amb la talla tradicional de 72 peces per marc, i

13. AHCB, Consell de Cent, *Registre de deliberacions*, 1617, f. 105-108 (acord del 25 d'agost de 1617). Esmentat per: J. CARRERA PUJAL, *Historia política...*, vol. 2, p. 86-88.

14. Arxiu de la Corona d'Aragó (ACA), Cancelleria, reg. 4897, f. 285v. J. BOTET, *Les monedes catalanes*, Barcelona, IEC, 1911, vol. 3, p. 60, doc. CII.

15. A més del doc. 4, la font primera és: AHCB, Consell de Cent, *Registre de deliberacions*, 1618, f. 8-11; J. CARRERA PUJAL, *Historia política...*, vol. 2, p. 93-94.

16. J. SALAT, *Tratado de las monedas labradas en el principado de Cataluña*, Barcelona, Imprenta de D. Antonio Brus 1818, p. 216; J. BOTET, *Les monedes catalanes*, p. 60-61.

17. J. CARRERA PUJAL, *Historia política...* vol. 2, p. 93-94.

18. M. CRUSAFONT, *Barcelona i la moneda catalana*, Barcelona, Caixa de Pensions, 1989.

d'altres amb la nova talla de 76 peces per marc. Aquest plantejament es veia reforçat pels memorials publicats sobre la situació monetària a Catalunya l'any 1626, els quals insistien a reduir el valor intrínsec del ral de plata català. La coincidència de dates entre el memorial i l'inici dels batiments a molinet no podia ser casual.¹⁹

2.5. La talla inalterable dels rals i sous barcelonins

Recentment però, en el transcurs de la recerca documental sobre la moneda catalana de la Guerra dels Segadors, s'ha comprovat que la talla oficial dels croats batuts a Barcelona els anys 1639-1640, 1652 (amb el valor extrínsec de 10 rals) i 1653-1654, tots ells de molinet, continuava sent la tradicional de 72 peces per marc. La talla real, resultat del recompte final de les monedes fabricades, era una mica superior, al voltant de les 73-74 peces per marc, però en cap cas s'acostava a les 76 peces que permetia el privilegi de 1617.²⁰ Aquesta dada en confirma d'altres inèdites o ja avançades per Carrera Pujal i Vilar, com ara l'ordre de fabricar rals a molinet l'any 1626 amb la talla de 72 peces per marc (doc. 5 i 8).²¹

Així, doncs, la primera conclusió que en podem treure és que el privilegi de 1617 efectivament no s'havia executat, i aquesta dificultat ens mena a cercar una explicació per a quatre incògnites que en resulten: per què les monedes fabricades a molinet tenen un pes mitjà força inferior a les fabricades a martell i una talla que s'aproxima a les 76 peces per marc?, per què s'havia simultanejat la fabricació de monedes a martell i a molinet?, per què, paradoxalment, no s'havia executat finalment el tan desitjat privilegi que permetia fabricar monedes a la talla de 76 peces per marc? i per què es fabricaren monedes amb la llei castellana durant la Guerra dels Segadors si el privilegi no s'havia executat? La resposta als diversos interrogants ens la proporcionen els mateixos membres del Consell de Cent barceloní.

2.6. Inconvenients i avantatges de la fabricació a molinet

Concretament, les primeres respostes les trobem fent el seguiment de les emissions efectuades durant els anys en què hi hagué els canvis de criteri a l'hora de

19. De fet, però, els memorials publicats l'any 1626 per a la seva consideració a les Corts podrien haver estat escrits molt abans. Així ho semblen indicar les informacions que hi apareixen sobre monedes municipals ja fora de circulació. Ens referim als documents: AHCB, Consell de Cent, *Diversorum* 6, fol. 62-93 i 105-s.; conservats també a la Biblioteca de Catalunya (*Fulletts Bonsoms*, núm. 5. 382 i 5. 386), i esmentats a les Rúbriques de Bruniquer (M. CRUSAFONT, *Barcelona i la moneda...*, p. 226, rúbrica 186).

20. Font: AHCB, Taula de Canvi, *Llibres del receptor de la fàbrica de les monedes*, 1652.

21. Un altre exemple, a més del doc. 5: el 9 de juliol de 1619 hom ordenà la fabricació de sous a molinet amb la talla tradicional de 72 rals per marc. AHCB, Consell de Cent, *Registre de deliberacions*, vol. 128, 1619, f. 93.

fabricar moneda a martell o a molinet. Així, les dificultats de l'encunyació a molinet les trobem desenvolupades en les deliberacions del Consell de Cent barceloní de l'any 1626, el primer any en què es bateren rals de plata amb aquesta moderna tecnologia. Els Consells del dia 3 i 4 d'abril es feien ressò que el mestre de la seca, Pere Pau Riba, es negava a acceptar l'ordre de fabricar sous a molinet perquè creia que li seria molt difícil fabricar-los de pes i mòdul similars. Riba argumentava que ni tan sols a Segòvia, on els molinets funcionaven amb aigua i no pas amb animals com a Barcelona, s'aconseguia fabricar monedes uniformes.

D'aquestes deliberacions es desprenen una sèrie de consideracions a tenir en compte. En primer lloc, si la seca del molinet produïa efectivament monedes de pesos disparells, aleshores és lògic pensar que el mercat seleccionés aquestes peces i preferís refondre les de més pes.

«... molts y los más són curts o passen de pes, lo que dóna ocasió que molts fan arbitre de assò quant se fabrica ab molinet, que llevan moneda de la Taula y pesan cada sou de per si, y los que pesan onse diners o més los apartan hi(ls fonen per grangear-hi, y los de deu diners o manco los despenen ultra que lo mestre de la seca diu no(s vol ni(s pot obligar a fer tots los reals y sous de molinet cada hu d'ells al just pes, y se obligarà a fer-los de pic que tots seran de just pes...» (doc. 6).

La conseqüència immediata seria pensar que les autoritats emissores decidissin fer elles mateixes la selecció prèvia de les monedes. M'explico. Devia ser necessari un control previ a la posada en circulació de les peces, de manera que les de més pes es quedessin a la Taula i fins i tot retornessin a la seca. Hem de convenir que si les monedes de més pes haguessin arribat a la circulació, haurien desaparegut immediatament, refoses. La feina dels reconeixadors o visuradors de moneda de la seca devia incloure aquesta activitat, tal com ho sembla puntualitzar aquest fragment de l'any 1626:

«... y que los regonexedors de moneda se conferescan molt a menut a la seca real ab lo mestre de aquella a efecte de donar calor als oficials que ab tanta diligència procuren que los reals y sous de molinet hiscan yguals de pes» (doc. 7).

D'altra banda, en la mentalitat de l'època, s'acceptava que les monedes batudes a molinet poguessin tenir un pes una mica inferior al que els correspondria a canvi d'una major seguretat contra les falsificacions i alteracions fraudulentos. Un exemple és aquest altre fragment:

«... Vese ahora la misma experiencia con los medios reales hechos con el molinete, los cuales aprueban los dichos doctores en su memorial número 3, que no pesa cada uno sino ocho o nueve dineros, con los cuales, si se paga cualquiera mercadería, no solamente no los desechan los extranjeros, pero dan la mercadería más barata, sin tener cuenta al peso de ellos...»²²

22. Fragment d'un llarg escrit en el qual el Consell de Cent argumentava les respostes a les dificultats proposades pels doctors de la Reial Audiència contra el privilegi: AHCB, Consell de Cent, *Registre de deliberacions*, 1614, f. 144 i 148; *Diversorum*, III, f. 133 a 137. Recollit íntegrament per J. CARRERA PUJAL, *Historia política...*, vol. 2, p. 60-66.

Per tot això, no ens hem d'estranyar si les monedes batudes a molinet conservades actualment tenen un pes inferior a les batudes a martell, sobre les quals no calia exercir cap control abans de treure-les a la circulació. La reducció d'un 9 % del valor intrínsec de la moneda de plata, proposada per Botet i continuada per Crusafont, continuaria sent vàlida, encara que només en l'àmbit real, no pas en l'àmbit oficial. Però ara caldria afegir-hi un nou element distorsionador de taules i estadístiques: el fet que des d'aleshores hom acceptés generalment una reducció del valor intrínsec de les monedes a canvi d'una major seguretat propiciada per l'encunyació a molinet.

2.7. Simultaneïtat de monedes de pic i monedes de molinet

Per què continuà la fabricació a martell un cop iniciades les fabricacions a molinet? L'explicació també ens la donen els consellers barcelonins. El 1640, la ciutat de Barcelona denegà la possibilitat que la ciutat de Lleida fes batre rals de molinet a la seca de Barcelona perquè:

«en dita seca sols y ha tres molinets: los dos serveixen per a estirar los riells de plata y de belló, y lo altre per a encunyar la moneda axí de plata com de ardots, y d'esta manera lo dit mestre de la seca dona la una semmana lliuransa de plata y la altra de ardots... de present no pot dexar de fer fabricar la dita ciutat axí la moneda de plata com de ardots per se necessari per donar la Taula y Banch rahó no sols als pagaments fa a particulars però encara a tot lo Principat».²³

Un segon document de la Guerra dels Segadors ens assabenta que:

«...tots los molinets fabriquen sisens y que los reals que ha deliberat lo savi Concell de Cent se fabriquen sien de pich».²⁴

És a dir, que els molinets de Barcelona no donaven l'abast a l'hora de fabricar moneda i que, quan n'hi havia necessitat, hom havia de recórrer a complementar les emissions amb monedes «de pic» o fabricades a martell. La resposta que rebé la ciutat de Lleida l'any 1640 fou que podia fer fabricar moneda de plata a Barcelona, però només si era de martell.

Així, doncs, la manera dubitativa en què van actuar els consellers barcelonins entre 1611 i 1636 no estava relacionada amb l'execució o no del privilegi, sinó en la manera tècnica d'efectuar l'encunyació de moneda. Al final, es va imposar l'encunyació a molinet per raons prou poderoses:

1.— La dificultat afegida als falsificadors a l'hora de fabricar moneda.

23. AHCB, Consell de Cent, *Registre de deliberacions*, 1639-1640, f. 351, 366-367v i fulls intercalats. Esmentat per: J. CARRERA PUJAL, *Historia política...*, p. 110.

24. AHCB, Consell de Cent, *Registre de deliberacions*, 1639-1640, f. 375, del 15 de novembre de 1640.

2.— La bona acceptació per part del públic, que comprenia que no calia pesar les monedes per fer-les circular al seu valor oficial i acceptava que pesessin menys del que tocava.

3.— I, sobretot, el fet que la disparitat de pesos de les monedes que resultaven de l'encunyació a molinet devia permetre que les autoritats en controlessin la posada en circulació, retenint les de més pes i refontent-les si convenia.

Tot plegat, ens ho podem prendre com una manera d'acostar-se als beneficis del privilegi, sense haver d'executar-lo.

2.8. Per què no s'executà el privilegi de 1617?

Tal com observà Carrera Pujal, el privilegi reial imposava massa restriccions respecte al que hom havia sol·licitat perquè fos acceptat fàcilment. La mateixa documentació del Consell es fa ressò d'aquesta retallada de les expectatives. Ara bé, les demandes d'un nou privilegi s'anaren apaivagant. Per què? Pierre Vilar ens marca les pautes inicials per resoldre els nostres interrogants. Vilar assenyala dos dels punts principals de la qüestió: les vicissituds de la moneda d'or barcelonina i la supressió de la banca privada de la ciutat. Jo hi afegeixo, com he argumentat més amunt, el joc especulatiu de la fabricació de la moneda de plata a molinet, que procurava monedes de pesos disperss. Sense aquest darrer factor, no podríem explicar la coincidència entre els memorials publicats l'any 1626 i que demanaven la reducció del valor intrínsec de la moneda de plata i l'inici de les fabricacions de rals a molinet aquell mateix any.

Pel que fa a la qüestió dels bancs particulars, sembla que el Consell de Cent aconseguí que fossin prohibits l'any 1615, en un moment en què n'havien fet fallida uns quants. Els motius de discrepància entre la Ciutat i els bancs particulars eren diversos. D'una banda, aquests eren acusats d'exercir una activitat considerada fraudulenta en promoure la circulació de monedes dolentes o retallades i treure del país la moneda bona acabada d'encunyar a la seca. Però, sobretot, les autoritats es dolien que els bancs haguessin aprofitat en benefici propi el gran sacrifici econòmic que l'Administració havia patit entre 1611 i 1614, de resultes de la substitució de bona part de la moneda en circulació.

La segona circumstància esmentada per Vilar que va ajudar a oblidar el tan anhelat privilegi fou el curs de la moneda d'or. Des del mateix moment en què es va fer evident la manca absoluta de moneda de plata en circulació, el Consell barceloní es va dedicar a controlar la fabricació i circulació de la moneda d'or. En els segles anteriors, la fabricació de moneda d'or havia estat una prerrogativa exclusivament reial (recordem el cas dels florins). A la Catalunya moderna, el batiment d'or estigué controlat pel consistori barceloní. En un primer moment, la moneda

d'or esdevingué un pedaç, un mal mínim que calia utilitzar per poder fer front a pagaments i a la reobertura de bancs i taules oficials.

Des de ben aviat, la moneda d'or rebé una cotització oficial molt elevada (35 rals el dobló, 33 rals des del 1618), circumstància que n'impedia l'exportació, però que al mateix temps també impedia que cap moneda de plata (catalana o forastera) pogués circular tranquil·lament pel país. Els perjudicis d'aquesta situació són els que recolliren els ambaixadors a Madrid entre 1614 i 1617, i són també els que recollia el memorial del 1626. Però a la llarga l'alta cotització dels trentins també fou beneficiosa per a les administracions i particulars espavilats, perquè permeté el joc especulatiu que de manera encoberta s'esperava obtenir amb el privilegi de la moneda de plata. Així, un informe en mans del virrei, de l'any 1625, assenyalava que el benefici de convertir escuts castellans en trentins catalans ascendia a 12 rals per marc.²⁵ Entre 1618 i 1632, el Consell de Cent va ordenar la fabricació de prop de 14. 250 marcs de trentins en benefici propi,²⁶ però la fabricació de moneda d'or en benefici de particulars degué ser força més elevada.

3. ELS DINERS DE PLATA DE PES

Com a colofó d'aquest article, m'atreviré a formular una hipòtesi sobre una qüestió encara no resolta i que podria ser la darrera peça del trencaclosques metrològic del segle XVII.

3.1. El recompte dels diners de plata de pes de cada ral

A mitjan segle XVII el vell concepte de talla fou substituït per un nou sistema de comptabilitzar el pes de les monedes. Es tracta del recompte dels diners de plata per ral. En els textos esmentats més amunt es diu que les monedes de més de 22 diners eren foses i que les de menys de 20 diners eren les que feien circular amb més abundància. També sabem que el 1643 les autoritats felipistes de Tortosa només permetien la circulació dels rals que tenien com a mínim 22 diners de pes.

Com funcionava aquest sistema de recompte del pes?

Fins ara ningú havia aventurat cap explicació que resistís totes les fórmules matemàtiques. M. Crusafont va proposar que aquest «anomenat diner... pensem si voldrà dir el contingut d'argent a la llei del moment i tot prenent com a pes d'aquest diner la talla del vell de tern, és a dir 18 sous el marc».²⁷ Aquesta formu-

25. ACA, Consell d'Aragó, lligall 374.

26. X. SANAHUJA, «Trentins catalans del segle XVII: volum de fabricació», *L'Ardit*, núm. 13, p. 33-34.

27. M. CRUSAFONT, *Barcelona...*, p. 167.

lació proporcionà aleshores uns resultats molt propers als obtinguts observant les monedes conegudes, però ara sabem que no rutila en alguns casos determinats, com per exemple amb les monedes de la Guerra dels Segadors.

La meua proposta consisteix a reprendre el camí més senzill. Els «diners» esmentats en el sistema de recompte han de ser el valor monetari del metall intrínsec que conté la moneda. Així, un ral de 20 diners de pes ha de ser un ral aforat a 24 diners, però que conté argent per valor només de 20 diners.

A primer cop d'ull, aquesta explicació sembla possible i fins i tot probable, tenint en compte que ara sabem que s'acceptava un cert grau de fiduciarietat en les monedes, sobretot si eren encunyades a molinet. Però el problema rau en què, si intentem esbrinar el pes en grams de cada diner de plata, no sempre arribarem a resultats convincents. Pel mig del camí hi ha un parany que haurem d'evitar.

3.2. El cas dels sous i rals de molinet

Sabem que el 1614, els sous de molinet curts, de pes de només 8 i 9 diners, eren acceptats a la circulació al for normal de 12 diners. També sabem que anys més tard, el 1626, els sous que més abundaven eren els de pes de 10 diners, mentre que els de més d'11 diners eren refosos. Sabent aquestes dades, i sabent que l'unça de plata valia 17 sous (doc. 5), podem aplicar una fórmula senzilla per tra-

$$V = \frac{P \text{ sous}}{\text{unça}} \times \frac{12 \text{ diners m}}{1 \text{ sou}} \times \frac{8 \text{ unces}}{1 \text{ marc}} \times \frac{1 \text{ marc}}{234 \text{ grams}}$$

duir en grams el pes dels anomenats diners de plata.

Primer cal trobar la incògnita V, que és el valor monetari de cada gram, segons el valor de l'unça de plata, que anomenarem P.

$$X = N \text{ diners m} \times \frac{1 \text{ gram}}{V \text{ diners m}}$$

Si P és 17 sous, aleshores V és 6,97 diners per gram.

I a continuació, cal trobar el nombre de grams equivalents al nombre de diners de plata de pes expressats en el sistema de recompte:

On N és el nombre de diners de plata de pes i X el pes de la moneda expressat en grams.

En aquest cas:

$$X1 = 8 / 6,97 = 1,15 \text{ grams pels sous molt curts.}$$

$$X2 = 9 / 6,97 = 1,29 \text{ grams pels sous curts.}$$

$X3 = 10 / 6,97 = 1,43$ grams pels sous correctes.

$X4 = 11 / 6,97 = 1,58$ grams pels sous de pes just.

Els resultats de la fórmula coincideixen força amb el pes de les monedes conservades. L'evidència numismàtica ens proporciona exemplars amb pesos més elevats que els proposats. Es tracta de monedes fortes que van evitar ser refoses.

3.3. Parany. El cas del pes dels cinc rals de Barcelona de 1641

En l'explicació anterior, hi ha d'haver un parany, perquè si apliquem el càlcul a algunes monedes que coneixem bé els resultats no són satisfactoris. Per exemple, sabem bé que les monedes de cinc rals de Barcelona, l'any 1641, foren batudes amb dos pesos diferents. Fins al mes de setembre, les monedes eren fabricades a 7 sous i mig per peça (= 90 diners de plata de pes). A partir de setembre, les monedes es fabricarien a només 7 sous per peça (= 84 diners de plata de pes). Coneixem també el valor de l'unça de plata a Barcelona l'any 1641, que era de 19 sous i mig.²⁸

P és 19, 50 sous, aleshores V és 8 diners per gram.

En aquest cas:

$X1 = 90 / 8 = 11,25$ grams per a les monedes anteriors al setembre de 1641.

$X2 = 84 / 8 = 10,50$ grams per a les monedes posteriors al setembre de 1641.

El resultat és incorrecte. Coneixem prou bé les monedes de cinc rals per saber que el seu pes mitjà és força més elevat.²⁹

<i>Anteriors a 9/1641</i>	<i>Pes mitjà</i>	<i>Pes màxim</i>
5 Rals a nom de Felip, data 1640:	12,03 g	12,7 g
5 Rals a nom de Felip, data 1641:	11,88 g	12,88 g
<i>Posteriors a 9/1641</i>		
5 Rals a nom del Principat, data 1641:	11,77 g	11,8 g
5 Rals a nom de Lluís, data 1642:	11,70 g	11,9 g

28. Fonts diverses, sobretot Taula de Canvi de Barcelona. Es confirmen a tot Catalunya, potser amb una mica de retard a Lleida i a Tarragona.

29. Dades obtingudes a partir de M. CRUSAFONT, *Història de la moneda de la Guerra dels Segadors*, Barcelona, IEC, 2001.

Quina explicació hi ha? Com pot ser que la fórmula no ofereixi resultats coincidents amb els pesos de les monedes conegudes?

Per respondre aquesta pregunta plantejaré una hipòtesi, tot bandejant altres possibilitats massa enrevessades. És possible que, independentment del valor de mercat de la plata respecte a la moneda de billó, hom continués sempre valorant l'unça de plata al preu de 17 sous de plata. En aquest cas, el marc de Barcelona de 234 grams continuaria sent la unitat ponderal de referència, i el preu de l'unça d'argent seria immutable. Explicant-ho d'una altra manera, l'any 1641 una unça d'argent valia 19 sous i mig en moneda de sisens, però continuava valent 17 sous en argent.

Aplicant les fórmules anteriors, en el cas dels cinc rals sabem que N és 90 diners o 84 diners, i obtenim:

$$5 \text{ Rals anteriors a 9/1641:} \quad 90 / 6,97 = 12,91 \text{ g}$$

$$5 \text{ Rals posteriors a 9/1641:} \quad 84 / 6,97 = 12,05 \text{ g}$$

Ara sí, els resultats són plenament satisfactoris.

3.3. Conclusió. Valor del diner de plata i comprovació de la fórmula en altres monedes

Pot ser que el preu de 17 sous per unça no es mantingués indefinidament. L'any 1654 el Consell de Cent barceloní va fixar el preu de l'unça de plata en 16 sous, però cal saber si aquesta cotització era general o afectava només certs tipus d'operacions.

Quedant-nos, de moment, amb el valor de 17 sous per a l'unça de plata, podem obtenir el valor (V) d'un gram de plata, que és de 6,97 diners. Aquest valor cal considerar-lo invariable, com a mínim per al període 1611-1654, i sempre prenent aquests diners com a diners d'argent, i no pas de billó.

$$V = \frac{17 \text{ sous}}{\text{unça}} \times \frac{12 \text{ diners m}}{1 \text{ sou}} \times \frac{8 \text{ unces}}{1 \text{ marc}} \times \frac{1 \text{ marc}}{234 \text{ grams}}$$

$$1 \text{ gram de plata} = 6,97 \text{ diners moneda plata}$$

El pes de la moneda l'obtenim dividint el nombre de diners esmentats pel valor d'un sol diner, que és 6,97 d. Per tant, un diner de plata tenia un pes fix de 0,143 grams.

$$X = 1 \text{ diner m} \times \frac{1 \text{ gram}}{6,97 \text{ diners m}}$$

1 diner de plata = 0,143 grams

Amb aquests valors podem confegir, per primer cop, una taula metroològica de les monedes de plata catalanes dels segles XVI i XVII :

Foto	Dates	Denominació	Pes desitjat**		Pes tolerat***	
			Diners	Grams	Diners	Grams
1	1494 - 1636	Ral a martell 2 sous	22	3,16	a pes	
2	1611 - 1635	Mig ral a molinet 1 sou	11	1,58	8-9	1,15-,1,29
3	1626 - 1654	Ral a molinet 2 sous	22	3,16	-20	-2,87
4	1640 - 1641	5 Rals 10 sous	90	12,91	a pes	
5	1641 - 1643	5 Rals 10 sous	84	12,05	a pes	
6	1674-1693*	Ralet 3 sous	18,50-19	2,65-2,73	?	
7	1698*	Ralet 3 sous	16-17	2,30-2,44	?	
8	1705*	Ralet 3 sous	18,50-19	2,65-2,73	?	

* Dades provisionals, pendent de confirmar el valor de l'unça de plata (16 o 17 sous).

** Pes mitjà desitjat a la seca i Taula de Canvi. L'evidència numismàtica ens proporciona exemplars amb pesos més elevats que els proposats. Es tracta de monedes fortes que van evitar ser refoses. Fins al 1654, el pes teòric continuava sent el de 72 peces per marc (3,25 g), però a la pràctica aquest paràmetre no es complí mai. Paradoxalment, existeix algun exemplar fort que supera els 3,25 g. Com he explicat al text, estudiades individualment, les monedes de molinet no serveixen per obtenir o provar cap pes teòric ni mitjà. Cal fer les comprovacions estudiant un bon nombre d'exemplars.

*** Dades relatives al període anterior a la Guerra dels Segadors, que són les úniques que coneixem.

1

2

3

4

5

6

7

8

4. DOCUMENTS

1

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 aquelles 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 n'esciurem a la magnificència vostra ab la creença que tenim que per aquella serà fet lo que dignament ha acostumat per lo servey de la prefata...

Arxiu Històric de la Ciutat de Barcelona (AHCB), Consell de Cent, *Registre de lletres closes*, 1490-1494, f. 148v.

2

1614, 25 de gener. Barcelona

Carta del virrei de Catalunya, marquès d'Almazán, dirigida al rei, en la qual l'informa desfavorablement sobre el privilegi de la moneda de plata que demanen les autoritats barcelonines.

Por razón de un privilegio del rey nuestro señor, que Dios tiene, otorgó a esta ciudad de Barcelona a petición de un síndico della el año 87, de que pudiesse fabricar moneda de vellón diferentemente de lo que treçientos años antes se acostumbrava, tan ruyn que de un escudo de metal se sacavan más de onze escudos de menudos, se dieron la mayor parte de la gente ociosa, y de los villanos assi natu-

rales como franceses (de que hay gran número en esta provincia) a hazer menudos (por la mucha ganancia) de las vaxillas de alambre que tenían y compravan para ello, habiendo gran aparejo para esto de fabricar en los muchos bosques y lugares fragosos desta provincia, distribuyian y gastavan este genero de moneda por medio de los bancos y otros caminos y como se echó de ver que abundava en gran exceso, acordó este Consejo Real en tiempo del duque de Monteleón (viniendo estos males de atrás) de haser pregón mandando no se pudiesse dar en ningún pagamento más de onse menudos, que bastavan para rematar qualquier cuenta de libras, sueldos y dineros, que's la moneda que siempre ha corrido acá. Y como huviesse muchos oficiales diestros en esta fábrica de menudos, y no pudiesen por este pregón aprovecharse d'ellos, dieron en çerçenar la moneda de plata que entonces era cabal en su peso, y de las çerçenaduras fabricavan reales senzillos y de dos, quien sin mescla, quien con ella, para igualarlos en el peso, y como no tenían barras, ni cantidad de moneda para ello buscaron arbitrio de comprar moneda gruessa y de peso para çerçenarla, dando por ella a ocho y diez por çiento, pagando la que compravan con la que tenían çerçenada y nuevamente fabricada, y pudo la codiçia tanto que no solo los banqueros y otros hombres de negocios, pero también algunos oficiales de la Tabla de la ciudad dieron en recoger toda la moneda cabal que podían para venderla por la mucha ganancia que tenían, pues la çerçenada y corta corría y se recibía en todas partes. Y no reparandose en proybirla a los principios (como fuera justo) temiendo no çessase el comercio principalmente entre la gente pobre y vulgar que no alcançava otra, fué creçiendo el daño de suerte que los hombres de negoçios d'esta tierra compravan por sus agentes los reales çerçenados que al mismo tiempo corrían en Nápoles y Sicilia (donde yvan a peso) y los traían a Cataluña. Y como en tiempo del arçobispo de Çaragoça, mi predecessor, huviesse creçido tanto este mal, obligó a resolver que corriessse a peso y no de otra manera toda la que no fuesse cabal, de manera que en un dia se halló esta provincia agotada de la mitad de la moneda que en ella havia. Y aunque con esta redución de la moneda se atajó el daño de çerçenarla, resultó uno muy grande a la provincia, que la mayor parte de los que con ello vivían (que era infinidad de gente) faltándoles aquel modo de hurtar dieron en salteadores de caminos, que ha sido causa de haver después acá tantos por Cataluña y suçedido tantos males. A la Tabla de la ciudad de Barcelona (como tenía mayores depósitos) le cupo de la reduction mayor parte de daño, y sin reparar en el ni tratar de los remedios, los Consellers que después ha havido, han continuado en hazer gastos superfluos, y en comprar trigos y carnes de Francia, Sicilia, y otras partes a precios muy caros, y a tiempos que no devieran, sin atender (como les corría obligación) al beneficio común, y cargando estos males me hablaron sobre'llo los consellers passados, y como era al fin de su año, lo fuy entreteniendo hasta ver si convenian en lo mismo los que de nuevo entrassen, y fué assí que des del principio de su conselleria continuaron la plática, resolviendo a los çinco d'este de juntar aquel dia por la tarde

Consejo de Ciento donde deliberaron, vista la necesidad y falta de dinero que tenían en la Tabla, instigados de algunos mercaderes y hombres de negocios por intereses particulares, de pedirme les otorgasse privilegio en nombre de V. M. de subir de precio la moneda de oro y plata, queriendo que el real de dos valiesse dos y quartillo, y el de quatro quatro y medio, y el de ocho nueve reales, sin advertir que no podían aprovecharse d'esto por tener muy poca cantidad de unos ni de otros, y que todo era invención de mercaderes de la misma ciudad, que como hay algunos que tienen correspondencia con ginoveses tienen el mayor golpe de esta moneda, con que pretendian acrecentar brevemente su caudal en daño de los pobres, y juntamente pidieron les permitiesse subir el precio de los escudos de oro a catorse reales, y los doblones a veynte y ocho, y al respecto los de a quatro y los demás, en que corrían las mismas dificultades arriba dichas de la moneda de plata. Y assí mismo pidieron que por quanto se hallavan con alguna cantidad de doblones de dos caras, que havia çient años los tenían en depósito (que deven ser hasta en cantidad de çient mil escudos poco más o menos que se reçivieron en la Tabla a 24 reales el doblon) los pudiesen dar a raçon de 35 reales, con que ganavan onse por doblón, advirtiéndome que quanto más subido fuesse el precio d'ellos, menos los sacarían para Francia y otras partes, que's uno de los grandes males que padeçe esta provincia, por no haver en ella proybición antes permissión expressa de sacarlos pagando çinco por çiento al General. Y sin embargo d'esta permissión, se viene a sacar toda sin liçençia ni pagar el derecho, que se save no le vale a la Diputación çient escudos en un triennio, y esto por la façilidad que tienen con tanta costa de mar y ser frontera del reyno de Francia. También me pidieron por la instigación de los tales mercaderes y personas particulares que no atienden sinó a sus propios intereses, que les concediesse privilegio para fabricar de nuevo moneda de plata con la liga de Castilla, pero que fuesse menor en el peso, que de otra manera no grangeavan, añadiendo por remate d'estas pretensiones que el Consejo de Ciento havia resuelto que hasta que yo les concediesse lo que pedían no abrirían la Tabla de la ciudad. Con esta embaxada me vinieron la misma tarde los Conselleres acompañados de muchos del Consejo de Ciento, y con tal demostraçion se publicó al mismo instante por toda la ciudad, haviendo entre la gente diferentes opiniones, unos representando algunos provechos, y otros los daños que d'ello podrían resultar. Respondíles representando inconvenientes que podrían naçer de no abrir la Tabla a su tiempo, y que por ser la materia grave lo consultaría con el Consejo. Juntele el dia siguiente donde se acordó en conformidad de todos que luego los llamasse y les dixee que pudieran escusar de haver publicado no querer abrir la Tabla sin consultarmelo primero, assí por haverse introduzido con autoridad, como por el peligro que corria de rebolverse el pueblo, pués estando çerrada y no poder cada qual cobrar sus depositos, no podian acudir a sus obligaciones, faltando a muchos el sustento neçessario, que para atajar los daños que facilmente podrían resultar de resolución tan repentina, como la que havían tomado, era neçessario que'l primer dia

después de las fiestas (como siempre habían acostumbrado) abriessen la Tabla, para que no cessasse el comercio de la ciudad, y que nombrassen dos o tres personas que viniessen a informarme de los provechos esperavan de lo que pedian, ofreciendoles yo de nombrar otros tantos d'este Consejo, para que confriessen el pro y contra que podria tener. No vinieron en abrir la Tabla con titulo que no podian acudir a la mitad ni a la tercera parte de los acreedores que tenian, y enbiéronme tres comissarios para discurrir sobre la materia, y yo nombré este Consejo a los doctores Josep Ferrer, Francesc Bonet y Rafael Rubí Coll, escogiendo uno de cada sala, y en tres juntas largas que tuvimos, topando los de la ciudad con los inconvenientes y daños que havian de resultar de lo que pedían particularmente en lo tocante a la moneda de plata, y con las constituciones que por prevenir los daños lo proybían, se reduxeron a que solo por agora les concediesse lo de los doblones de dos caras, y siendo moneda que no tiene precio señalado, y que se hallará muy poca semejante a la que tiene esta ciudad, haviéndolo buelto a comunicar con todos los demás del Consejo, se les dio de palabra, permissio que hallando quien quisiesse recibir sus doblones al dicho precio de 35 reales, los pudiessen dar, por huyr los inconvenientes que podrian naçer destar más dias cerrada la tabla, obligándose la ciudad a cobrarlos al mismo precio. Tenemos por cierto questo es más remiando que remedio eficaz, qual ha menester la necesidad de la Tabla, y que dentro de pocos dias se acabarán sus doblones y bolverán a instar en lo que toca a la otra moneda. Y porqué la instancia que hazen los pueblos en cosas desta calidad suele ser más apresurada de lo que conviene y particularmente esta ciudad questa acostumbrada a salir casi con todo lo que pide, suplico a V. M. mande con tiempo considerar y prevenir lo que mas conviniere a su real servicio, que entiendo ser muy necessario se busque con brevedad alguna buena forma para reformar los gastos superfluos que en ella se hazen, y tengo por gan inconveniente pueda el Consejo de Ciento (donde por la mayor parte son oficiales y hombres de limitado discurso) gastar todo lo que quiere y se le antoja, sin estar obligado a dar dello ninguna cuenta ni raçon y que se procure cerrar la puerta a estos daños, y a los que cada dia resultan de la libertad que hay para sacar oro y plata fuera de la provincia para Francia y otras partes. El medio mas suave que para lo de la ciudad se me ofrece seria que assí como después de las Cortes del año noventa y nueve mandó V. M. al que entoncer era Chanciller que visitasse como lo hizo las bolsas de los inseculados desta ciudad, se mandasse al que agora lo es, que solo de por si o ayudado de otros deste Consejo, como más pareciesse convenir, tratasse del remedio destes daños y mandasse V. M. a los consellers y Consejo de Ciento, que viniessen en ello, y aunque se me ofrece este medio que no podrá dexar de tener algun inconveniente, no le propongo sinó solo para que sirva de despertar otros medios que podran ocurrer a V. M. mas eficaces y qualesquiera que sean conviene mucho mande V. M. sean autorizados y respectados los ministros que tiene en esta provincia de que hay precisa necesidad, que de otra manera con gran dificultad se puede açertar en las muchas cosas que se offre-

cen al servicio de V. M., siendo cierto que a los que con mas zelo y cuydado se ocupan en el, les levantan mayores calumnias y persecuciones, las cuales no se devrían admitir sin enterarse primero de la verdad. Guarde Dios la católica persona de V. M., de Barcelona, y enero 25, de 1614.

el Marqués de Alcañán

Arxiu de la Corona d'Aragó, Consell d'Aragó, *Secretaria de Catalunya*, lli-gall 356.

3

1617, 26 d'agost. Barcelona.

Carta de Pedro d'Alòs a micer Francesc Gassol, protonotari del Consell d'Aragó, en la qual l'assabenta de les irregularitats comeses en la fabricació i circulació de moneda pròpia a Girona

De la yda que hazen a essa real corte los conselleres en cap d'esta ciudad de Barcelona y de la de Gerona, en contrapocissión el uno del otro, he pensado que se puede sacar una muy gran pella de dinero para su magestad en beneficio del aumento de su Ral Patrimonio. Supplico a V. M. lo pondere y siendo servido lo proponga al Consejo Supremo a efecto proveha lo que mejor pareciere convenir.

El casso es que la ciudad de Gerona, en virtud de privilegios de los lugartenientes de su magestad en este Principado, han tenido licencia de fabricar ciertos millares de ducados de dineros y han excedido en haser muy muchos más de los que tenían licencia de fabricar, y aún han comprado grandes sumas de dineros que la villa de Banyoles tenía hechos, los cuales estavan abatidos, y poniendo en ellos la ciudad de Gerona sus armas y sin tener la liga que se les permitía en los privilegios que tenían de fabricar les han falcificado y distribuydo por la tierra grandes summas y cantidades d-ellos, y por consiguiente ha caydo la dicha ciudad de Gerona y los fabricantes de los dichos dineros en la regalía moneda, que importa al servicio de su magestad que venga orden al magnífico micer Miguel Sala, avogado fiscal del crimen en este Principado, que haga regalía al casso y se embíen oficiales de mucha confiança y diestras personas de cuenta y razón para justificar bién lo dicho. Y constando como constará del dicho exceso y sacado en limpio bién la cantidad que han fabricado, más de lo que podían, serán condenados en pagar a su magestad aquella, y por la falsificación de los dineros de Banyoles sean castigados y admitiéndoles a compocissión que sea tal que sirva de castigo y exemplo. Esto me parece que conviene al servicio de su magestad. Representelo a V. M. con zelo de açertarle juntamente con el de V. M.. No menos importa se scri-

va al senyor virrey en recomendación d'este negocio y a mi se me embie orden lo solícite en nombre de su magestad, pediré la devida satisfacci6n.

ACA, Consell d'Arag6, *Secretaria de Catalunya*, lligall 361.

4

1617, 13 de desembre. Barcelona.

El Consell de Cent barceloní confirma que s'ha acordat no posar en execuci6 el privilegi sobre la moneda de plata.

E apr6s que foren axits fora los dits ambaxadors, per lo magnífich Conseller en Cap en veu sua y dels altyres magnífichs consellers fou proposat com inseguint la delliberati6 del present Consell feta a 7 del corrent anaren dits magnífichs consellers acompanyats ab prohomens al senyor virrey explicant-li com havian representat al present Consell lo que sa excel·lència los havia fet mercè de dir-los aserca del asiento de posar los trentins en un moderat valor y que per exequuti6 de dita delliberati6 venian a dir a sa excel·lència que lo dit Consell de Cent havia delliberat que per ara no-s posàs en exequuti6 lo Real Privilegi novament concedit y que suplicaven a sa excel·lència fos servit per fer mercè a la present ciutat de posar en tracte lo dit asiento dels trentins, posant-los a un valor acomodat ab consentiment de dita ciutat, per ésser gran remey per a subvenir a la present necessitat que y ha de ardots y també que donant asiento en lo dels trentins tindria lloch la ciutat de representar devant la real magestat del rey nostre senyor y suplicar-lo per sa benignitat y clemència ser de son real servey manar corregir y llevar algunes clàusules que-s trobaven en lo dit Real privilegi que són molt diferents dels altres reals privilegis a la ciutat atorgats y concedits, los quals han aparegut al present Consell prejudicials, confiant la ciutat que sa excel·lència li ha de fer mercè de manar fer dits apuntaments en lo asiento dels trentins ab consentiment d'esta ciutat com sempre sa excel·lència tenia acostumat de fer, e oyda per dit senyor virrey dita embaxada respongué que lo asiento de las monedas y de socòrrer a la necessitat dels ardots y moneda de plata que y havia en Catalunya y en la present ciutat havia sinch o sis anys que-s tractava devant de sa magestat en lo Consell Real, Supremo de Arag6, Consell de Azienda y altres Consells, per persones de gran sciència y paciència y que havian pres per última resoluti6 y expedient los dos remeys, lo hu era posar en execuci6 lo dit real privilegi de fabricar moneda de plata a la lley de Castella fins en cent milia ducats, y donar asiento en lo just preu dels trentins, y que havent-se presa dita determinati6, la qual havia procurat ab moltes veras per sos deutas y amichs, tenia orde exprés de sa magestat de no posar en execuci6 la una cosa sens l'altra sens consultar-ho ab sa magestat y que axí com los magnífichs consellers no po-

dien exir de l'orde del savi Consell de Cent, sa excel·lència no li era possible exir del que son rey y senyor li tenia ordenat y que ho consultaria. Y replicant-li que fos servit consultar-ho ab lo Real Consell del present Principat respongué que no ho faria pus tenia la orde exprés de sa magestat com tenia dit. Y axí se proposave al present Consell dita embaxada y respostas per a que lo Consell puga delliberar lo que més convinga al servey de Déu y benefici públich de la ciutat.

AHCB, Consell de Cent, *Registre de deliberacions*, vol. 127, f. 14v-15.

5

1618, 26 d'octubre. Barcelona.

La vint-i-quatrena de les monedes del Consell barceloní acorda lliurar 10.000 lliures al mestre de la seca per tal d'iniciar la fabricació de sous de plata de molinet.

Item dits magnífics consellers, inseguint lo Consell, vot y parer de las major part de les vint-y-quatre persones, sis de cada estament ellegides per lo negoci de les monedas en virtut de la delliberatió del Consell de Cent celebrat a .. del mes de .. proppassat, delliberaren que de la plata en barras y de la moneda de plata de pes que és en la Taula de la ciutat sian lliurades per ara a mossèn Pere Pau Riba, ciutadà honrrat, mestre de la seca, 10. 000 lliures a son just valor a raó de 6 ll. 16 s. per march, les quals dit mestre de la seca haja de convertir en fabricar-en moneda de sous de molinet ab la forma acostumada y aquelles lliurar en la dita taula de contans ab dita moneda de sous de molinet feta, ensajada y pesada en la dita seca a raó de 7 ll. 4 s. lo march, y que de ditas 10. 000 lliures en sia fet debitor lo dit mestre de la seca en los llibres del rational, prestada primer per ell cautió ab idóneas fermances, y per ço etc., del compte de fàbrica: 10. 000 ll.

AHCB, Consell de Cent, *Registre de deliberacions*, vol. 127, f. 147-147v.

6

1626, 3 i 4 d'abril. Barcelona.

El Consell de Cent de Barcelona proposa la fabricació de 40. 000 lliures de rals i sous de plata amb el molinet, i es fa ressò de les dificultats tècniques de l'operació observades pel mestre de la seca.

Axi bé dits senyors consellers representaren al Consell la necessitat grandíssima que tots experimentan de moneda de plata per la falta gran que se experimenta d'ella, y que per ço havian pensat fabricar-la en la seca real emperò se eran aturats en lo modo, ço és si serà ab encunys de pic o de molinet, advertint y discursant aquí en plen Consell los inconvenients y comoditats de una forma y altra, asseyladament dient que si-s fan de pic ab seguretat se faran de just pes emperò tal moneda és fàcil cercenar-la, y si-s fan de molinet, molts y los més són curts o passen de pes, lo que dona ocasió que molts fan arbitre de assò quant se fabrica ab molinet, que lleven moneda de la Taula y pesan cada sou de per si, y los que pesan onse diners o més los apartan hi-ls fonen per grangear-hi, y los de deu diners o manco los despenen ultra que lo mestre de la seca diu no-s vol ni-s pot obligar a fer tots los reals y sous de molinet cada hu d'ells al just pes, y se obligarà a fer-los de pic que tots seran de just pes, y que per ço ho proposaven perquè lo Consell dellibere com millor li apareixerà convenir al benefici de la cosa pública.

Lo Consell féu delliberatió y conclusió que atesa la necessitat representada de haver-se de fabricar moneda de plata, se fassen hi-s fabriquen sous y reals del molinet, pesant cada hu lo just pes, y pesant més o manco, tots aquells que pesaran més o manco se hagen de fondre y tornar a fabricar a gasto y despesa del mestre de la seca, de tal manera que cada march hage de pesar setanta-dos reals, tenint cada sou y real son just pes, e que los magnífics consellers lo més prest que sia possible envien a sercar al mestre de la seca fent-li saber la present delliberatió, y en cas recuse de fer lo contengut en la present delliberatió, lo que no-s creu, se lleve acte de la resposta que farà, y llevat dit acte en continent dits senyors consellers junten lo present Consell per a delliberar lo que més convinga.

...

E dissabte a quatre de abril de dit any 1626, los senyors consellers, lo cap absent, ajustats en la sala del Consell de Cent, cridat mossèn Pere Pau Riba, mestre de la seca real, li feren notificar y llegir la delliberatió del savi Consell lo die de ayr feta en rahó de la fàbrica de sous y reals, lo qual mestre de la seca oyda y entesa la dita delliberatió de paraula respongué que no-s pot fer ni pot oprimir als oficials que u fassen conforme diu la delliberatió, y que aquest enginy y molinet se és contrafet del de Segòvia, y anant allà las rodas ab aygua, que la força és igual, no s'i ha fet ninguna moneda tant de l'or com de la plata justa al pes conforme diu la delliberatió que-s fassa, antes bé hi hagut totora desigualtat, y més n'i ha de haver en lo enginy de assí, per anar las rodas ab hòmens, que no-s portan tan iguals com l'aygua, y que ell no pot oprimir als oficials a que fassen allò que no-s pot fer sinó és conforme se fa en altra part, y que per assò si apareixerà que criden persones expertas y que devant de aquellas se fassa fer una lliuransa als oficials y veuran per experiència si-s pot fer y si-ls apar hi haja altrás persones més pràtiques que los oficials que digan que-s puga fer, ab llicència de sa magestat que-n fassan, que si u fan ell dit mestre de la seca farà que los oficials de dita seca ho faran, de la qual resposta han ordenat los

senyors consellers que se'n continuàs lo present acte, presents per testimoni Jero-ni Carra, mercader, y Joaquim Campana, argenter, ciutedans de Barcelona.

AHCB, Consell de Cent, *Registre de deliberacions*, 1626, vol. 135, f. 77-81.

7

1626, 7 d'abril. Barcelona.

El Consell de Cent de Barcelona acorda continuar la fabricació de 40. 000 rals de moneda de plata amb el molinet.

Convocat y congregat lo Consell de Cent jurats en la sala gran de dit Consell, en la forma acostumada, los magnífics consellers, per orgue del cap y lo quart absent, explicaren com en exequitió de la deliberatió de aquest Consell celebrat a quatre del corrent havian fet nominatió de vuyt persones per a vèurer, tractar y consultar com se poria fabricar moneda de sous y reals de molinet, ateses les dificultats representades per lo mestre de la seca, y que ells dits senyors consellers y vuyt persones eletas se són juntadas moltes vegades serca dit negoci y quatre de ditas vuyt persones se són conferidas ab dit mestre de la seca, lo qual après de haver representades moltes dificultats en rahó de dita fàbrica y pilotejat lo negoci, los ha dit y se és resolt que desijava molt servir a la ciutat y que ell farà fabricar sous y reals de molinet y procurarà ab las veras possibles y té confiansa que la moneda exirà ab la manco desigualtat que's puga, com més llargament ho han referit algunas de las ditas vuyt persones eletas en ple Consell. Y axí dits senyors consellers proposaven que attès cessaven les dificultats per dit mestre de la seca reial posades, que lo present Consell delliberàs quanta quantitat de moneda del molinet se farà fabricar.

Lo Consell, entesa dita propositió y oyda la relatió feta per algunes de les persones eletas, féu delliberatió y conclusió que's fassen fabricar de las pessas de vuyt y de quatre són en la Taula de la present ciutat fins en quantitat de 40. 000 lliures, ço és la meytat sous de molinet y l'altra meytat reals de molinet, y que los regonexedors de moneda se conferescan molt a menut a la seca real ab lo mestre de aquella a efecte de donar calor als oficials que ab tanta diligència procuren que los reals y sous de molinet hiscan yguals de pes, y que dita fàbrica se comense lo més prest sia possible y que los senyors consellers, quant se farà la primera lliuransa, asistescan a ella y vegem si rehixirà conforme dit mestre de la seca ha ofert ho faria, y si rehix passen avant en fabricar, y si no rehix que's pare en dita fàbrica, y los senyors consellers ho representen en lo present Consell per a que puga deliberar lo que més convindrà.

AHCB, Consell de Cent, *Registre de deliberacions*, vol. 135, f. 81-82.

1626, 30 de juny. Barcelona

El Consell barceloní acorda continuar la fabricació de moneda de plata de molinet malgrat constatar que les peces recent fabricades tenen pesos dispars i que setanta-dues d'elles no pesen un marc.

... los senyors consellers referiren en dit Consell com per exequitió de la deliberatió de aquest Consell celebrat a set de abril proppassat havian lliurat a Pere Pau Riba, mestre de la seca real, 10. 000 lliures de pessas de quatre y vuyt a efecte de fabricar de aquellas la mitat sous de molinet y l'altra mitat reals també de molinet, y dissabte proppassat sabent dits senyors consellers que dit mestre de la seca volia fer una lliuransa de 4. 000 ll. de dita moneda novament fabricada assistiren a dita lliurança juntament ab les persones y oficials a qui toca y feren regonexensa de dita moneda, pesant aquella axí a marchs com de hu en hu, ço és que prengueren cent sous y cent reals pesant-los de hu en hu, y veren que y havia pochs reals y sous cabals, que los demés venien que uns faltaven un diner, als altres dos diners, y a altres malla, y a altres sobrava al mateix respecte. Y en lo que toca a marchs tampoc no venia bé, perquè cada march pesava més de setanta-dos reals, ço és un march un real més, altre march tres sous més, y axí vist que dita moneda no era justa y cabal, dits senyors consellers inseguint la dita delliberatió de set de abril proppassat proposaven al present Consell si·s rebria dita moneda y si se passará vant en dita fàbrica, o si faran parar aquella.

Lo Consell féu delliberatió y conclusió que la ciutat reba la librança feta per lo mestre de la seca disabte proppassat de la nova fàbrica de reals y sous de molinet, y axí bé vaja continuant dita fàbrica ab la mateixa forma fins que la summa deliberada per lo dit Consell a set de abril proppassat sia fabricada, attès y considerat ha de rehexir bé y per aqueix camí que apar lo més segur se ha de reparar y desterrar la moneda falsa y toriscadors d'ella.

AHCB, Consell de Cent, *Registre de deliberacions*, vol. 135, f. 140-141.

Diner inèdit de Vic del 1642 amb retrat de Lluís XIII

*J. VALL-LLOSERA I TARRÉS
X. SANAHUJA ANGUERA*

Fa uns anys, en una subhasta celebrada pel Cercle FNB, sortia a la venda una moneda prou interessant:

Núm. 2283: Diner (1643) (Cal. 194). A nom de Lluís XIII. Data no visible per revers descentrat. Molt Rara. AE. (MBC+/MBC-)

Aquesta peça, tot i que sortia ben catalogada i amb una valoració de «molt rara» en la subhasta, passà força desaparecebuda. Ara sabem que la catalogació no era pas del tot exacta. La moneda presenta un bust de Lluís XIII totalment inèdit en els diners encunyats en aquesta seca local. El bust és semblant als gravats en altres seques catalanes com Barcelona, Cervera o Tàrraga. La data no és visible, però la suposaven del 1643, ja que de fet es coneixen diners de Vic del 1643 amb el retrat de Lluís XIII.

En passar desaparecebuda, ningú en féu esment, i no fou inclosa en el catàleg de la moneda de la Guerra dels Segadors de M. Crusafont.

Recentment ha aparegut un segon exemplar en un estat de conservació prou bo per fer-ne ara la descripció acurada i comprovar que la seva data correcta és la de 1642.

Lluís XIII. Vic, diner amb data 1642.

a/ + LVDO·D·G·R·FRANCI· Cap de Lluís XIII.

r/ + CIVITAS·VICEN·1642 Armes de Vic.

Pes: 2,01 g Ø: 17 mm

La catalogació de les emissions de diners a Vic durant el període de la Guerra dels Segadors (1640-1652) semblava estar del tot tancada, exceptuant les varietats menors. Però un cop vist aquest exemplar complet caldrà tornar a obrir el tema

Fem el resum de les encunyacions vigitanes entre 1641 i 1643.

–Inicialment, l'any 1641 es fabriquen diners amb la data endarrerida (1611) i amb els mateixos tipus utilitzats durant el regnat de Felip II. Alguns dels diners fabricats, segurament una part molt petita, duen l'afegit d'una flor de llir a l'anvers, a vegades horitzontal (Crus. 189), i d'altres, vertical (Crus. 188).

–Durant el primer semestre de 1642 es fabriquen menuts amb la data correcta i amb el nom de Lluís XIII, però s'utilitza encara el retrat de Felip II (Crus. 190).

–Entre el març de 1642 i l'octubre de 1643 no s'encunya cap diner vigatà.

–Durant el darrer trimestre de 1643 es fabriquen diners, primer amb el retrat ja conegut de Lluís XIII (Crus. 192) i després amb el retrat de Lluís XIV (Crus. 193).

Coneixent aquesta seriació, cal explicar ara l'existència d'un segon retrat de Lluís XIII datat el 1642 i també els diners ja coneguts del 1643 que duen el retrat de Felip II modificat per acostar-lo al de Lluís (Crus. 191). Com explicar tanta varietat de retrats?

L'explicació només pot ser una: l'aprofitament d'encunys sobrers.

Els encunys d'anvers, que van sobrar l'any 1642 quan es va aturar la fabrica-

1

2

3

4

5

6

7

8

Làmina: Retrats als menuts vigatans (1641-1646)

- 1.- Data 1611 (1641). Retrat i nom de Felip II.
- 2.- Data 1611 (1641). Retrat i nom de Felip II amb flor de lliur horitzontal.
- 3.- Data 1611 (1641). Retrat i nom de Felip II amb flor de lliur vertical.
- 4.- Data 1642. Retrat de Felip II i nom de Lluís XIII.
- 5.- Data 1642. Retrat primer i nom de Lluís XIII.
- 6.- Data 1643. Retrat modificat de Felip II i nom de Lluís XIII.
- 7.- Data 1643. Retrat segon i nom de Lluís XIII.
- 8.- Dates 1643 a 1646: Retrat i nom de Lluís XIV.

ció, van ser modificats a finals de 1643 amb l'afegit d'una llarga cabellera al retrat de Felip II per tal de fer-lo semblar de Lluís XIII. Aquest aprofitament degué tenir lloc en un moment de dubte de quin retrat posar a les monedes, però no pas necessàriament al començament de les emissions.

I els encunys de revers del 1642 que van sobrar van ser utilitzats per emprar els primers diners batuts l'any 1643 amb el retrat de Lluís XIII. Aquest retrat devia ser un primer intent que no devia agradar massa. Posteriorment es va obrar un segon retrat (el que tots coneixíem) de més bon art.

Malauradament, la documentació vigatana dels anys 1641-1643 conservada és més aviat escassa i no ens ajuda a millorar aquestes explicacions.

BIBLIOGRAFIA:

- BOTET, Joaquim, *Les monedes catalanes*. Barcelona, IEC, 1908-1911.
- CALICÓ, F. i X., i TRIGO, J. *Numismática española. 1474 a 1998*, 9a ed. Barcelona, Gráficas Reclam, 1998.
- CERCLE FILATÈLIC I NUMISMÀTIC DE BARCELONA. *Subhasta 26 de Juny del 2001*.
- CRUSAFONT, Miquel, *Història de la moneda de la Guerra dels Segadors (Primera República Catalana) 1640-1652*, IEC, Barcelona, 2001.
- SANAHUJA, Xavier. «La moneda municipal de Vic (i II): segles XVI-XVII (1519-1652)», *Ausa*, núm. XXI (2003), p. 157-180.

Les encunyacions a molí de Carles II a València. 1682-1683

J. A. SENDRA I IBÁÑEZ

L'any 1682 el rei Carles II, a petició de la ciutat, i en un intent de frenar el descontentament popular produït pel retallament de dihuitens (fins aquell moment encunyats a martell), autoritzà la posada en marxa a la seca de València d'un mètode de fabricació més modern, el molinet o encunyació a rodet. Amb aquest sistema només, es va dur a terme la fabricació de dihuitens i doblons de tres sous o dobles rals.

El propòsit de realitzar les encunyacions mitjançant aquest molinet va ser intentar acabar amb les manques que sofrien les peces de plata encunyades a martell en entrar en circulació, ja que sovint eren retallades i llimades al cantell, de manera que, un cop manipulades, les peces baixaven el seu valor intrínsec, però no el seu valor extrínsec.

Les fabricacions realitzades foren molt escasses. Mateu ens diu que va ser probablement perquè l'operació no va resultar rendible, encara que cal tenir en compte les raons aportades per Crusafont,¹ que explica que aquesta fabricació lesionava els interessos del poderós gremi de moneders de València. La maquinària va ser portada des de Madrid, segons el Dietari d'Onofre Esquerdo reproduït per Mateu i Llopis, i per al muntatge i posada en funcionament d'aquesta tecnologia es van fer vindre mestres de Barcelona «*que aquí no había quien lo supiese hacer, por ser cosa que no se platicaba moneda de molinillo sinó de cuño, de la que hemos carecido por culpa de los malvados malsines que la cortaron...*»² Tenim notí-

1. Miquel CRUSAFONT I SABATER, «Regne de València: quatre peces inèdites (Carles I-Carles II) i presentació del diner del arxiduc contramarcats amb C-3 coronat. *Gaceta Numismática*, 57, p. 30-31.

2. F. MATEU I LLOPIS, La situación monetaria en el Reino de Valencia durante Felipe IV y Carlos II (1621-1700). Notas y documentos. *Numisma*, núm. 35 (1958), p. 46.

cies documentals que ja el 1660 enginyers catalans dugueren a terme la instal·lació i mecanització dels sistemes d'encunyació de les seques castellaneres de Madrid, Sevilla, Toledo, Trujillo, Còrdova, Valladolid, Burgos i la Corunya.³ Tenint en compte que aquest sistema estava en funcionament a altres seques des de feia anys, l'argument de la falta de rendibilitat perd molta força, ja que els costos de posada en marxa i fabricació serien coneguts. Així mateix, desconeixem si els enginys instal·lats a la casa de la seca de València funcionaven hidràulicament o per tracció animal.

Seguint el dietari d'Esquerdo publicat per Mateu, la posada en marxa d'aquest enginy es va dur a terme el 13 de novembre de 1682, o siga, pràcticament acabat l'any (caldria deduir que la quantitat encunyada aquest any és molt menor). Les quantitats encunyades les trobem en un quadern del 15 de juliol de 1683 titulat *Quadern de les entrades de plata de molinet*.⁴ L'última deslliurança de moneda de molí es va fer el 15 d'octubre de 1683. Posteriorment, una reial carta, ordenà al virrei que aquestes peces de molí foren foses de nou per tornar a fabricar-les a martell. Entre els mesos de maig i desembre de 1684 aquestes peces a molí foren refoses de nou. Prova de l'escassa fabricació, poca circulació i efectiva retirada d'aquestes peces és el poquíssim nombre d'exemplars que ens n'han arribat fins avui, fet confirmat també per la no-aparició d'exemplars a les ocultacions dels tresors coneguts que contenen peces d'aquesta època, com el del carrer Fos de València (Ribera-Ripollés, 2005),⁵ o el de Sant Domènec a Xàtiva (inèdit).

Recentment, durant la realització del meu treball *Estudi de les encunyacions valencianes durant el S. XVII. Estat de la qüestió i catalogació numismàtica*, per al curs d'expert professional en numismàtica de la UNED, vaig aprofundir en els treballs i articles escrits pel professor Mateu i Llopis, el qual, ja l'any 1929, publicà una sèrie de dates per als diuitens a molí fabricats a València per Carles II.⁶ Mateu sovint entra en contradicció amb ell mateix respecte a la documentació que va trobar als arxius i que va reproduir primer en diversos articles i, posteriorment, amb més detall a la revista *Numisma*.⁷ Finalment, diversos catàlegs comercials reprodueixen altres dates, les quals també entren en contradicció amb la clara documentació trobada per Mateu.

Així, Mateu publicà dues dates impossibles: el 1681 i el 1686, de la col·lecció Bosch Alsina. Catàlegs comercials, com *Numismàtica Española*, de Calicó-Trigo, esmenten una altra nova data, el 1687. Finalment, cal afegir una darrera data,

3. Glenn MURRAY, *Real Ingenio de la moneda de Segovia: Fábrica de acuñaciones*. <http://www.segoviamint.org/fundacion/espanol/articulos/fabrica%20hidraulica.htm>

4. Arxiu del Regne de València, Mestre Racional, C. 8.595.

5. RIBERA, A.; RIPOLLÉS, P. P. ET ALII. *Tesoros monetarios de Valencia y su entorno*. Grandes temas arqueológicos 4, Valencia 2005.

6. F. MATEU I LLOPIS, *La ceca de Valencia y las acuñaciones valencinas de los siglos XIII al XVIII*, València, 1929. p. 143 i 144.

7. F. MATEU I LLOPIS, *La situación monetaria...*, p. 44-46.

el 1689, localitzada a les col·leccions del Museo Arqueológico Nacional (publicada fotogràficament per Ripollès)⁸ i també al Gabinet Numismàtic de Catalunya. Cal remarcar que, exceptuant la peça del MAN, fins ara cap altre autor havia reproduït fotogràficament cap d'aquests exemplars.

La tasca de realització del meu treball abans esmentat em va dur a fer una recopilació de tots els exemplars coneguts, tant a col·leccions privades, vendes o museus. Després de fitxar-los, i fent un estudi comparatiu d'encunys, em vaig adonar del que realment passava amb les dates contradictòries de la documentació: es tracta de peces foses, a les quals es va rectificar només l'últim dígit de la data. Aquestes peces foses segurament van ser fabricades a partir d'un exemplar genuí del 1683, ja que també he pogut veure dos exemplars d'aquesta data.

Així, reproduiré a continuació els exemplars espuris coneguts, on es pot veure clarament que tots tenen els mateixos desplaçaments d'encuny, tant d'anvers com de revers, i també es pot observar en algun exemplar les bombolles típiques de la fusió, i en algun altre exemplar, les marques del poliment per eliminar les restes de fundició.

Les peces foses que he pogut veure corresponen a les dates de 1681, 1683, 1686, 1687 i 1689. Desconec ara si existeix cap exemplar fos amb data 1682.

Com a conclusió, podem afirmar a dia d'avui que els únics anys en què es van encunyar divuitens a molí a València van ser el 1682 i el 1683. Esment a banda mereixen dues peces, una prova en plom, publicada també per Crusafont,⁹ amb data 1682, la qual concorda perfectament amb el primer any d'encunyació i que es tractaria d'un primer intent de disseny del qual posteriorment no seria adoptat l'anvers, però sí el revers.

L'altra peça, de la qual només és conegut un sol exemplar, és el doble ral a molí, amb data 1683, i de la qual de moment no he trobat documentació que es fabricara. Només comptem amb l'evidència numismàtica. Aquesta peça va reproduir-la Heiss¹⁰ per primera vegada en un dibuix, i va ser subhastada posteriorment l'any 1987 per X. i F. Calicó,¹¹ que és quan la trobem reproduïda fotogràficament per primera vegada. Aquest doble ral presenta petites però remarcables variacions respecte al disseny del ral, destacant l'aparició d'un emblema heràldic (lleó rampant dins d'escut) a l'anvers i el canvi de lloc de la data al revers, situada al final de la llegenda, i no als costats de l'escut.

8. P. P. RIPOLLÉS; M. del M. LLORENS, *Els diners van i vénen*, (Perfils del Pasta, 6) València, Museu de Prehistòria, 1999, p. 158.

9. M. CRUSAFONT, «Regne de València: quatre...», nota 3, p. 31-32

10. A. HEISS, *Descripción general de las monedas Hispano-Cristianas desde la invasión de los árabes*, tom II, lám. 102, núm 2.

11. Subhasta del 26 de febrer de 1987, lot núm. 489.

CATÀLEG

Rals autèntics

a/ +CAROLVS·II·DEI·GRATIA·REX·

r/ +VALENTIE·MAIORICARVM·

Ø: 19-20 mm

Núm. Data Particularitats

- | | | |
|---|------|---|
| 1 | 1682 | Sense valor. Fins ara, els exemplars d'aquesta data coneguts són tots del mateix encuny d'anvers, amb llegenda GRASIA. Ref. CMM. Pes: 1,5 g |
| 2 | 1683 | Amb valor 1-8 a l'anvers. Ref. CMC. Pes: 2g |

Proves d'1 ral

- | | | |
|---|--|--|
| 3 | Prova en plom d'un ral amb data 1682 Col·lecció particular, ref. VV. | |
|---|--|--|

Doble ral (prova?)

a/ +CAROLVS·II·D·EI·GRATIA·REX

r/ +VALENTIE·MAIORICARVM·1683

Ø: 25mm Pes: –

- | | | |
|------|--------------------------|---------------------------------|
| 4 | Doble ral amb data 1683. | Col·lecció particular, ref. VV. |
| Ø: – | Pes: – | |

Rals falsos

a/ +CAROLVS·II·DEI·GRATIA·REX

r/ +VALENTIE·MAIORICARVM·

Particularitats: Tots duen valor 1-8 a l'anvers.

Ø: 18,5-19 mm.

- | Núm. | Data | Pes | Font |
|------|------|--------|--|
| 5 | 1681 | 2,29 g | Gabinet Numismàtic de Catalunya (GNC), núm. 10.878 |
| 6 | 1683 | 2,04 g | GNC, núm. 33.404 |
| 7 | 1683 | 1,90 g | Col·lecció particular, ref. CMM |
| 8 | 1686 | 1,92 g | GNC, núm. 10.868 |
| 9 | 1687 | - | Col·lecció particular, ref. CVV |
| 10 | 1689 | 1,75 g | GNC, núm. 2032 |
| 11 | 1689 | 1,96 g | Museo Arqueológico Nacional (MAN) |

Ampliació de detall (catàleg núm.7).

Lloc d'entrada del metall i desplaçaments.

Detall del revers, on es pot veure clarament l'empastament de les lletres i bombolles produïdes per la fundició.

Núm. 1

1682

x 2

Núm. 2

1683

x 2

Núm. 3

x 2

Núm. 4

× 2

CORPUS DE PECES FALSES

Núm. 5

1681

× 2

Núm. 6

1683

× 2

Núm. 7

1683

× 2

Núm. 8

1686

× 2

Núm. 9

1687

× 2

Núm. 10

1689

x 2

Núm. 11

1689

x 2

x 2

Les bosses de pel·lofes de Sabadell i Mataró

X. JORBA I SERRA

LES PELLOFES DE SABADELL

Fa poc més de dos anys, el col·leccionista de pel·lofes veia sorprès i amb alegria com el mercat numismàtic era inundat de cop i volta per una gran quantitat de pel·lofes, corresponents totes elles a la parròquia de Sant Feliu de Sabadell. No era la primera vegada que passava –recordem els casos de Girona i Olot–. La difusió i venda d'aquestes peces les va fer un comerç de la mateixa població de Sabadell. Hi havia tots els tipus coneguts fins avui, fins i tot els de més gran raresa, dels quals es creia fins aquell moment que eren únics. La dispersió de la totalitat de les peces de la bossa de Sant Feliu era un fet; ara calia que algú, pogués comprovar, abans de la seva total disseminació, la composició. Així ho va fer el nostre inestimable amic i erudit numismàtic Miquel Crusafont, al qual haig de donar les gràcies per deixar-me accedir al recompte de peces que va poder realitzar in situ, abans de l'inici de la venda.

Una primera aproximació a les pel·lofes de Sabadell es va realitzar l'any 1965, quan el Museu d'Història de Sabadell va publicar un article de Lluís Mas i Gomis, titulat «Les pel·lofes de Sant Feliu de Sabadell».¹ Explicava Lluís Mas que, quan les pel·lofes deixaren de repartir-se, el sagristà i campaner de Sant Feliu, en Joan Guri, pogué donar al seu gendre en Francesc Casañas la bossa de les pel·lofes, el qual la diposità al Museu d'Història de Sabadell. Sorprenentment, aquesta institució només va agafar un tipus de cada pel·lofa i la bossa on estaven dipositades. La resta va quedar en mans particulars fins a l'actualitat. Des d'aquell moment, de la mà del comerciant Bosch, en sortien al mercat numismàtic petites quantitats, so-

1. Lluís MAS I GOMIS, «Les pel·lofes de Sant Feliu de Sabadell», *Numismàtica sabadellense*. [Opuscle del Museu d'Història, núm. 10 del 1965, republicat després a *Arrahona*, núm. 3]

bretot de les Crus. 2063, 2065, 2068, 2069, 2070 i 2071, fent creure a la majoria de col·leccionistes que totes elles eren bastant rares.

Més tard va arribar la important obra de Miquel Crusafont,² on es fa una nova interpretació de l'heràldica de les pel·lofes de Sabadell. Tot i així, en Miquel Crusafont, sense conèixer l'existència de la bossa de pel·lofes, va fer l'any 1990 una primera aproximació de rareses, sense gaire marge d'error, segons les dades de què disposem actualment.

Amb el present estudi no en pretenem fer una revisió, car caldria anar a les fonts documentals de la comunitat de preveres de Sant Feliu. Només vol ser un acostament a la quantitat i cronologia de les referides pel·lofes.

EL FONS DE PELLOFES DE SANT FELIU DE SABADELL

El fons de pel·lofes trobat i dispersat estava format per onze dels dotze tipus coneguts i classificats per Miquel Crusafont. Crida l'atenció no haver trobat dins d'aquest fons la incusa de llautó Crus. 2067, tot i haver-se'n conservat l'encuny –actualment en una col·lecció privada de la mateixa població de Sabadell–. Per la seva tipologia més moderna, caldria situar-la, probablement, a mitjan o finals del segle XIX. L'encuny de premsa és molt semblant als tres encunys utilitzats i conservats per la parròquia de Santa Maria del Pi de Barcelona.³

Els tipus i quantitats de pel·lofes trobats són els següents:

- Crus. 2061. Incusa de llautó rectangular amb els angles inferiors matats. A l'esquerra tres petxines i a la dreta lleó coronat rampant. Orla lineal. Només hi havia **2 peces** molt gastades. La manca de més exemplars i el seu desgast ens indica que estem davant de les pel·lofes més antigues de la parròquia, probablement del segle XVII. Fins aquests moments només es coneixia la peça conservada al Museu.
- Crus. 2066. Incusa de llautó rectangular d'angles matats. Ceba voltada de les lletres S-A-B-L. Bordura lineal. Van aparèixer **7 peces** també molt gastades. Possiblement per la seva tipologia sigui contemporània de l'anterior peça.
- Crus. 2064. Incusa de llautó amb sant Feliu, dret, de front, i llegenda Sabadell. La seva estampa coincideix amb els segells de la parròquia utilitzats al segle XVIII. Dins del conjunt, hi havia **13 peces** molt gastades, signe de la seva utilització i antiguitat.

2. Miquel CRUSAFONT I SABATER, *La moneda catalana local (s. XIII-XVIII)*, Barcelona, Societat Catalana d'Estudis Numismàtics; Institut d'Estudis Catalans, Diputació de Barcelona, 1990.

3. Vegeu el nostre article «Les pel·lofes de Sant Jaume de Calaf i Santa Maria del Pi. Noves aportacions documentals i monetàries» a *Acta Numismàtica*, núm. 36.

- Crus. 2062. Incusa de llautó partida en pal. A l'esquerra tres petxines i a la dreta lleó coronat rampant. Foradada i orla de punts. La seva tipologia recorda les pellofes utilitzades durant el segle XVII. Apareixen en el fons **15 peces** molt gastades. Possiblement el forat degué ser fet posteriorment per utilitzar-les per altres tipus d'ofici i diferenciar-les de la Crus. 2060.
- Crus. 2060. Incusa de llautó com la Crus. 2062, però sense forat. D'aquestes, n'han aparegut **30 peces**, i amb diferents tipus de conservació, des d'un EBC a un RC.
- Crus. 2065. Incusa de llautó amb tres cebes i als espais S-A-B. Triple orla, la del mig de traços. N'apareixen només **15 peces**, tot i que sabem que anteriorment s'havien dispersat força quantitats d'aquesta incusa pels mercats numismàtics. La seva tipologia correspon al segle XVII o XVIII.
- Crus. 2063. Incusa de llautó amb sant Feliu, dret, de front, amb palma i pedra als peus, envoltada per les lletres SABAEEDL. És el grup més nombrós de la bossa amb **300 peces**. Igual que la Crus. 2065, se'n va disseminar força quantitat al llarg d'aquests anys. La tipologia de la peça ens la fa situar al segle XVIII.
- Crus. 2068, 2069, 2070 i 2071. Incuses de llauna amb les marques 1, 2, M i estrella. Són peces força modernes que podem situar cronològicament a finals del segle XIX. Tot i així, a la bossa només van aparèixer **10 peces de cadascuna** (40 peces). Sabem, però, que com les Crus. 2063 i 2065 van ser escampades entre els col·leccionistes durant aquests últims anys.

LES PELLOFES DE MATARÓ⁴

El Museu Arxiu de Santa Maria de Mataró conserva bona part del fons documental que pertanyia a la comunitat de preveres de la parròquia i una petita quantitat de pellofes corresponents a aquesta comunitat.

Les distribucions quotidianes que rebien cada dia els beneficiaris de la comunitat de preveres de Santa Maria de Mataró estaven establertes i regulades per les ordinacions aprovades pel bisbe. La comunitat estava formada per 16 o 24 residents, segons l'època històrica, i, d'aquests, deu havien d'ésser obligatòriament fills de la vila. L'any 1615, el llibre de concòrdies entre la vila i el rector explicava que es donaven distribucions per funeràries, novenes, cap d'any, aniversaris, bací d'ànimes, cantars de devoció «*y per ço tenen ploms distints y diversos, conforme la qualitat dels sufragis que diuen*».⁵

4. Des d'aquestes línies, vull agrair al senyor Josep Rovira i Puig, responsable de la secció numismàtica del Museu Arxiu de Santa Maria de Mataró, la seva amabilitat, disposició i col·laboració per poder realitzar aquest petit estudi.

5. Museu Arxiu Santa Maria de Mataró. Ref.– Esg 2 C/ arxiu del rector plec núm. 43, llibre de concòrdies entre la vila i els rectors de Mataró, 1600 a 1690.

La visita del bisbe permetia relacionar detalladament les distribucions que podien rebre els membres de la comunitat segons l'ofici que celebraven. Així per exemple:

– matines el dia de Nadal	3 rals
– matines resta de l'any	1 ral
– matines de morts	8 – 6 diners
– diumenges i festes	6 diners
– tèrcia	3 diners
– sexta	3 diners
– nona	3 diners
– oficis	1 sou – 6 diners
– nocturno	8 diners
– laudes	6 diners
– agnus dei	6 diners
– vespres	6 – 4 diners
– completes	2 diners
– missa conventual	5 diners
– missa per torn o estaca	5 sous el rector 3 sous el vicari

La concòrdia de 1741 explicava la quantitat a repartir entre els membres de la comunitat:

	<i>de dia</i>	<i>de nit</i>
<i>«En los combregats de set residents</i>	<i>1 sou</i>	<i>2 sous</i>
<i>En los de 16 o 24 residents</i>	<i>2 sous</i>	<i>4 sous</i>
<i>En los generals simples</i>	<i>3 sous</i>	<i>6 sous</i>
<i>Si se canta en la casa</i>	<i>3 sous 6 d.</i>	<i>6 s. 6d.</i>
<i>En los generals dobles ab capas o sens ellas</i>	<i>3 s. 6d</i>	<i>6s. 6 d.»⁶</i>

Com succeïa en altres comunitats de preveres, el bosser, que era l'encarregat de distribuir les pellofes i després bescanviar-les per moneda d'ús corrent, penalitzava tots aquells que no assistien a les funcions religioses «...1771 *el párroco Vila, mando al bolsero no diese presencia en los entierros de elección a los que no asistiesen a la procesión practica que hoy día se observa*», «... *se mando al bolsero diese las noticias al rector de las faltas de los residentes y que continuase en la privación de distribuciones hecha por el rector*». ⁷ Abans, però, l'any 1615, el

6. Museu Arxiu Santa Maria de Mataró. Ref.– Esg 5 /Arxiu comunitat de preveres 3.

7. Museu Arxiu Santa Maria de Mataró. Ref.– Esg 2 C/arxiu del rector plec núm. 18. Llettra A.

bisbe denuncia el frau que fan els escolans que cobren distribucions quan les ordinations prohibien pagar-ne a aquests individus.

EL FONS DE PELLOFES DE SANTA MARIA DE MATARÓ

El fons de pellofes està constituït per 104 peces, de les quals 9 corresponen a incuses de llautó i la resta, 95, a incuses de llauna. La classificació de les diferents peces és la següent:

- Crus. 1820: Incusa de llautó. Mà que pren branca. Valor 4 diners. Orla de punts. **6 peces.**
- Crus. 1821. Incusa de llautó. Mà entre 9-sou. Orla lineal. **1 peça.**
- Crus. 1823. Incusa de llautó. Mà entre 4-sou. Orla lineal. **1 peça.**
- Crus. 1824. Incusa de llauna. Mà entre 4-sou. Orla lineal. **1 peça.**
- Crus. 1825. Incusa de llauna. Mà entre 4-sou. Orla lineal. **1 peça.**
- **Inèdita.** Incusa de llauna. Mà entre 2-sou. Orla de punts. Igual que la Crus. 1827, però amb llauna. **1 peça.**
- Crus. 1828. Incusa de llauna. Mà entre 2-sou. Orla lineal. **1 peça.**
- Crus. 1829. Incusa de llauna. Mà entre 2-sou. Orla de traços. **6 peces.**
- **Inèdita.** Incusa de llauna. Mà entre 2-sou. Orla lineal. Com la Crus. 1828 però de la grandària de la Crus. 1826. **1 peça.**
- Crus. 1831. Incusa de llauna. Mà entre 2 ajagut – sou. Orla de punts. **5 peces.**
- Crus. 1832. Incusa de llauna. Mà entre 2 ajagut – sou. Orla de punts. **5 peces.**
A més hi ha dues peces que podrien correspondre a la Crus. 1831 o 1832 i que pel seu desgast és impossible situar.
- **Inèdita.** Incusa de llauna. Mà entre 1-sou. Orla de traços. És de la mateixa grandària i factura que la Crus. 1834. **3 peces.**
- Crus. 1837. Incusa de llauna. Mà entre 1-sou. Orla de punts. **1 peça.**
- Crus. 1838. Incusa de llauna. Mà entre 1-sou. Orla de punts. **10 peces.**
- **Inèdita.** Incusa de llauna. Mà entre 1-sou. Orla de punts. Semblant a la Crus. 1838, però el sou té forma de O. **1 peça.**
- Crus. 1844. Incusa de llauna. Mà entre 6-punt. Orla de punts. **1 peça.**
- Crus. 1845. Incusa de llautó. Mà entre 3-punt. Orla de punts. **1 peça.**
- Crus. 1846. Incusa de llauna. Mà entre 3-punt. Orla de punts. **3 peces.**
- **Inèdita.** Incusa de llauna. Mà entre 3-punt. Orla de punts. Presenta la mateixa factura de la mà que la Crus. 1844, però amb la grandària i el 3-punt de la Crus. 1846. **11 peces.**
- Crus. 1847. Incusa de llauna. Mà entre 3-punt. Orla lineal. **8 peces.**
- Crus. 1848. Incusa de llauna. Mà entre 3-punt. Orla de punts. **6 peces.**
- Crus. 1849. Incusa de llauna estanyada. I. Orla de traços. **28 peces.**

- Crus. 1850. Getó de llautó. Armes de Mataró coronades / DE LA OBRA DE SANTA MARIA. Camp: SILLAS. **2 peces.**

CONCLUSIÓ

Com ja va succeir amb la bossa de pellofes de Santa Maria del Pi o d'Igualada, la recerca de documentació i comprovació dels fons de pellofes que es conserven avui dia als arxius i museus de les comunitats de preveres ens permet trobar dades i peces inèdites, i tenir una certa aproximació sobre la quantitat de peces que utilitzaven els bossers de les respectives comunitats.⁸ Ara seria necessari que nous investigadors locals poguessin fer una recerca sistemàtica per tot Catalunya, per acabar de complementar la important obra sobre el món de la pellofa realitzada per Miquel Crusafont.

8. També la recerca notarial ens permet tenir notícies sobre robatoris de moneda i la seva composició, com el cas succeït al camí ral el setembre de 1532, prop d'Igualada, quan el correu de l'emperador Carles V va ser assaltat per bandolers i li foren robades les dues bosses de moneda que portava. El correu va fer una exhaustiva relació de les peces robades (ACA:N:Ig:980):

«Primo cent doblons de or en or
 Item en la altra bossa blanca nova nou doblons y quatorze ducats sanars de or en or
 Item mes deu reals de barcha compresos quatre sisens que y havie
 Item mes en diners menuts de barchna vuit diners
 Item mes una vaqueta de França
 Item mes set pugeses de Leyda».

De nou sobre el fons de pellofes del Gabinet Numismàtic de Catalunya

M. CRUSAFONT I SABATER

El Gabinet Numismàtic de Catalunya posseeix un fons de poc més de 900 pellofes catalanes. L'any 1995 vàrem assajar de publicar aquest fons, partint de les fotografies que tenia classificades en un àlbum J. A. Bonet i Bofill. La dificultat més gran va ésser retrobar les referències, és a dir, la numeració que el GNC tenia atribuïda a les peces, perquè Bonet, que inicialment les havia anotat curosament, a partir d'un determinat moment va començar a traslladar les fotografies a fulls nous, tot llevant aquesta informació. L'any 1995 vàrem dir que no sabíem el perquè d'aquesta eliminació. Ara ja ho sabem, però tampoc podem anar més enllà.

El fet és que això ens creà moltes dificultats i haguérem d'acudir a fons de fotos duplicades, a verificar les llistes i a acabar per haver d'atribuir números amb aproximació dins de grups del mateix poble, però sens total seguretat. Amb tot, poguérem presentar un conjunt de 872 pellofes, la major part de les quals tenia una referència força segura. Els casos més dubtosos els resolguérem amb l'addició d'un interrogant.¹

Val a dir que la part realment important de la nostra feina fou la de donar a conèixer *in extenso* el fons del GNC i, com que l'agrupàrem per parròquies, els números de referència es convertien en un element de segon ordre. Avui, però, creiem que no serà inútil confirmar o corregir aquelles referències en base a dades noves a les quals hem pogut tenir accés. La raó és que una part important del fons de n l GNC és constituït, com ja vàrem dir, per la col·lecció Colomines. En un text introductori a un projecte de publicació d'un catàleg de les pellofes catalanes, el

1. J. BONET I BOFILL I M. CRUSAFONT I SABATER, «El fons de pellofes catalanes del Gabinet Numismàtic de Catalunya», *Acta Numismàtica*, núm. 25 (Barcelona, 1995), p. 161-214.

col·leccionista Joan Baucis afirmava:

*«Una de les persones més coneixedores de les pellofes fou el que fa anys ens deixà per sempre i que va ésser un gran arqueòleg. Ens referim a Josep Colomines, que fou conservador del Museu Arqueològic (de Barcelona) i que publicà diferents obres junt amb el professor Bosch Gimpera. Aquest amic (a qui dec en bona part la meva col·lecció) era una veritable «rata d'arxiu» i havia recorregut tot Catalunya, la nostra i l'avui francesa i havia regirat tot el paperam dels arxius de les esglésies i monestirs. Tenia una molt bona i copiosa col·lecció i la documentació adequada (avui al Gabinet Numismàtic de Catalunya) i la classificació segons les seves troballes».*²

El text de Joan Baucis, que era un col·leccionista escassament il·lustrat, deu ésser probablement hiperbòlic, però ens aporta algunes dades. L'una, que Colomines actuava de comerciant. Això concorda amb un «pecat de joventut» en què, segons ens explicà, havien incorregut un altre arqueòleg ja traspasat i el mateix Colomines: emmotllaven ploms de Mallorca amb uns motlles que Colomines havia obtingut i els venien al mercat col·leccionista. D'altra banda, sabem que el fons Colomines va entrar al GNC per compra i el doctor Joan Ainaud ens mostrà una actitud prou crítica amb el venedor, probablement per aquest vessant comercial, poc adient amb el seu càrrec. L'altre aspecte més interessant és que, segons sembla, Colomines havia fet indagacions a les parròquies i sabia la procedència de moltes peces. Resulta difícil saber fins a quin punt Colomines parlava per ell o d'allò que sabia de les indagacions fetes per Botet, però, en qualsevol cas, les classificacions fetes per ell sobre el seu propi fons poden ésser creïbles, vingués d'on vingués, doncs, el seu coneixement de la qüestió. Per això, doncs, resulta interessant reconstruir la seva col·lecció i les «seves» classificacions.

Molt menys creïble sembla la tasca arxivística que li atribueix Baucis. Més aviat fa la impressió que l'interès de Colomines per les pellofes era, igual que en el cas de J. A. Bonet, purament comercial. Els calia saber d'on era una peça per poder valorar-la. Bonet havia recollit en fotocòpies les dades d'arxiu que menciona Baucis dipositades al Cercle Filatèlic i Numismàtic i era ben poca cosa: alguns articles esparsos ja publicats i unes molt escasses dades d'arxiu que ja vàrem aprofitar en el nostre llibre sobre les pellofes i la moneda local.³

Bonet havia dit reiteradament que hi havia d'haver al mateix Cercle Filatèlic i Numismàtic més material de Colomines, però no hi havia manera de trobar-lo. Darrerament, en canviar aquesta entitat de local, el fons fou retrobat per X. Sana-huja i el Cercle ens el va cedir amablement per a estudi. Novament s'hi veu una

2. Aquest text formava part d'una breu introducció de quatre pàgines que era tot el text que acompanyava la llista de les pellofes de Joan Baucis, de cara a l'edició d'un catàleg sobre les pellofes catalanes. Aquesta documentació ens fou amablement cedida per Ramon Martí i Cot.

3. M. CRUSAFONT I SABATER, *La moneda catalana local*, Societat Catalana d'Estudis Numismàtics, Institut d'Estudis Catalans, Barcelona, 1990

tasca més aviat escassa i no pas personal: correspondència amb diferents preveres i arxivers de Mallorca, que li trameteren algunes dades, els textos abans esmentats i un conjunt de fotografies que eren la part més consistent. D'una banda, contenia una col·lecció de positius de les pel·lofes de la seva col·lecció, amb la mateixa referència del GNC amb què havia treballat Bonet. L'altra part interessant és un conjunt de fotos de palloferes o motlles per a ploms de Mallorca que hem tramès a l'amic Boada de Mallorca, ja que ell ha iniciat amb competència l'estudi d'aquest tema.

Recordarem que el fons de pel·lofes del GNC és constituït per un primer bloc amb números que van de l'1 al 809 i que conté la col·lecció Colomines, ocupant dins aquesta sèrie els ploms de Mallorca els números 71 a 120. Aquesta sèrie té, però, nombroses incidències, com ara interpolacions, números bis, números sense peça o interposició de peces que no són pel·lofes, com ja vàrem comentar àmpliament al seu moment.

Amb tot, hem pogut fer una verificació exhaustiva perquè ara totes les fotos, les mateixes que va manejar Bonet, porten el seu número de referència. Un cop fet l'escrutini amb les llistes que vàrem publicar, observarem una sèrie d'incidències que anirem corregint. D'una banda, veiem que hi ha tretze peces de les que publicarem a *Acta* que no corresponen a la col·lecció Colomines, sinó que provenen d'altres fons del GNC. Són les següents:

<i>Acta</i> , núm.	58– Sant Joan de Jerusalem
«	60– Sant Joan de Jerusalem
«	406– Girona
«	417– Girona
«	418– Girona
«	422– Girona
«	425– Girona
«	428– Girona
«	509– Girona
«	566– Manresa
«	671– Prats de Rei
«	704– Ripoll

D'altra banda, hi havia algunes identificacions que nosaltres havíem marcat amb un interrogant i que ara han quedat confirmades com a correctes. Són les següents:

<i>Acta</i> , núm.	408– GNC– 56
<i>Acta</i> , núm.	653– GNC-183
<i>Acta</i> , núm.	668– GNC-212

Acta, núm. 670– GNC-215
Acta, núm. 555– GNC-249
Acta, núm. 558– GNC-252
Acta, núm. 565– GNC-257
Acta, núm. 766– GNC-276
Acta, núm. 154– GNC-306
Acta, núm. 269– GNC-383

També hi havia algunes pellofes de les quals ignoràvem totalment la referència del GNC i que ara sabem. Són les següents:

Acta, núm. 445– GNC-462
Acta, núm. 452– GNC-497
Acta, núm. 457– GNC-498
Acta, núm. 447– GNC-503

Hi havia altres referències que havíem intentat deduir i que han resultat ésser errònies. Son les següents:

Acta, núm. 500– GNC– 17 (i no 257)
Acta, núm. 569– GNC– 18 (i no 256)
Acta, núm. 45– GNC– 43 (i no 47)
Acta, núm. 409– GNC– 53 (i no 57)
Acta, núm. 437– GNC– 54 (i no 500 ?)
Acta, núm. 430– GNC– 57 (i no 497?)
Acta, núm. 759– GNC– 66 (i no 67)
Acta, núm. 256– GNC– 67 (i no 242)
Acta, núm. 615– GNC– 69 (i no 70)
Acta, núm. 614– GNC– 70 (i no 69)
Acta, núm. 640– GNC-164 (i no 177 ?)
Acta, núm. 641– GNC-165 (i no 186)
Acta, núm. 630– GNC-173 (i no 175)
Acta, núm. 647– GNC-174 (i no 179)
Acta, núm. 646– GNC-175 (i no 178)
Acta, núm. 651– GNC-176 (i no 182)
Acta, núm. 633– GNC-177 (i no 176)
Acta, núm. 627– GNC-178 (i no 164)
Acta, núm. 628– GNC-179 (i no 173)
Acta, núm. 629– GNC-180 (i no 174)
Acta, núm. 607– GNC-182 (i no 18?)
Acta, núm. 649– GNC-186 (i no 180?)

Acta, núm. 746– GNC-213 (i no 218)
Acta, núm. 669– GNC-214 (i no 213)
Acta, núm. 747– GNC-218 (i no 219)
Acta, núm. 748– GNC-219 (i no 217)
Acta, núm. 758– GNC-243 (i no 66)
Acta, núm. 557– GNC-250 (i no 251)
Acta, núm. 556– GNC-251 (i no 250)
Acta, núm. 567– GNC-253 (i no 259)
Acta, núm. 568– GNC-254 (i no 17)
Acta, núm. 559– GNC-256 (i no 253)
Acta, núm. 572– GNC-260 (i no 263)
Acta, núm. 574– GNC-262 (i no 260)
Acta, núm. 575– GNC-263 (i no 262)
Acta, núm. 767– GNC-277 (i no 278)
Acta, núm. 107– GNC-294 (i no 291)
Acta, núm. 139– GNC-295 (i no 301)
Acta, núm. 91– GNC-297 (i no 294?)
Acta, núm. 93– GNC-298 (i no 295?)
Acta, núm. 123– GNC-300 (i no 298?)
Acta, núm. 119– GNC-301 (i no 297?)
Acta, núm. 127– GNC-302 (i no 300?)
Acta, núm. 147– GNC-304 (i no 302?)
Acta, núm. 104– GNC-316 (i no 314?)
Acta, núm. 216– GNC-325 (i no 329)
Acta, núm. 300– GNC-326 (i no 336)
Acta, núm. 291– GNC-329 (i no 325)
Acta, núm. 286– GNC-336 (i no 336)
Acta, núm. 312– GNC-348 (i no 351)
Acta, núm. 312– GNC-348 (i no 351)
Acta, núm. 311– GNC-351 (i no 348)
Acta, núm. 71– GNC-362 (i no 687)
Acta, núm. 74– GNC-364 (i no 415)
Acta, núm. 267– GNC-381 (i no 382)
Acta, núm. 674– GNC-412 (i no 413)
Acta, núm. 737– GNC-437 (i no 443bis)
Acta, núm. 730– GNC-443bis (i no 432)
Acta, núm. 733– GNC-445 (i no 446)
Acta, núm. 737– GNC-446 (i no 445)
Acta, núm. 441– GNC-461 (i no 505?)
Acta, núm. 440– GNC-440 (i no 503)
Acta, núm. 498– GNC-520 (i no 32.464)

Acta, núm. 806– GNC-536 (i no 537)
Acta, núm. 805– GNC-537 (i no 536)
Acta, núm. 846– GNC-542 (i no 543)
Acta, núm. 666– GNC-543 (i no 542)
Acta, núm. 662– GNC-544 (i no 547)
Acta, núm. 659– GNC-547 (i no 544)
Acta, núm. 664– GNC-548 (i no 549?)
Acta, núm. 663– GNC-549 (i no 548?)
Acta, núm. 12– GNC-596 (i no 586)
Acta, núm. 610– GNC-51 (i no 620)
Acta, núm. 611– GNC-52 (i no 621)
Acta, núm. 142– GNC-142 (i no 310?)
Acta, núm. 219– GNC-620 (i no 621)
Acta, núm. 218– GNC-621 (i no 620)
Acta, núm. 64– GNC-671bis (i no 671)
Acta, núm. 69– GNC-686 (i no 1141)
Acta, núm. 7^o– GNC-687 (i no 686)
Acta, núm. 397– GNC-700 (i no 701)
Acta, núm. 183– GNC-716 (i no 717)
Acta, núm. 185– GNC-717 (i no 718)
Acta, núm. 186– GNC-718 (i no 720)
Acta, núm. 182– GNC-719 (i no 723)
Acta, núm. 188– GNC-720 (i no 725)
Acta, núm. 182– GNC-723 (i no 1050)
Acta, núm. 179– GNC-725 (i no 719)
Acta, núm. 22– GNC-1050 (i no 1048)

Aquesta llarga llista, que no arriba, però, a afectar el 10 % de les peces, mostra que generalment hi ha petites translacions dins dels mateixos grups i les mateixes parròquies. En qualsevol cas no altera, fora de tres casos, la pertinença a la col·lecció Colomines, que és la dada que ens resulta més interessant.

Amb aquestes rectificacions i precisions queden clarament identificades les peces del fons Colomines (que identifiquem com a CC, col·lecció Colomines), amb el que això pugui tenir de positiu de cara a sustentar les atribucions o per a altres verificacions.

Restava, finalment, un petit grup de 32 peces que no poguérem llavors reproduir ni documentar. Algunes ja constaven com a irreductibles en la llista de Bonet. Gràcies a la nova font d'informació, en podrem rescatar 25 i en quedaran encara, doncs, set per identificar. Llistem aquestes peces novament identificades i les reproduïm amb el seu número a la làmina. Aquí les referenciem, a més, per la numeració del nostre catàleg:

19

20

21

166

258

278

282

291

303

308

310

311

314

331

382

386

413b

415

419

428

671

693

1054

1061

1193

GNC.CC- 19 – Manresa – Semblant a Crus-1805
 GNC.CC- 20 – Manresa – Semblant a Crus-1792
 GNC.CC- 21 – Manresa – Semblant a Crus-1804
 GNC.CC-166 – Olot – Semblant a Crus-1906
 GNC.CC-258 – Manresa – Semblant a Crus-1810
 GNC.CC-278 – Tàrrega – Semblant a Crus-2180
 GNC.CC-282 – Tàrrega – Semblant a Crus-2171
 GNC.CC-291 – S^aM^aMar – Semblant a Crus-1205
 GNC.CC-303 – S^aM^aMar – Semblant a Crus-1236
 GNC.CC-308 – S^aM^aMar – Semblant a Crus-1216
 GNC.CC-310 – S^aM^aMar – Semblant a Crus-1215
 GNC.CC-311 – S^aM^aMar – Semblant a Crus-1214
 GNC.CC-314 – S^aM^aMar – Semblant a Crus-1224
 GNC.CC-331 – Barna,Seu-Semblant a Crus-1377
 GNC.CC-382 – Barna,Seu-Semblant a Crus-1364
 GNC.CC-386 – Barna,Seu-Semblant a Crus-1371
 GNC.CC-413b-Reus – Semblant a Crus-2036
 GNC.CC-415 –Barna,S.J. i Pastor-Semblant a Crus-1176
 GNC.CC-419 –S^aM^aMar – Semblant a 1286
 GNC.CC-428 – Salàs de P.-Semblant a Crus-2084
 GNC.CC-671 –Barna S.J.Jerus.-Semblant a Crus-1155
 GNC.CC-693 – Barna.S^aAnna-Semblant a Crus-1090
 GNC.CC-1054-Barna.S^aAnna-Semblant a Crus-1077
 GNC.CC-1061 – Sabadell – Semblant a Crus-2065
 GNC.CC-1193 – Barna.La Seu– Semblant a Crus-1659

Les irreductibles que resten són les set següents:

GNC.CC-220 – Besalú
 GNC.CC-222 – Besalú
 GNC.CC-230 – Arenys de Mar
 GNC.CC-419 – Barna.S^aM^a del Mar
 GNC.CC-1041-Barna.S.Just i S.Pastor
 GNC.CC-1046-Barna.S.Joan de Jerusalem
 GNC.CC-1052-Sabadell

Amb tot plegat, hem pogut afegir 25 peces i, per tant, la totalitat del fons de pellofes de Colomines identificat passa de 872 peces a 897 i en resten, com hem dit, set per aclarir. Insistim que hem sanejat el conjunt de peces alienes al tema de les pellofes eclesiàstiques, entre elles les monedes locals municipals incuses, els getons, medalles, ornaments, etc. A les peces locals municipals, que, de tota manera,

vàrem llistar al nostre article anterior, cal afegir-hi ara la 1167, que era entre les indeterminades i que correspon a una moneda municipal de Reus.

Un cop examinat i estudiat aquest fons que hem escrutat peça per peça amb les nostres llistes, veiem que la labor de Bonet fou facilitada per l'existència dels clixés del temps de Colomines i que ell s'hagué de limitar, pel que fa a aquest sector, a obtenir positius nous, sovint de millor qualitat. De tota manera, cal tenir present les 150 peces que Colomines no havia arribat a fotografiar. També va completar l'escrutini dels altres fons de pellofes del GNC en altres sèries, amb les numeracions 1001-1215, 3658, 3692, 3743, 3751, 5830, 5862, 10630, 10679, 10680, 10709, 10898, 31278, 32427, 32450 a 32474, 34350 i 34645 a 34662, a més d'alguns ploms amb els núm. 81656 a 81660. Totes aquestes incorporacions no formaven part de la col·lecció Colomines. Les 34000 eren gairebé totes monedes locals civils i sembla que procedien de la col·lecció de Botet i Sisó. També ho deuen ésser les de la sèrie 32000, gairebé totes pellofes de Girona. Bonet, doncs, va afegir prop de quatre-centes fotografies.

Atesa la importància de l'origen de les peces per a l'atribució de les pellofes, hem cregut que seria bo publicar aquest reajustament i complement gràfic de la col·lecció Colomines.

Pel que fa a les atribucions de les pellofes, cal fer constar la labor de Busquets, que tenia catalogades prop de 400 peces i la de Botet, que en catalogà fins a 812.⁴ El fons de Busquets fou dispersat per la casa Calicó i el de Botet sabem que passà al GNC i, amb ell, l'àlbum d'empremtes que Colomines degué poder emprar. En conseqüència, només es pot atribuir a Colomines el mèrit d'haver catalogat les 73 peces del seu fons que no eren a la col·lecció Botet, entre elles les d'Àger, Angle-sola, Arbeca, Berga, la Bisbal, Montblanc, Tàrrega, Torà i Vilafranca del Penedès.

Nosaltres coneixem encara dos altres àlbums d'empremtes de pellofes. Un d'ells fou recopilat per J. Alvarez Calvo i és datat el 1909. Conté 366 empremtes de pellofes i ploms de Mallorca i la major part de les peces són catalogades correctament. L'altra no porta data ni el nom del realitzador i conté, entre ploms i pellofes, 144 peces, totes catalogades. Ambós àlbums i també el de Busquets eren en poder de Joan Baucis, probablement procedents també de la casa Calicó. Recordem que Baucis tenia la intenció de fer un catàleg de les pellofes catalanes, projecte que no passà d'una llista i una brevíssima introducció.

Pel que fa a l'àlbum d'empremtes de Botet i Sisó, coneixem una fotocòpia de les dues pàgines que contenien les que considerava incertes. Bonet obtingué aquestes fotocòpies del GNC i és per això que podem deduir que la resta d'empremtes degué ingressar també al mateix museu, junt amb les monedes de

4. Parlarem d'aquesta qüestió i del manuscrit inèdit i incomplet de Botet a . M. CRUSAFONT I SABATER, «Notícia sobre el manuscrit de J. Botet i Sisó titulat Ploms i pellofes catalanes i de l'àlbum d'empremtes de J. Busquets i Duran», *Acta Numismàtica*, 29 (Barcelona, 1999), p.143-214.

Botet. És una llàstima que documents d'aquesta importància restin emmagatzemats i sense cap utilitat per a la numismàtica.

Baucis va arribar a reunir prop de 900 pellofes i la seva col·lecció, junt amb la també notable de Vila-Sivill, va passar a formar part de la col·lecció Balsach, el qual reuní la més àmplia col·lecció assolida fins llavors. Balsach, però, conscient de la importància d'aquest aplec ens donà tota la informació sobre el seu fons, que publicarem conjuntament a *La moneda catalana local*.

Pel que fa a la col·lecció de Botet, n'ignorem el contingut, perquè ell manifestà tenir catalogades més de 800 pellofes, però això es refereix a l'aplec d'empremtes que hem comentat. Algunes de les seves peces (les de la sèrie 32000) degueren entrar al GNC junt amb la seva col·lecció. El conjunt dels fons numismàtics de Botet, amb les monedes de curs general i la documentació, fou adquirit pel comerciant Antoni Villoldo. Ell cedí a la Biblioteca de Catalunya el manuscrit original de *Les monedes catalanes* i la resta de manuscrits, que Mateu i Llopis, llavors director de la Biblioteca, no considerà d'interès i l'adquirirem anys més tard nosaltres i en publicarem les parts més importants, entre elles diferents textos i articles inèdits. La col·lecció de monedes passà al GNC amb la numeració 34000. De tota manera, el transvassament no es degué fer amb total cura perquè anys més tard Villoldo encara tenia, per exemple, uns senyals de Girona que, segons poguérem verificar amb les empremtes que en tenia Botet entre els seus manuscrits, havien format part de la seva col·lecció.

Pel que fa a la qüestió de la classificació de les pellofes, només ens cal afegir que nosaltres poguérem cimentar encara moltes atribucions gràcies a la sigil·lografia. Recordem que, en aquest sentit, Botet no tingué a mà aquest instrument perquè en morir encara no havia estat publicada la monumental obra de Ferran de Sagarra.⁵ També s'ha de fer esment del numismàtics rossellonesos, com ara Colson i Bonel, que aportaren dades fonamentals pel que fa a les pellofes del seu territori.

5. Ferran de SAGARRA, *Sigil·lografia catalana*, Barcelona, Henrich i Cia, 1922.

Els bitllets locals paisatgístics (3a part)

A. TURRÓ I MARTÍNEZ

PONT DE SUERT (Pallars Jussà) — L'anvers dels bitllets de 50 cèntims i 1 peseta emesos l'any 1937 està presidit per un ramell de flors de les quals ignorem el nom.

PORT DE LA SELVA (Alt Empordà) — L'anvers dels bitllets locals de 50 cèntims i 1 pesseta emesos el juliol 1937 està totalment ocupat per una vista panoràmica d'aquesta bonica badia de la Costa Brava amb la vila al fons, presidida per una roda amb els punts cardinals, mentre que el revers està gairebé totalment ocupat per un gran raïm i una part de la xarxa agafada per una àncora.

PRADES (Baix Camp) — Als tres valors dels bitllets emesos el maig del 1937 sols hi figura, ocupant tot l'espai del revers del valor de 25 cèntims, la fotografia de la curiosa i bonica font renaixentista anomenada El Món Ple d'Aigua situada a la plaça Major. En els bitllets emesos el desembre també hi figura, en el valor de 25 cèntims, aquesta mateixa font. En el valor de 50 cèntims, el revers està ocupat per una vista de l'entrada de la cova natural en un cingle dels afores de la població amb, a la part superior, l'ermita de l'Abellera. El revers del valor d'1 pesseta està completament ocupat per la vista del campanar de l'església de Santa Maria, emmarcat en un dels porxos de la plaça Major.

PRAT DE LLOBREGAT (Baix Llobregat) — En els bitllets de 5, 10 i 25 cèntims, hi figura, a l'anvers, el dibuix d'un aeroplà evocant el port aeri instal·lat al poble i un medalló on figura la fotografia de l'edifici de l'Ajuntament.

PRATS DE LLUÇANÈS (Osona) — En els bitllets locals d'aquest municipi hi figura, a l'anvers, una gran torre i, al revers, un paisatge agrícola i ramader local on es veu una gran masia, un porc i dues gallines pasturant pel camp.

PREIXENS (Noguera) — En els seus primers bitllets locals (sense data), el revers està totalment ocupat per una vista amb un camperol sembrant i un altre llaurant amb una parella de cavalls.

PREMIÀ DE MAR (Maresme) — Al revers dels bitllets emesos l'abril de 1937, hi figura un dibuix voltat per unes orles on, sota un cel nuvolós, es veu una barca de pesca i un pescador. En els bitllets emesos el setembre, s'hi veu a l'esquerra de l'anvers un camperol amb un gran barret i unes fàbriques al fons i a la dreta un gran veler amb l'escut català a la vela major i al revers l'edifici del Consell Municipal. En els bitllets de 5 cèntims, tot el revers està ocupat per una vista de la població i el seu escut.

PUIG-ALT DE TER (Ripollès) — En els bitllets locals del mes d'octubre de 1937, el centre de l'anvers està ocupat per una vista parcial de la població amb el pont vell bastit el 1138 sobre el riu Ter. A l'esquerra del revers, s'hi veu l'edifici de la fàbrica de filats de Jaume Espona.

PUIGCERDÀ (Cerdanya) — Tot l'espai del revers dels bitllets locals està ocupat per una vista general de la població d'on sobresurt el seu alt campanar. El fons de l'anvers de tots els bitllets està ocupat pel dibuix d'un prat on pasturen unes vaques.

PUIGREIG (Berguedà) — Tot el revers dels seus bitllets està ocupat per la fotografia d'una part de la població a la riba del riu Llobregat on es veuen les seves importants instal·lacions industrials, destacant-se la xemeneia de la fàbrica Manufactures Pons.

PUIGVERD D'AGRAMUNT (Urgell) — El revers dels seus bitllets està totalment ocupat per una vista panoràmica de la població en la qual es destaca el gran edifici de l'església de Sant Pere.

LA RÀPITA DELS ALFACS (Montsià) — Al fons de l'anvers dels seus bitllets hi veiem un detall de les maresmes del delta de l'Ebre amb una barca i un gran plat de peix en representació de la renomnada cuina marinera de la badia dels Alfacs, de 150 quilòmetres quadrats.

RELLINARS (Vallès Occidental) — La fotografia de l'edifici del Consell Municipal presideix l'anvers dels seus bitllets locals.

REUS (Baix Camp) — Els bitllets de la capital comarcal presenten l'original particularitat de representar a l'anvers el retrat d'un il·lustre reusenc amb un total de setze personatges diferents. A més, a l'anvers dels bitllets d'1 pesseta, s'hi veu l'altra torre gòtica del priorat de Sant Pere, un dels monuments més característics de Reus. El revers dels tres valors està presidit per una rosa, símbol de la ciutat, rodejat pel dibuix d'una al·legoria al treball, al comerç, a la indústria i a l'estudi i, al fons, les xemeneies fumejants d'una fàbrica local.

LA RIBA (Alt Camp) — Tot l'espai del revers de la segona emissió de bitllets locals està ocupat per una vista de la població amb els seus molins paperers, esglaiada a la confluència dels rius Francolí i Brugent.

RIBA-ROJA D'EBRE (Ribera d'Ebre) — Tot l'espai del revers dels seus bitllets locals està ocupat per la fotografia del gran edifici conjunt de l'Ajuntament i les Escoles Municipals.

RIBES DE FRESER (Ripollès) — Al fons de l'anvers dels bitllets emesos el maig de 1937, presidit per la simbòlica estàtua d'en Manelic, el típic pastor català creat pel dramaturg Àngel Guimerà en la seva obra *Terra Baixa* (1896), amb un ramat d'ovelles als peus i, al fons, una vista parcial de la població amb la torre de l'església parroquial de Santa Maria a la dreta. Tot el revers està ocupat per la fotografia d'un racó pirinenc amb un dels salts d'aigua del camí de Núria.

RIPOLL (Ripollès) — El revers dels bitllets emesos l'octubre de 1937 està ocupat per una vista panoràmica de la població encaixada al peu del mont Catllar.

RIPOLL DEL VALLÈS (Vallès Occidental) — Tot l'espai del revers dels bitllets emesos l'abril de 1937 està ocupat per una fotografia parcial de l'interior de la biblioteca municipal.

RIPOLLET (Vallès Occidental) — A l'anvers dels bitllets locals d'1 pesseta, hi veiem l'antic pont sobre el riu Ripoll a la carretera de Cerdanyola, pont avui desaparegut, i en el valor de 50 cèntims, una vista parcial de la població amb la masia Can Massachs en primer terme i, al fons, l'església parroquial amb el seu alt campanar.

RIUDOMS (Baix Camp) — L'anvers dels seus bitllets està presidit pel retrat de Jaume Vidiella, compositor i músic, fill de la vila (1867-1917). Tot l'espai del revers està ocupat per un dibuix representant els treballs del camp amb un llaurador i el seu cavall.

RIUDOR DE BAGES (Bages) — En els bitllets emesos el juliol de 1937, tot l'espai de l'anvers del valor de 25 cèntims està ocupat per la fotografia de la part del poble dita el Raval amb el pont sobre el riu d'Or i, en el valor d'1 pesseta, per la gran escalinata que mena al monestir de Sant Benet de Bages, fundat el segle X i situat a 2 quilòmetres de la població. La mare del pintor Ramon Casas l'adquirí el 1904 i el pintor en restaurà el claustre.

RODA DE BARÀ (Berà) — (Tarragonès) — El revers dels bitllets del novembre de 1937 està totalment ocupat per la fotografia del majestuós ARC DE BERÀ, construït pels romans el segle II sobre la via Augusta en honor de Luci Licini Sura, fill de Tarragona, que fou cònsol durant el regnat de Trajà. Amb pilastres d'estil corinti que sostenien l'entaulament, té 12,28 m d'alçada i 12 m d'amplada.

ROQUETES (Baix Ebre) — La totalitat del revers dels bitllets locals, sense data però creats el setembre de 1937, està ocupada, en els bitllets d'1 pesseta, per un jove camperol podant una olivera. En el valor de 50 cèntims, el dibuix representa l'interior d'un dels molts molins d'oli que hi havia a l'època, precisament el de Montessó del carrer Major, núm. 8 i, en el valor de 25 cèntims, el revers està ocupat per una vista de l'important Observatori de l'Ebre, inaugurat l'any 1904, on es distingeix, a la dreta, la cúpula de l'observatori.

ROSES DE LLOBREGAT (Baix Llobregat) — L'anvers dels bitllets dels tres valors emesos el 20 de maig de 1937 està ocupat, a l'esquerra, per una al·legoria a la seva gran producció de roses i, a la dreta, un obrer amb un nin vessant un corn de l'abundància ple de roses i a la dreta un obrer amb una roda dentada. Tot l'espai del revers dels tres valors està completament ocupat per un dibuix amb una dona, un home i un nen, un cistell de roses i es veu, al fons, una fàbrica amb el riu Llobregat als peus.

RUBÍ (Vallès Occidental) — En el fons de l'anvers dels seus bitllets, s'hi veu un dibuix al·legòric amb una gran fàbrica amb les xemeneies fumejants, una roda dentada, una falç i altres eines junt amb una branca d'olivera. El revers està totalment ocupat per un dibuix amb un camperol llaurant un camp amb una arada tirada per un bou, sota un sol resplendent i a l'esquerra un soldat dret amb casc i fusell muntant la guàrdia.

Un medalló d'Ismael Smith

JESÚS OLANO

A Catalunya tenim la sort que moltes de les peces medallístiques que es varen obrar estan signades pels grans escultors del país.

Un escultor amb molta personalitat i molt interessant dins la història de l'art català del segle XX és Ismael Smith i Mari (Barcelona, 1886-White Plains, Nova York, 1972). Si anem al Museu Nacional d'Art de Catalunya, hi trobarem alguna de les seves obres de petit format. Forma part de la generació que el crític Cirici Pellicer va qualificar com l'Expressionisme Català, que a principis del segle vint es reunia fonamentalment al voltant del pintor Isidre Nonell en el que es coneixia com la tertúlia dels joves del cafè dels Quatre Gats, i que va comptar amb diversos grups com la Colla del Safrà, Els Evolucionistes, L'Escola de Vilanova...

Aquesta generació tan prometedora que tenia entre els seus membres autèntics genis com Picasso, Gargallo o Juli González, connecta per les seves inquietuds amb el gran moviment europeu que formen les Avantguardes, molt importants en la història de l'art europeu del segle vint.

Però la realitat és que l'Expressionisme Català es frustra per falta de comprensió i sobretot de suport. No hi ha col·leccionistes que comprin les obres dels artistes, ni encàrrecs ni reconeixements institucionals.

Sols els artistes que se'n van a París —Picasso n'és l'exemple més reeixit— segueixen en la línia apuntada més amunt i triomfen finalment. Els altres, o s'acosten al Noucentisme, l'art neoclàssic oficial, o bé deixen la vida artística.

Ismael Smith segueix un camí personal: es trasllada a París, després de fer algunes obres a Barcelona, passa després a Londres i finalment se'n va a Nova York, on morirà. Hem de fer notar que aquesta trajectòria estarà recolzada en el fet que la seva família tindrà sempre una situació econòmica molt sòlida.

En l'obra d'Smith, com passa a molts dels artistes de la seva generació, hi ha una lluita constant entre els gustos personals i els dels que els encarreguen les

obres, que en ell es resol especialment malament: frustracions d'encàrrecs, destrucció d'alguna obra ja realitzada...

Malgrat que alguns autors han enraonat de medalles realitzades per Smith, la realitat és que mai s'ha presentat cap peça de l'escultor, ni tan sols alguna fotografia. Només en tenim referències en alguns articles.

Avui presentem un medalló de l'artista de dimensions considerables (430 mm de diàmetre, aproximadament), que correspon a un tema, el religiós, que sabem que Smith va conrear en diverses medalles, en concret per a la casa Vallmitjana, però no podem dir si aquest va ser fet per a ells. Creiem, pel tipus de medalles que fa aquesta empresa, que no, ni tampoc sabem si es tracta d'una obra única, o si es va fer en sèrie. No en coneixem, però, cap altre exemplar. És de bronze i conserva una patina daurada. Està signat en la seva banda dreta.

No en podem donar una data concreta d'execució, però ens inclinem a pensar que segurament va ser realitzada a principis del segle vint, a Barcelona, abans que Ismael Smith fos pensionat a París l'any 1910 per l'Ajuntament de Barcelona.

El tema de l'obra és sant Josep amb Jesús infant, i en la realització es deixa veure l'estil personal d'Smith, influenciat pel que es coneix com l'estil expressiionista, molt important en el Modernisme tardà, una estètica un punt estranya, que Francesc Fontbona ha qualificat com a «decadentista», i que a l'autor li va costar algun disgust en alguna ocasió.

Una obra així és excepcional en una col·lecció de medalles, i un autor com Smith també és excepcional en la història de l'art català. D'ell, a més, circulen llegendes i anècdotes. Un artista que necessitaria més atenció...

Troballes monetàries XXIII

Troballes de Còrsega

M. CRUSAFONT I SABATER
JEAN MALBRUNOT¹

Núm.: AN-73.

Lloc: Bonifacio i el seu entorn immediat.

Composició:

<i>Origen</i>	<i>Nombre</i>	<i>Percentatge</i>	
Gènova	52	31,2	%
Local	68	41	%
França	6	3,6	%
Itàlia continental	5	3	%
Sicília	6	3,6	%
Sardenya	1	0,6	%
Catalunya i València	3	2	%
Incertes	25	15	%
Total:	166	100	%

Dates límit: segle VII-VIII fins a segle XVIII (prescindim d'una peça grega del 1874).

Data més probable de les pèrdues: Segons cada una de les 24 troballes.

Localització: Municipi de Bonifacio.

Data de les troballes: Entre el 1996 i el 2000.

1. Com diem al text, Malbrunot és qui ha aplegat tota la informació. Ell mateix ens ha autoritzat també a realitzar aquesta anàlisi, essencialment de tipus comparatiu, dels fenòmens monetaris locals, part aquesta que assumim, doncs, nosaltres.

Circumstàncies de les troballes

Es tracta de materials de tipus acumulatiu trobats en diferents prospeccions realitzades a la ciutat de Bonifacio i el seu entorn, sigui amb motiu d'obres públiques o d'excavació directa i realitzades i estudiades per Jean Malbrunot. Totes les dades han estat, doncs, aportades per ell. Per la nostra part, hem realitzat l'anàlisi sumària d'aquest material sens entrar en l'estudi peça per peça i amb dos objectius concrets: analitzar la presència i paper de les monedes d'origen català en el seu context i fer l'anàlisi comparativa de la funció de la moneda local de Bonifacio en relació amb la moneda local del nostre país.

Descripció

El material extret ha estat classificat sumàriament i inventariat, però és pendent encara d'un estudi definitiu i de les classificacions rigoroses, així com de la informació gràfica corresponent. Nosaltres hem partit dels dibuixos i descripcions de J. Malbrunot, suficients per a les finalitats que ens hem proposat, però insuficients per poder donar una descripció completa de cada peça.

Del total de les peces retrobades, cal separar un petit coure bizantí dels segles VII-VIII que dona testimoni del domini dels bizantins a l'illa entre els anys 526 i 725.

Cal igualment separar i deixar de considerar cinc de les incertes, que no sabem ni tan sols a quin període corresponen.

Del grup restant, hi ha encara tres peces del segle XVIII que expliciten el domini francès, completament fixat a partir del 1729.

La resta es reparteix entre el període medieval amb 142 peces i el període modern amb 15 peces. Les peces de l'edat Moderna es reparteixen entre quinze de Gènova, una dels Àustria de Sicília, una papal d'Avinyó, una de la Navarra francesa i una de la Savoia.

Les peces de l'època medieval constitueixen el grup més significatiu, amb 142 peces que es reparteixen segons la taula següent:

<i>Origen</i>	<i>Nombre</i>	<i>Percentatges arrodonits</i>	
Gènova	41	29	%
Locals Bonifacio	68	48	%
Corona catalanoaragonesa	7	5	%
Itàlia continental	4	3	%
Sicília normanda	1	0,5	%
Sardenya G. de Narbona	1	0,5	%
Incertes medievals	20	14	%
Totals:	142	100	%

Les peces de la Corona catalanoaragonesa són les següents:

- 1.- Diner de València de Jaume I, CrusVS-314.
- 2.- Diner de Barcelona de Jaume I, CrusVS-308.
- 3.- Croat de Barcelona d'Alfons III, CrusVS-366.
- 4.- Diner de Sicília Frederic III, CrusVS-589.
- 5.- Diner de Sicília tipus àliga/escut català, incert, segle xv
- 6.- Diner de Sicília semblant a l'anterior.
- 7.- Diner de Sicília de Martí el Jove, CrusVS-743.²

Comentaris:

Abans d'iniciar els nostres comentaris cal que, ni que sigui de manera molt esquemàtica, fem una breu referència en forma de taula als diferents dominis que se succeïren a l'illa de Còrsega després de la dominació romana:

<i>Període</i>	<i>Situació dels dominis</i>
456-526	Vàndals
526-725	Bizantins
725-c. 775	Regne lombard d'Itàlia
c. 775-1132	Papat, per cessió carolíngia. Bisbes de Pisa
1132-1284	Pugna entre Pisa i Gènova i influència creixent de Gènova
1284-1729	Gènova, amb intervenció de la Banca di San Giorgio des del 1453 i amb pressió catalana que havia obtingut del papa la investidura de Còrsega el 1295. Els intents catalans cessen amb la mort d'Alfons IV el 1458
1729-1768	Revolta antigenovesa i intervencions d'Àustria i França
1768-1942	França
1942-1943	Ocupació italoalemanya
1943-actualitat	França

Tal com hem dit abans, la major part del material aplegat per J. Malbrunot correspon a l'època medieval i, si separem la ja mencionada peça bizantina, la resta de les monedes inicien les seves cronologies al segle XIII. Es tracta, per tant, de monedes en circulació durant el període de domini genovès. Cal recordar que els intents catalans no tingueren gaire abast. Durant molt de temps, hi hagué a l'illa un partit procatalà, però els sobirans catalans no prengueren decisions de pes per as-

2. Cataloguem segons el nostre M. CRUSAFONT, *Acuñaciones de la Corona Catalano-Aragonesa i de los reinos de Aragón y Navarra*, Madrid, Vico-Segarra, 1992.

solir el domini de l'illa. Consta una anada de Martí l'Humà el 1399, que s'entrevistà amb el llavors cap del partit procatalà, Arrigo Della Roca, però no sabem amb precisió quin era el grau de domini territorial a l'illa d'aquest partit en aquell moment. Alfons el Magnànim assajà en diferents ocasions possessionar-se de Còrsega, però malgrat que l'any 1420 arribà a desembarcar a l'illa, fracassà en el seu intent de conquerir Bonifacio. És probable, doncs, que la ciutat on s'han trobat les monedes que estudiem no arribés mai a formar part dels dominis catalans.

Davant d'aquesta situació en tot el període considerat, no té res d'estrany que la major part de les monedes foranes trobades a Còrsega siguin genoveses, les quals representen, segons veiem a la taula, gairebé un 30 % del total. La resta d'aportacions foranes són molt petites, essent, però, la més significativa la presència catalana, amb un 5 %. Cal assenyalar, però, que quatre d'aquestes peces són catalanosicilianes i, per tant, mes aviat semblen indicar les relacions comercials, que no semblen pas potents, amb l'entorn immediat de l'illa, equivalent a la presència de les altres peces italianes o a la moneda de Sardenya. Només les tres peces procedents de Catalunya i València podrien ésser expressives d'una relació una mica més intensa, com a resultat de l'existència del partit català dirigit inicialment per Arrigo Della Roca i després per Vicentello d'Istria.³ De tota manera, cal assenyalar que les tres peces esmentades no corresponen pas al període de més activitat dels catalans, ja que es tracta d'un diner de Barcelona de Jaume I, un diner de València del mateix sobirà i un croat de Barcelona d'Alfons el Benigne.

La migradesa d'aquesta presència de peça catalana sembla mostrar, doncs, la debilitat d'aquest contacte sardocatalà. De tota manera, és interessant d'assenyalar aquestes troballes en un dels llocs on es detecten en el circulant monetari peces emeses al nostre país.

Més transcendental resulta, per a nosaltres, el fenomen de la moneda local de Bonifacio, pels paral·lelismes que potser es poden establir amb els amonedaments locals catalans i el cas semblant, encara que cronològicament no concordant, de l'amonedament local de l'illa d'Eivissa.

La moneda local de Bonifacio era gairebé desconeguda abans dels estudis i troballes de J. Malbrunot. Aquest aplegà el conjunt dels seus estudis en el treball titulat *Les monnaies médiévales bonifaciennes* (Bonifacio, 2003), malauradament editat de forma precària i massa mal conegut. Segons aquest estudi, la moneda de Bonifacio s'hauria iniciat en una data incerta que cal situar entre el 1282 i el 1321 i s'hauria allargat fins a finals del segle XV, quan la Banca di San Giorgio hauria instat Gènova que prohibís aquest numerari. Tot i així, consta que el 1501 encara circulava, tot i la reiteració de les demandes d'abolició. La moneda de Bonifacio s'inicia amb uns tipus que semblen copiar el castell o porta que presideix la major

3. En el nostre article «Troballes del Segrià», a *Acta Numismàtica*, núm. 36, p. 221-224, qualificàrem erròniament Vicentello d'Istria de «cabdill sard». Havia de dir, certament, «cabdill cors». Vegeu p. 222.

part de les monedes de Gènova, per passar després a tipus propis amb una B o una espècie de rasclat o lambel a l'anvers i una creu al revers. Les peces de la B porten, a voltes, la llegenda BONIFAC a l'anvers. Hi ha encara unes peces amb un castell a l'anvers que l'autor dona com a incertes, però que per la reiteració de troballes pensa que podrien ésser també locals de Bonifacio.

Totes aquestes peces són d'aram i, segons la documentació aportada per Malbrunot, eren en una relació de tres diners de Bonifacio per dos de genovesos. Altres documents expliciten les dificultats dels corsos per poder pagar deutes contrets, en alguns casos a causa de la importació de blat, amb altra moneda que la pròpia. Però els seus creditors rebutjaven la moneda corsa per les grans pèrdues que els podia ocasionar acceptar un numerari que no tenia valor fora del territori cors.

Aquestes informacions resulten de gran interès per a nosaltres perquè ens evocuen situacions i problemes molt semblants als de la nostra moneda local. En primer lloc, la motivació de les emissions. La baixa proporció de moneda genovesa en relació amb la local sembla indicar una feble alimentació del mercat monetari amb moneda genovesa. Tampoc hi hagué mai un taller monetari oficial genovès a l'illa ni es detecta l'entrada significativa d'altres numeraris externs. Sembla clar, doncs, que hi havia manca de moneda menuda per saldar els intercanvis i que els síndics de Bonifacio degueren haver de prendre la decisió d'alimentar pel seu compte el mercat monetari amb una moneda fiduciària. Sembla clar que la manca d'alimentació monetària havia d'ésser l'efecte de la manca de productes per exportar, que hauria estat la manera natural de captar numerari, fos genovès, fos d'altra procedència. Recordem el cas d'Eivissa, que es trobava en una situació similar i que només podia comptar amb les trameses de sal per poder saldar el seus dèficits amb l'exterior.⁴ La moneda local creava un mercat interior que era perfectament capaç de funcionar amb una moneda fiduciària amb equivalència fixa amb una moneda genovesa que, essent de billó, posseïa un valor intrínsec. El problema, tant en el cas d'Eivissa com en el de Còrsega, es presentà quan s'hagueren d'atendre compromisos amb el mercat exterior. En el cas d'Eivissa, això comportà la caiguda imparable de la cotització del numerari propi i, a Còrsega, sembla detectar-se un procés similar, amb l'increment notable del nombre de lliures de moneda local que calia pagar per un ducat: quatre lliures, dos sous i tres diners el 1472 i set lliures el 1501. Aquestes són les dades conegudes, però sembla molt probable que això no sigui més que una mostra d'un procés de caiguda més i més gran en funció de la necessitat creixent d'entrar en contacte amb un mercat monetari exterior basat en la moneda-valor.

Crida també l'atenció el paral·lel amb les prohibicions i protestes de la metròpoli. La moneda local, eixida d'una necessitat no coberta per les autoritats geno-

4. Vegeu M. CRUSAFONT, «Las monedas de Ibiza desde Carlos I al 1887», *Gaceta Numismática*, núm. 121 (Barcelona, 1996), p. 11-36.

veses, resultava incòmoda, especialment a l'hora de cobrar deutes. Però la manca de solucions alternatives la feia perdurar, malgrat les queixes i reclamacions. A manca de dades més tardanes, Malbrunot opta per suposar que vers la fi del segle XV deuria cessar la circulació de la moneda local de Bonifacio. No ens estranyaria, però, que, tal com va passar també a Eivissa, l'ús d'un instrument imperfecte, però completament necessari, s'hagués resistit llargament a deixar-se suprimir.

Recensions bibliogràfiques

VÀRIA

ABASCAL, J. M.; CEBRIÁN, R., *Adolfo Herrera Chiesanova (1847-1925). Su legado en la Real Academia de la Historia*, Múrcia, Real Academia de la Historia, Región de Múrcia, 2006, 218 p.

Recull de documents donats a la Real Academia de la Historia per l'il·lustre numismàtic Adolfo Herrera, autor de *Medallas de Proclamaciones y Juras de los Reyes de España*, editat l'any 1882 y de *El Duro. Estudio de los reales de a ocho y de las monedas de igual o aproximado valor en los dominios de la Corona de España*, de l'any 1914.

Es dóna compte de la seva biografia, important en molts aspectes com a figura rellevant a la historiografia espanyola pel seu epistolari, i la relació amb persones destacades de la seva època, Pel que fa als catalans, fou un gran amic de Víctor Balaguer.

L'estudi del seu llegat, donat a la Real Academia de la Historia l'any 1925, és extens. Són centenars les cartes i milers les notes i borradors, principalment dedicats a les medalles.

La llista de les cartes escrites per Herrera va seguida del de les rebudes, amb un petit comentari, i a més un complement en què, entre altres, s'afegeix «Legislación sobre monedas».

Bon treball historiogràfic sobre l'eminent Adolfo Herrera.

L.Villaronga

CRUSAFONT I SABATER, M.; BALAGUER, A. M., «Fluxos monetaris a través del Pirineu», *Circulation des marchandises et réseaux commerciaux dans les Pyrénées (XIIIe-XIXe siècle)*, 7è Curs d'Història d'Andorra, Tolosa de Llenguadoc, CNRS-Universitat de Tolosa-Le Mirail, p. 19-30

Una de les mercaderies que transitaren a través de la permeable barrera pirenaica fou el seu contravalor, és a dir, les monedes. Els autors analitzen aquests fluxos a través de la història, amb particular accent als períodes que constitueixen la cronologia proposada pel congrés. Són examinades les penetracions dels melgorsos de Montpeller i els morlans del Bearn des del segle XIII, del billó europeu a Catalunya, Aragó i Navarra a partir dels estudis de circulació entre els segles XIII i XV, el gran flux de la moneda espanyola vers Europa a l'edat Moderna i la penetració de la moneda francesa al segle XIX. En alguns casos i en base a estudis anteriors, els autors arriben a quantificar aquests fluxos.

A. N. C.

DEMBSKI, Günter, «Neues Münzmuseum in Tirol. Die Alte Münze in der Burg Hasegg neu eröffnet», *Newsletter*, núm. 42, (International Numismàtic Comission, setembre 2005), p. 12.

L'autor ens assabenta del condicionament d'un antic taller monetari tirolès per instal·lar-hi un museu numismàtic que no solament atindrà l'aspecte historiconumismàtic, sinó també altres aspectes com ara les tècniques d'encunyació, aprofitant la maquinària que s'hi ha restaurat.

Cal felicitar aquesta iniciativa i lamentar, una vegada més, que l'Ajuntament de Barcelona disposi de l'edifici de l'antiga seca de Barcelona i no sàpiga què fer-ne, havent-hi tan magnífiques possibilitats.

M. Crusafont

GRIERSON, Philip, «Storia di una passione: Vittorio Emanuele III e le monete», *Compte rendu*, núm. 53 (2006, Commission Internationale de Numismatique), p. 30-36, amb una nota introductòria de Lucía Travaini, p. 30.

Amb motiu del traspàs de l'il·lustre numismàtic anglès, Lucía Travaini ha tingut l'encert de reprendre el tema del rei italià col·leccionista segons la semblança acurada que en féu P. Grierson. El futur rei, nascut el 1869 a Nàpols, començà la col·lecció per influència del seu tutor el tinent coronel Egidio Osio i el 1883, essent encara príncep, tenia un petit fons de 75 peces. Sis anys més tard, la col·lecció ja arribava, però, a les 3.000 peces i a l'any 1940 sumava 103.846 monedes. En esdevenir rei, havia decidit de limitar-se a les monedes italianes o dels estats italians. Una «limitació» que li deixava, és clar, un camp immens per conrear. Seguint la seva correspondència, especialment la que va intercanviar amb el seu tutor, s'ha pogut fer una reconstrucció de l'origen de moltes de les peces i del procés de formació de la col·lecció. Però el rei no fou solament un col·leccionista,

sinó que llegà la seva monumental obra *Corpus Nummorum Italicorum*, punt de partença obligat, des de llavors, per a qualsevol estudi sobre la moneda italiana. El sobirà s'ajudà de nombrosos assessors i tingué una activa relació per anar construint la seva obra monumental. En morir, llegà la seva col·lecció al seu país.

M. Crusafont

MORRISSON, Cécile, «Philip Grierson (15 novembre 1910-15 janvier 2006) *in memoriam*», *Revue Numismatique*, núm. 206 (volum 162), p. 443-448; Idem, «Philip Grierson (15 novembre 1910-15 janvier 2006), *Compte rendu*, 53 (2006, Commission Internationale de Numismatique), p. 43-49.

La desaparició d'una figura important i carismàtica com la de P. Grierson ha fet aflorar semblances en diferents revistes i publicacions. Nosaltres mateixos ens vàrem fer ressò d'aquest fet a la darrera *Acta Numismàtica*. En el mateix any 2006 han aparegut les dues ressenyes que comentem, obra de la coneguda investigadora francesa Cécile Morriesson. Una llarga trajectòria d'amistat i de col·laboracions entre els dos investigadors ha permès a l'autora fer dues magnífiques i completes semblances, ben diferents l'una de l'altra, però ambdues molt interessants per aprofundir en el coneixement d'aquest mestre de la numismàtica. Molt ben documentades i anotades, amb àmplies mencions bibliogràfiques, resulten de gran utilitat.

M. Crusafont

MÓN ANTIC

ABASCAL, J. M.; ALBEROLA, A., *Monedas antiguas de los Museos de Elche*, Madrid, Real Academia de la Historia, 2007, 240 p.

Tenim un nou repertori de les monedes antigues, dels museus d'Elx, el municipal i el de l'Alcúdia, que recull les monedes procedents de les excavacions d'Ilici.

És un conjunt de 1.416 monedes, la majoria romanes. En el catàleg hi ha primer els 375 exemplars del museu municipal, després els 489 del museu de l'Alcúdia, per acabar amb 489 procedents de tresors.

És allisonadora la comparació entre els continguts dels dos museus pel que fa a les monedes procedents de seques properes. Tenim com a més nombroses les de Carthago Nova, 48 en el municipal i 45 en el de l'Alcúdia. Per a Ilici en tenim 21 i 22, respectivament. Volums equivalents a la circulació, no arribant al 50 % previst en altres llocs per a les monedes locals.

A remarcar la falta de monedes de seques importants, com Sagunt, amb quatre al museu de l'Alcúdia, i una sola de Tarraco. Assenyalen divuit monedes per a Castulo, divuit per a Saiti i cinc per a Ikalkusken.

La conservació de les monedes no és gaire bona, han circulat molt.

Interessant l'estudi dels tresors, un terç del total de monedes, essent majoritàries les monedes romanes.

Un museu més estudiat en el camí dels repertoris.

L. Villaronga

ALMELA VALERA, L., «La ceca de Corduba en época republicana», *Actas del XII Congreso Nacional de Numismática*, Madrid-Segovia, 2004, Madrid, Real Casa de la Moneda, 2006, p. 177-191.

Estudia l'autor les monedes de la seca romanorepublicana de Corduba, basant-se entre altres en els treballs de Romagosa, Chaves, Knapp, Villaronga, Sáez i Blanco. De l'ordenació proposada per Villaronga, difereix en situar com les emissions més antigues les del Corpus 7, 8 i 9, conegudes en pocs exemplars, com proposen Sáez i Blanco

Repassa i comenta les interpretacions iconogràfiques dels tipus de les monedes, així com la cronologia, no acceptant la proposta d'una datació tardana, de l'època de Sertori. Creu en una datació del segle II aC, donant algunes reencunyacions com a argument.

Comenta sense acceptar ni rebatre la nostra opinió de reduccions del pes de les monedes en successives emissions.

Admet la xifra proposada per Knapp del nombre original d'encunyats de 21 d'anvers i 30 de revers.

Un bon treball per posar al dia coneixements sobre les monedes de Corduba, amb encertats comentaris, però sense cap nova aportació.

L. Villaronga

ARÉVALO GONZÁLEZ, A., *Sylloge Nummorum Graecorum. Espanya. Volumen II. Hispania. Ciudades del área meridional. Acuñaciones con escritura indígena*, Madrid, Museo Arqueológico Nacional, 2005.

Tenim la satisfacció de comentar un nou volum del Sylloge del MAN de Madrid. És un bon material que es fa arribar als investigadors. El nou volum és obra de l'especialista en la seca d'Obulco, la doctora. Arévalo, que ha pogut aplicar els seus coneixements catalogant les monedes d'Obulco, Castulo i altres pertanyents a la mateixa òrbita.

El volum conté les monedes que va publicar el doctor Navascués en el seu catàleg de les monedes del MAN, afegint les entrades darrerament, importants per

la quantitat les de la col·lecció Sastre. Així, per exemple pel que fa a Obulco, el 68 % de les monedes catalogades ho foren per Navascués; un 10,2 % pertanyen a la col·lecció Sastre i el restant del 21,8 % són de diverses noves procedències. En repassar l'índex de procedències veiem que de Vico, el numismàtic professional, són vint monedes. Tot seguit pensàrem que serien peces interessants i en bona conservació, però quina fou la nostra sorpresa en veure que totes eren monedes partides, mal conservades i sense cap interès. Segurament eren una donació de Vico al MAN, per ser estudiades.

La precisió de la catalogació es fa difícil vist l'estat de conservació de les monedes. Així, si ens fixem en les catalogades sota el mateix epígraf per l'autora, per exemple les números 992 a 1028, en conjunt 37 peces, que pertanyen a la seva sèrie IV-6, diu que corresponen al nostre Corpus als números 26, 27, 29, 31-33 i 35; per tant, hi ha diferències entre elles. Algunes, poques, les assenyala a la descripció, però la majoria queden sense cap precisió.

Precedeix el catàleg una exposició sintètica de les seques amb comentaris interessants sobre les seves particularitats.

No es dona el diàmetre de les monedes. Tot fa pensar, malgrat que no hem trobat la referència, que van al diàmetre real.

A les descripcions es dona la transcripció de la llegenda indígena, que està i podem trobar en la seva escriptura en un dels índexs.

L'autora rectifica la meua lectura a una moneda d'Obulco, SITUBOLAI per SIBIBOLAI. Acceptem la lectura del signe amb els sortints laterals curts per BI en lloc de TU, però aleshores hauria de rectificar la de URKAILTU per URKAIL-BI, que en les monedes del número 1029 a 1104 es veu clarament que presenta els sortints laterals curts

La il·lustració és deficient i inferior a la del llibre de Navascués, fent pensar en una conservació no gaire bona de les monedes. En resum, celebrem l'aparició del nou Sylloge del MAN, en el qual, malgrat que hi ha més monedes, sentim que no millori gaire el llibre anterior de Navascués.

L. Villaronga

BURNETT, A.; AMANDRY, A.; RIPOLLÈS, P. P., *Roman Provincial Coinage, Supplement 1*, París-Londres, British Museum Press, Bibliothèque Nationale, 1998, 60 pàgines i 11 làmines. *Supplement 2*, al RPC dels volums I i II, 2006. No està imprès, es pot veure penjat a la pàgina <www.uv.es/~ripolles/rpc-s2>

En el primer suplement, la part d'Hispania comprèn les pàgines 7 a 10, incloent 31 monedes il·lustrades a les làmines 1 a 3: són novetats i se'n comenten alguns aspectes tècnics.

Del segon suplement, tenim fotocòpia de 109 pàgines. La il·lustració va intercalada en el text. La part d'Hispania va de la pàgina 6 a la 27.

En el suplement 1 tot eren novetats, ara en el suplement 2 s'han introduït totes les monedes de nou conegudes. Són les de la Real Academia de la Historia, les de l'Institut de Valencia de Don Juan, les del Sylloge d'Estocolm, les del Cabinet de París i del Museo Civico Carlo Verri i altres moltes de col·leccions i de subhastes.

Només s'il·lustren les novetats. Són discutits els nous treballs publicats. El nou mètode seguit fa que resulti un repertori molt complet de les emissions. A més, s'assenyalen les contramarques.

Una nova informació que s'afegeix a la valuosa del RPC.

L. Villaronga

Dal denarius al dinar. L'Oriente e la moneta romana. Atti dell'Incontro di Studio, a cura de F. De Romanis i Sara Sorda, Studi e Materiali 12, Roma, Istituto Italiano di Numismatica, 2006, 340 p.

Aquesta obra recull els treballs que vénen a ser una continuació i una represa de l'obra de Mortimer Wheeler, *Rome beyond the imperial frontiers*, que estudia la difusió i utilització de la moneda romana fins als confins de l'imperi, a Etiòpia, l'Iran, Aràbia, Armènia, l'Índia i la Xina, recollint la informació no solament arqueològica i numismàtica, sinó també epigràfica, lingüística i literària.

Comencen les Actes amb la comunicació d'E. Lo Cascio «Osservazioni sulla funzione della moneta aurea nell'economia monetaria dell'impero romano».

Temes molt especials i particulars són els de les altres comunicacions, de les quals donarem els títols:

D. W. Mac Dowall, «The use of Bimetallism in the Roman and Kushan coinage».

F. De Romanis, «Aurei after the trade Western taxes and eastern gifts».

A. Bausi, «Il denarius in Etiopia».

M. A. Metlich, «Aksumite gold coins and their relation to the Roman-Indian trade».

N. Schindel, «Sasanian gold coinage in overview».

C. Intartaglia, «Monete d'oro nell'Arabia settentrionale e preislamica».

A. Zohrabyan, «Dahekan-denar connection in Armenian medieval sources».

M. Blet-Lemarquand, «Analysis of Kushana gold coins: debasement and provenance study».

R. Krishnamurthy, «Roman gold coins from southern Tamilnadu, India».

O. Bopearachchi, «Circulation of Roman and Byzantine gold coins in Sri Lanka: fact or fiction?».

E. M. Raven, «Kushana Echoes and the «indianization» of early Gupta gold coin design».

Lin Ying, «From portraiture of power to the gold coin of Kaghhan».

J. Banaji, «Precious metal coinage and monetary expansion in late antiquity».

Un resum de les discussions tanca el volum, que reuneix un conjunt de treballs d'especialistes sobre temes de l'expansió de l'Imperi romà.

L. Villaronga

GIRAL ROYO, F., «Noves dades sobre monedes partides. Les troballes de l'antic Portal Magdalena (Lleida)», *Revista Arqueològica de Ponent*, núm. 15 (2005), p. 333-339.

Ens arriba una nova informació sobre les monedes partides. Aquest cop és un conjunt de 22 monedes procedent de les excavacions del Portal Magdalena, de Lleida.

D'elles, una moneda és la partició d'un as uncial, vint la partició de monedes semiuncials i una de pes del quadrant. Segueix així els tres grups coneguts i admesos.

Comenta les possibles interpretacions del fenomen, l'activitat comercial o presència de l'exèrcit, que en realitat és un sol grup, les transaccions del petit comerç a les ciutats; en resum, la necessitat de moneda divisionària.

L'autor, en el cas d'Ilerda, no veu cap relació amb la presència militar estable a la ciutat.

Un treball molt concret desenvolupat amb tota rigidesa i equanimitat.

L. Villaronga

GIRAL ROYO, F., «El lobo en las acuñaciones de Iltirta. Imagen monetaria de un mito», *Pyrenae*, núm. 37 — 2 (2006), p. 71-82.

Pel que fa a la interpretació del llop de les emissions d'Iltirta que ha estat identificat generalment amb l'animal totèmic del poble ilerget, ara l'autor comenta les diferents representacions del llop en l'art ibèric, valorant la seva actitud i els trets més característics, arribant a una nova interpretació.

El considera com l'element identificador d'una tradició pròpia, representativa d'un possible passatge mitològic del poble ilerget.

L. Villaronga

MOZAS MORENO, M de los Santos, «Consideraciones sobre las emisiones de Iltiraka: procedencia y tipología», *Actas XII Congreso Nacional de Numismática*. Madrid-Segovia, 2004, Madrid, Real Casa de la Moneda, 2006, 209-286.

Extens article sobre els dos tipus de les monedes d'Iltiraka, conegudes en pocs exemplars. Després de donar una completa bibliografia i comentar-la, fa un minuciós repàs a la tipologia, i per comparació amb una emissió de Castulo data aquestes monedes cap el 206 aC. El tema d'Iltirta relacionat amb el llop és desenvolupat amb tota precisió.

El més important del treball és la procedència de les monedes, que diu es troben a Úbeda la Vieja, al Cortijo de Doña Aldanza, prop del Guadalquivir.

La localització de la seca és la notícia més important del treball.

L. Villaronga

STANNARD, C., «The monetary stock at Pompeii at the turn of the second and first century BC.: Pseudo-Ebusus and pseudo-Massalia», *Nuove ricerche archeologiche a Pompei ed Ercolano*, Roma 28 — 30 novembre 2002, Nàpols, p. 120-143.

STANNARD, C., «Numismatic evidence for relations between Spain and Central Italy at the turn of the second and first centuries BC», *Schweizerische Numismatische Rundschau*, Band 84 (2005), p. 47-79.

Stannard continua la investigació de les monedes trobades a l'Itàlia central que tenen relació amb algunes de la península Ibèrica, després del seu treball publicat a *Acta Numismàtica*, núm. 25 (1995), «Iconographic parallels between the local coinage of Central Italy and Batica in the first century BC».

En general, les monedes petites de coure i plom de l'Itàlia central sense nom de seca no han estat publicades i en recollir-les ara l'autor fa un estudi comparant-les amb algunes emissions de la Baetica i d'Ebusus. Malgrat les relacions existents entre ambdues, les d'Itàlia són de coure i les de la Bètica majoritàriament són de plom. Els tipus que estan associats a cada àrea no es troben a l'altra.

Les monedes de la Bètica trobades al centre d'Itàlia són rares. En el cas de les trobades al riu Liri a Minturno arriben al 8 %, de les quals el 4 % són oficials d'Ebusus.

Tracta de les imitacions d'Ebusus que anomena «Pseudo-Ebusus», de procedència italiana i que falten als museus i col·leccions hispanes. Són abundants les que imiten toscament les oficials d'Ebusus, però n'hi ha d'altres molt rares, de tipologia diferent, com per exemple les publicades per nosaltres en el Corpus núm. 19, 20 i 21, exemplars únics. Les prengüem de l'obra de Vives, que les inclogué entre les hispàniques. Ara per Stannard sabem que procedien del riu Liri, però, a més, n'ha recollit alguna més.

Les que presenten el Bes, amb aquest tipus ebusità poden ser oficials o imitacions, però les que tenen tipologies diferents són aleshores d'assignació discutible, puix no han estat mai trobades a la Península. En aquest cas, dir-ne pseudoebusitanes és discutible.

A les excavacions de Pompeia troba una gran presència de monedes d'Ebusus i en dóna els percentatges, arribant en alguns casos a estimar-ne, entre 150 monedes identificades, un 57,5 % d'oficials i de pseudo. En general, trobem un equilibri entre elles.

Potser podria incloure a l'estudi les imitacions de moneda romana trobades a la Bètica.

Són moltes les preguntes que es fa l'autor. Per quina raó s'han establert relacions monetàries entre la Bètica i l'Itàlia central? Els motius poden obeir a raons polítiques o comercials.

Per a la cronologia, dona l'inici d'aquestes monedes cap al 140 aC, basant-se en la troballa de l'Illa Pedrosa. Trobem aquesta datació alta. Per al seu final dona el 90-80 aC.

Amb aquest treball, l'autor obre un camí nou, mai seguit per ningú. Són moltes les monedes tractades i en un estat de conservació que en fa difícil l'estudi i obre una visió sobre unes monedes fins ara oblidades. Agraïm i felicitem l'autor per la seva tenacitat i coratge nous.

L. Villaronga

TALIERCIO MENSITIER. M., *Pompei. Rivenimenti monetali nella Regio IX*, Roma, Istituto Italiano di Numismatica, 2005, 346 p.

Tenim un estudi complet de les monedes trobades a les excavacions de Pompeia, a la Regió IX, que comença amb el recull de les notícies arqueològiques en què s'exposen les troballes de monedes fetes en el segle XIX a càrrec de R. Vitali i al segle XX per A. M. De Luca.

La confecció del catàleg, desenvolupat amb una base informàtica expressa per a aquest treball obra d'A. M. De Luca, és ben complexa, puix comprèn 3.639 monedes. La base de dades comprèn dues taules. La primera amb vint-i-sis camps, on són recollides les notícies arqueològiques, lloc, destinació, circumstàncies, estratigrafies. La segona, que arriba fins als cinquanta camps, amb totes les referències a les monedes, metall, nominal, mòdul, pes, conservació, autoritat emissora, classificació, datació.

Amb totes les dades es forma una cèdula, una fitxa completa, i amb elles el catàleg, ordenat per *insulae*, on cada grup va precedit d'un comentari. Aquesta part és obra de R. Vitali, D. Romagnoli i A. M. De Luca.

Hem de remarcar l'encert de detallar el lloc de la troballa amb la seva funció habitació, espai comercial, lloc públic. Aquesta classificació ens dona un 58 % de monedes en habitacions, 32 % en espais comercials, 3 % en edificis públics i un 3 % erràtic.

Els nominals de les monedes es reparteixen en 86 auris, 1.415 denaris i 2.138 bronzes, dels quals han pogut classificar 495 monedes, que representa el 14 % del total.

Amb tots aquest materials, M. Taliercio fa una anàlisi a «Considerazione Conclusiva», acompanyant els comentaris amb taules i gràfics.

Molt gran ha estat l'esforç realitzat per un grup de científics per dur a bon fi aquest treball, però, ens preguntem, ha valgut la pena tant d'esforç per als resultats que es podran obtenir?

L. Villaronga

MEDIEVAL

BÉNÉZET, Jérôme; LENTILLON, Jean-Pierre; SCANZI, Michel, «Une monnaie médiévale inédite à Plaussenous (Vieussan)», *Archéologie et Histoire des Hauts Cantons* (Bulletin de la Société Archéologique et Historique des Hauts Cantons de l'Herault), núm. 29 (2006), p. 13-14.

Ran de la descoberta del curiós diner emporità de tipologia narbonesa que aquests autors varen publicar després a *Acta Numismàtica*, núm. 34, n'havien donat com a possible atribució un origen narbonès. Era el que semblava més lògic atesa la tipologia de la moneda. Després de l'estudi esmentat i de la identificació de la peça, amb tota la seva importància històrica, els autors en publiquen els resultats a la mateixa revista, tant per a rectificació com per difondre la novetat d'un tipus emporità, probablement de Ponç Hug II (1116-1153) i fins llavors completament desconegut. És ben encoratjador veure com des de l'arqueologia medieval es poden anar incorporant novetats importants a la numismàtica, cosa que, per desgràcia, rarament passa al nostre país.

M. Crusafont

CHAREYRON, Regis, *Numismatique féodale drômoise. Evêché de Valence, Die, et Saint Paul Trois-Châteaux, Comté de Valentinois et Diois. Segneurie de Montéli-mar*, Saint Germain-en-Laye, Commios, 2006, 244 p.

La injustament oblidada numismàtica francesa que anomenen feudal, en contraposició a la de caire reial, compta amb pocs estudis monogràfics com el que ens ocupa. L'obra se centra en la catalogació i descripció dels tipus monetaris coneguts, sense afegir-hi cap apèndix documental, però fent esment de les notícies conegudes i publicades. La zona estudiada comprèn les seques occitanes de Valença, Dia, Montelaimar i Sant Pau Tres Castells. Són tallers allunyats de l'àrea d'influència catalana, però totalment submergits dins el món cultural provençal. Les monedes apareixen il·lustrades amb detall, sovint ampliades, i amb una descripció acurada. A més d'alguns pocs tipus propis i característics de la zona, sorprèn l'existència de gran nombre d'emissions fetes a imitació de les monedes dels estats veïns: el principat d'Aurenja, el bisbat del Puèi, l'arquebisbat d'Arles, el Comtat Venaissí, el ducat de Savoia i, sobretot, el comtat de Provença a l'època dels Anjou. Cal destacar l'existència d'un diner comtal de Valença fet a imitació del diner mallorquí de Pere III (catàleg núm. 93) i també les emissions de florins a Valença, Montelaimar i Sant Pau Tres Castells amb marques torre i elm. L'autor continua la teoria exposada per Caron l'any 1889 que els *cornados* d'Alfons XI de Castella amb llegenda A DE PICTAVIA COM pertanyen a Aymar VI de Poitiers, comte de Valença i Dia (catàleg núm. 79), que ara queda plenament compro-

vada, sabent de la varietat de tipus fets imitant les monedes estrangeres, però pendent d'estudi aprofundit, sabent també que Antonio Roma va localitzar un exemplar amb la llegenda VALEN ET DIE no conegut per Chareyron.

X. S.

CRUSAFONT I SABATER, M., «Tres variants del ral d'argent d'Alfons el Magnànim amb marca lliir», *Col·lecciomania*, núm. 18 (Palma de Mallorca, 2005), p. 26-27.

El ral d'argent d'Alfons IV amb marca lliir és l'únic veritablement corrent d'aquest sobirà. Ara ha aparegut una varietat, però, extremament rara. Es tracta d'una peça que porta llirs a l'anvers acantonant l'efigie, a més del revers on se situa als espais de la creu. En presentar aquesta varietat, l'autor assenyalava que hi ha encara altres variants en el tipus general que es diferencien per detalls de la llegenda o en la forma dels llirs.

A. N. C.

LOCK, James A.; SINGER, Gordon A., «Une nouvelle monnaie mérovingienne de cuivre?», *Bulletin de la Société Française de Numismatique*, 58 any, núm. 8 (octubre 2003), p. 157-159.

A poc a poc, les sèries de cures fins ara desconegudes per manca d'atenció van trobant el seu lloc malgrat l'existència d'algunes estranyes i molt minoritàries, cal dir-ho, actituds reaccionàries. Ara els autors ens proposen un petit coure amb crismó a l'anvers i un estrany monograma al revers que suggereixen que es pugui adscriure als amonedaments d'època merovingia. Els autors fan el paral·lelisme amb les sèries visigodes peninsulars amb les quals mostra un cert parentiu. Són peces fins ara poc estudiades, tant per la dificultat d'entendre-les com per la seva pobra condició i relativa raresa. És per això que el seu total esclariment no serà una tasca planera.

M. Crusafont

PLIEGO HERRERA, Francisco; PLIEGO VÁZQUEZ, Ruth, «MERTIA, nueva ceca visigoda», *Gaceta Numismática*, núm. 164 (Barcelona, 2007), p. 19-21.

Com raonen els autors, al marge de les troballes arqueològiques, també es poden fer importants descobertes en els antics fons de museus o en velles col·leccions privades. En aquest cas, els autors han trobat un tipus visigot completament inèdit a nom de Recared i amb MERTIA com a nom de seca. Després de descartar una atribució a Recared II, els autors la donen a Recared I i suposen, per anàlisi tipològica comparativa, que la seca s'ha de trobar a la zona galaica, arribant a identificar el taller amb l'actual població de Merza, a Pontevedra, després d'assenyalar que Mercia ja era un topònim conegut en temps visigots. Interessant

descoberta que enriqueix la numismàtica visigoda. Només és trist haver de comentar el desgavell dels responsables de la *Gaceta Numismática*, que ja recentment van publicar un mateix article en dues revistes successives i que ara ens posen el títol amb totes les paraules en majúscula.

M. Crusafont

SUÁREZ OTERO, José, «Apuntes sobre peregrinación jacobea y circulación monetaria en la Galicia medieval», *Numisma*, núm. 248 (Madrid, 2004), p. 23-48.

Anotem la troballa d'un florí d'or, pel que sembla català, en una tomba al monestir de San Lourenzo de Carboeiro (Silleda, Pontevedra). Malauradament no es detalla ni regnat, ni seca ni cap altra característica de la peça.

M. Crusafont

MODERN I COMTEMPORANI

BOADA SALOM, Jaume, «Numismàtica balear d'Ultramar», I-Introducció, II-Característiques i peces mallorquines, III-La hisenda dels Alomar, *Col·lecciómania*, núm. 21, 22, 23 (Palma de Mallorca, juliol 2006), p. 25-26 (octubre 2006), p. 19-20 (gener 2007), p. 39-41.

Amb aquests treballs, Boada enceta un tema completament inèdit entre nosaltres: els gitons que els mallorquins emigrats emeteren en les seves plantacions i hisendes americanes. Certament que també n'hi ha de gent de Catalunya, però Boada en aquesta ocasió centra la seva atenció en els mallorquins, tema que ha de plaure naturalment els lectors de la interessant revista illenca. Boada comença centrant el tema distingint entre «emigrants», pobres i «emigrats», de famílies benestants que cercaven fora de l'illa formes millors de prosperar. Explica després els mecanismes de desenvolupament d'aquestes hisendes i el circuit dels gitons o *riles*, que era el nom que rebien al continent americà. Raona després que es tracta d'una branca més de la numismàtica i que bé mereix un estudi. Aquest es desenvolupa en els dos articles finals. En el primer recull i documenta diferents gitons de Puerto Rico: Arbona, Frontera, etc, arribant a determinar una dotzena llarga d'hisendats encunyadors. En el tercer dedica la seva atenció als relativament coneguts gitons de la hisenda dels germans Alomar, les ruïnes de la qual encara avui es poden visitar.

El tema és ampli i té molt d'interès. Esperem que Boada i d'altres en puguin anar eixamplant el coneixement.

M. Crusafont

BOADA SALOM, Jaume, *Les monedes de 30 sous mallorquins del 1821*, Palma de Mallorca, Grup Filatèlic i del Col·leccionisme, 2007.

L'autor ja havia incidit en aquest tema en un article a *Col·lecciomania* que vàrem recensionar recentment, però la recerca documental li va fer veure que hi havia molt a pour i molt de nou a dir sobre aquesta emissió monetària, tant des del punt de vista històric com de l'estrictament numismàtic. D'aquí que ampliés la seva recerca i hagi arribat a aquesta monografia que ens aporta un exhaustiu estudi de la qüestió i que resulta tan interessant al numismàtic com a l'historiador i també, en definitiva, a tota persona mínimament interessada per la història de Mallorca. La motivació de l'emissió fou la necessitat de proveir-se de fons davant l'arribada d'una epidèmia de pesta groga, molt poc temps després d'una altra invasió de pesta bubònica, que ja havia deixat exhaustes les economies de les institucions. Davant la total incomprensió i encara els entrebancs del Govern central, les autoritats de l'illa hagueren d'organitzar tota l'estratègia d'aïllament, recuperació, convallescència i desinfecció i l'única forma de finançar-ho era fer moneda amb l'argent requisat a les esglésies, cosa que es féu, fins on fou possible, per via voluntària. L'autor entra després en el detall de la fabricació, la seva ubicació al castell de Bellver i els volums finals, que difereixen, a l'alça, dels que havia plantejat Campaner. Estudia després amb tot detall les diferents varietats de tipus encunyats i n'assenyala les falsificacions, en un acurat catàleg, i completa l'obra amb un voluminós apèndix documental que sustenta tot el treball realitzat.

La SCEN va col·laborar a l'edició, establint un conveni semblant a d'altres anteriors realitzats amb diferents entitats i institucions.

Cal felicitar l'autor d'aquest treball per l'excel·lent treball documental i de context històric i felicitar-nos que a Mallorca hagi sorgit un nou estudiós de la moneda que en el futur, no en dubtem, farà moltes i molt bones noves aportacions

M. Crusafont

CRUSAFONT I SABATER, M., «Problemes monetaris i solucions descentralitzades», *Pedralbes*, núm. 23-I (Barcelona, 2003), p. 765-781.

Amb motiu del 5è Congrés d'Història Moderna, amb el tema de «La Societat Catalana, segles XVI-XVIII. Identitats, conflictes i representació», fou demanada l'aportació dels especialistes en la moneda. Hi participà l'autor amb un estudi sobre els diferents moments històrics en què a Catalunya s'emprengueren iniciatives monetàries de tipus descentralitzat, assenyalant-ne els tres casos següents: la moneda local (segles XIII-XVIII), la Guerra dels Segadors (1640-1652) i la Guerra Civil (1936-1939), per passar a centrar l'atenció especialment en la moneda local i en la de la Guerra dels Segadors, que foren les que per cronologia encaixaven més amb el tema del congrés. L'autor descriu la forma d'actuació en cada cas, la

incidència en el circulant i la problemàtica que es generà, per concloure en les profundes diferències entre les dues etapes d'emissió i en la possibilitat d'un bon funcionament descentralitzat, sempre que es complissin estrictament un seguit de normes perfectament conegudes pels poders emissors. En qualsevol cas, pensem que cal assenyalar aquests casos en què la nostra especialitat surt del seu clos i pot resultar així més coneguda dels historiadors.

A.N.C.

CRUSAFONT I SABATER, M. «El problema monetari després de la Guerra dels Segadors», *Segon Congrés Recerques*, Lleida 10-12 abril 2002, Lleida, Recerques, Universitat de Lleida, 2005, p. 45-54.

En l'obra *Història de la moneda de la Guerra dels Segadors*, Barcelona (2001), l'autor assenyala que hi havia hagut una llarga persistència de problemes monetaris a conseqüència dels desajustaments provocats pel conflicte bèl·lic, una temàtica, però, que no era tractada, per excedir la cronologia proposada. En el Congrés de Lleida, dedicat justament a les postguerres, la temàtica trobà el seu encaix. L'autor examina el problema estrictament monetari i conclou que fou resolt amb relativa facilitat amb la reencunyació de la plata en ralets i del billó en aradits durant els anys 1653-1655. El problema que persistí llargament fou el del rebossament dels dipòsits a la Taula de Canvi en sisens durant la Guerra a causa de l'abisme de cotització entre el valor de mercat i el facial. L'entossudiment del Govern central d'imposar un canvi al valor facial produí un seguit de recursos i dilacions que abocaren a unes sortides negociades amb els creditors.

A. N. C.

TURRÓ I MARTÍNEZ, Antoni, *Les emissions monetàries oficials de la Guerra Civil(1936-1939).I: Andorra, Illes Balears i Catalunya(Generalitat i locals)*, Barcelona, Societat Catalana d'Estudis Numismàtics (Institut d'Estudis Catalans), 2007.

Finalment ha reaparegut l'esperada nova edició de l'obra d'Antoni Turró sobre el paper moneda català de la Guerra Civil. Exhaurit des de feia molts anys, la dificultat principal d'una redició era l'elevat cost d'una obra que, tenint en compte les característiques del paper moneda, calia fer en color. Cal destacar que ha estat gràcies a la decidida col·laboració del membre de la Junta de la SCEN i estudis Jaume Benages i de la Secció Numismàtica del Cercle Filatèlic i Numismàtic que el llibre s'ha pogut dur a terme.

L'autor n'ha fet una acurada remodelació. D'una banda, ha separat textos de catàleg, la qual cosa, facilita la consulta. Després, ha ampliat amb totes les novetats que ha anat trobant al llarg d'aquests anys. També ha centrat més la qüestió limitant-se al paper moneda oficial, és a dir, el que emanà dels organismes públics,

ajuntaments i Generalitat i marginant, de moment, el de les associacions que, probablement, serà objecte d'un altre estudi separat. Cal tenir present que resulta difícil establir bé les fronteres i que el rang de l'organisme emissor és un criteri indiscutible. Tot i així, és cert que caldria un estudi molt a fons per saber si hi ha excepcions que caldria considerar. En un altre aspecte, l'autor ha referenciat més detalladament les dades procedents d'arxius municipals i ha eliminat de la numeració principal tots els bitllets falsos, que s'han relacionat ara al final del llibre. Abans ja eren clarament assenyalats com a falsos, però constaven junt amb els legítims.

N'ha resultat un voluminós llibre de més de 900 pàgines, amb la fotografia en color de tots els tipus que tenen dibuix diferent i reproduint tant l'anvers com el revers, excepte en els casos que no hi hagués il·lustració a la cara posterior. L'obra, d'altra banda, s'ha incorporat a la sèrie «Història Monetària Catalana», de la qual constitueix el volum *7a*, restant a l'espera d'un proper *7b* que reculli les emissions de bitllets de València i la Franja, per als quals ja hi ha sengles monografies.

Felicitem l'autor per la seva empenta a la seva edat ja veterana i ens felicitem que un protagonista dels fets hagi estat el que n'hagi pogut fer la crònica numismàtica. No cal dir que això li confereix un superior grau d'autenticitat.

M. Crusafont

MEDALLÍSTICA

BARRERA CORONADO, Luis, «La medalla de proclamación sevillana de Felipe III. Algunos datos para su historia», *Numisma*, núm. 249 (Madrid, 2005), p. 209-214.

En comentar l'apartat de les medalles de proclamació anteriors a Felip V en el nostre llibre sobre la medalla catalana vàrem arribar a dubtar que realment arribessin a poder-se denominar així les peces que portava l'Herrera. Ens ho féu dubtar la quantitat d'errors que trobarem en peces peninsulars o italianes, la major part de les quals no eren pas de proclamació, tal com s'entengueren després, sinó medalles normals commemoratives. En aquest article, però, Barrera Coronado aporta documentació d'època incontestable pel que fa a la proclamació a Sevilla de Felip III, amb tot el cerimonial típic d'aquest tipus de peces, és a dir, amb encunyació específica per a la proclamació, cerimònia pública i llançament de peces al poble. Per tant, cal convenir que, al menys a l'àrea andalusa (inicialment només Sevilla i Granada, després també Cadis) i caldria veure amb més detall el cas dels Països Baixos, sí que hi hagué peces d'aquest tipus. Si la documentació és, doncs, autèntica, i pel que diu l'autor no sembla que se'n pugui dubtar, caldria convenir que la cerimònia de proclamació s'inicià i es mantingué a Andalusia en temps dels Àustria i que fou amb els Borbons, especialment des de Lluís I, quan es va generalitzar. Al marge

d'aquestes consideracions, l'autor corregeix errors anteriors i dóna una descripció acurada de la peça, tot i que, de moment, només la podem veure en dibuix.

M. Crusafont

CRUSAFONT I SABATER, M. «La medalla catalana modernista», *El modernisme*, dirigit per Francesc Fontbona, vol. IV, Barcelona, L'Isard, 2003, p. 97-108.

És interessant veure com la numismàtica, en aquest cas en el seu vessant medallístic, va trobant el seu lloc junt amb altres especialitats en les grans obres col·lectives. En aquest cas, l'estudi del Modernisme va centrar una bona part de l'atenció a les grans arts, però al volum quart s'obrí a altres sectors més petits com l'orfebreria, la ceràmica, el mobiliari o la medallística. L'autor fa un plantejament dels orígens de la ruptura amb el món neoclàssic, simbolitzada per la medalla de Lorenzale del tren de Mataró (1848) i passant per les etapes neogòtiques i esteticistes i l'aterratge en el ple Modernisme amb figures tan detacades com Eusebi Arnau, Josep Llimona i Antoni Parera, els tres grans conreadors de la medalla. L'atenció se centra també, però, en altres escultors eminents que feren medalles de forma molt més excepcional, com ara Miquel Blay, Francesc Cuixart, Pau Gargallo, Benet Pons, Enric Marcel i d'altres. S'acompanya amb bones il·lustracions en color i es conclou que el moment modernista fou, per a la medallística catalana, especialment ric i d'alt nivell artístic.

A. N. C.

CRUSAFONT I SABATER, M. «L'evolució de l'ús de la llengua pròpia als Països Catalans (1850-1939) a través de la medalla commemorativa», *Revista de Catalunya*, núm. 201 (Barcelona, 2004), p. 29-48.

Els resultats obtinguts en l'estudi de la llengua emprada a les medalles cridà l'atenció del doctor Francesc Fontbona, el qual demanà a l'autor de publicar-ne un avanç a la publicació esmentada, on s'acompanyà d'il·lustracions. El text, ara refòs i amb cronologia ampliada, ha aparegut a l'obra *Medalles commemoratives dels Països Catalans*, Barcelona (2006), però és interessant de saber que, per una vegada almenys, la numismàtica va fer la seva aparició a la prestigiosa *Revista de Catalunya*.

A. N. C.

CRUSAFONT I SABATER, Miquel, *Medalles commemoratives dels Països Catalans i de la Corona Catalano-Aragonesa (s. XV-XX)*, Barcelona, Societat Catalana d'Estudis Numismàtics (Institut d'Estudis Catalans), 2006.

Mai abans s'havia intentat un estudi exhaustiu de la medallística catalana. Les dificultats eren moltes, des de la de definir l'espai d'estudi fins a la recollecció

d'un material especialment dispers, passant per la complexitat de la seva sistematització i per arribar a l'objectiu final d'una interpretació per a la qual, però, calia documentar bé totes les peces. Després de més de 35 anys de recerca, l'autor s'ha decidit a ultimar el seu treball, advertint, però, que resulta molt difícil que no hi manquin peces, tot i l'intent d'exhaustivitat i a causa de l'origen, tan extraordinàriament plural, dels organismes emissors.

En un altre aspecte, la medalla, molt més que la moneda, es troba a cavall de la història i l'art i calia no menystenir cap d'aquestes dues facetes. De tota manera l'autor ens adverteix que entre la història de l'art medallístic català o bé la història catalana a través de la medalla s'ha decidit per la segona opció, que comporta considerar les medalles foranes de tema català i marginar les obres d'artistes catalans que no siguin de temàtica catalana. Una decisió dolorosa, però que creu necessària per ésser conseqüent i advertint que la seva condició d'historiador ha hagut de pesar en la tria. Això no vol dir, però, que es menystingui la part artística de la medalla. S'hi relacionen els autors, tant si són dissenyadors com gravadors o fins fabricants i es dóna un glossari d'artistes amb les dades que s'han pogut aplegar de tots ells i la relació de la seva obra en el llibre. També s'han agrupat els períodes històrics dins d'uns altres grups més amplis que assenyalen els grans canvis en les tendències artístiques.

L'àmbit d'estudi ha estat la Corona catalanoaragonesa des del segle XV, quan comencen a haver-hi medalles, i fins al 1714. A partir d'aquí, l'autor es limita als Països Catalans i fins arribar a la Guerra Civil. Des del 1939 a l'actualitat, amb tancament a l'any 2000, l'autor dóna una mostra de 200 medalles argumentant que l'exhaustivitat esdevé impossible per la gran quantitat de peces emeses i fins i tot contraproduent, atesa la baixa qualitat de la major part de les edicions. L'autor es centra llavors en determinades temàtiques, esdeveniments històrics notables o en l'obra d'artistes de relleu.

L'obra s'inicia amb uns capítols introductoris en els quals s'incideix des de la definició de la medalla fins a aspectes interpretatius globals com ara l'evolució de la llengua amb què es fan les peces o bé els estaments que les promouen al llarg dels segles. Ve després el glossari d'artistes i a continuació un estudi documental per períodes. L'obra es clou amb un catàleg que recull 2.000 números, però que amb variants i acumulacions supera les 3.000 peces, essent il·lustrats cadascun dels tipus principals. Destaquen les produccions del Renaixement i del Barroc i les obres catalanes del Modernisme. L'autor s'ha arriscat a atribuir, a més del grau de raresa, un grau de qualitat artística a fi de preservar millor de cara al futur les peces de nivell més alt. El llibre es complementa amb un aclaridor pròleg del prestigiós historiador de l'art Francesc Fontbona, complement que li dóna encara més gran interès.

El volum forma part de la sèrie «Història Monetària Catalana» que la SCEN ha promogut, essent aquest el volum vuitè.

A. N. C.

PUBLICACIONS
DE LA
SOCIETAT CATALANA D'ESTUDIS
NUMISMÀTICS

(pròpies o editades en conveni amb altres entitats)

Anuari Acta Numismàtica

Acta I, II i III (1971, 1972, 1973)	Exhaurides
Acta IV a 11 (1974 a 1981)	Pocs exemplars
Acta 12 a 37 (entre 1982 i 2007)	40 €

Col·lecció Complements d'Acta Numismàtica

1. <i>III Simposi Numismàtic de Barcelona</i> . 1986	40 €
2. VILLARONGA, L. <i>Monedes de plata emporitanes dels segles V-IV aC</i> . 1997	40 €
3. VILLARONGA, L. <i>Les dracmes ibèriques i llurs divisors</i> . 1998	40 €
4. CRUSAFONT, M. <i>Pesals monetaris de la Corona catalano aragonesa</i> . 1999	40 €
5. VILLARONGA, L. <i>Les monedes de plata d'Emporion, Rhode i les seves imitacions</i> . 2000	40 €
6. LLORENS, M. M.; AQUILUÉ, X. <i>Ilercavonia-Dertosa i les seves encunyacions monetàries</i> . 2001	40 €
7. VILLARONGA, L. <i>Les dracmes emporitanes de principi del segle II aC</i> . 2002	40 €
8. VILLARONGA, L. <i>La plata emporitana. De la segona guerra púnica, final del segle III aC</i> . 2003	40 €

Col·lecció Història Monetària Catalana

1. a. VILLARONGA, L. <i>Numismàtica antiga de la península Ibèrica</i> . 2004	80 €
1. b. — <i>Els amonedaments visigots i musulmans</i> (en preparació)	
2. BALAGUER, A.M. <i>Història de la moneda dels comtats catalans</i> . 1999	80 €
3. — <i>Història de la moneda de la Corona catalanoaragonesa medieval</i> (en preparació)	
4. CRUSAFONT, M. <i>La moneda catalana local</i> . 1990	80 €
5. CRUSAFONT, M. <i>Història de la moneda de la Guerra dels Segadors</i> . 2001	80 €
6. — <i>La moneda catalana des dels Àustria fins el 1936</i> (en preparació)	
7. a. TURRÓ A. <i>Les emissions monetàries oficials de la Guerra Civil (1936-1939). I: Andorra, Illes Balears i Catalunya</i> . 2007	130 €
7. b. — <i>Les emissions monetàries oficials de la Guerra Civil (1936-1939). II: La Franja i València</i> (en preparació)	
8. CRUSAFONT, M. <i>Medalles commemoratives dels Països Catalans</i> . 2006	100 €
9. <i>Catàleg general de la moneda catalana</i> (en preparació)	

Col·lecció Medallistes catalans

1. MARÍN, I. *L'obra medallística de l'escultor Eusebi Arnau*. 2005 30 €

Publicacions singulars

I Simposi Numismàtic de Barcelona. I. 1979 30 €
I Simposi Numismàtic de Barcelona. II. 1979 30 €
II Simposi Numismàtic de Barcelona. 30 €
 DATZIRA, S. *La moneda a la Catalunya central*. 1991 Exhaurit
 VILLARONGA, L. *Tresors monetaris de la península Ibèrica
 anteriors a August. Repertori i anàlisi*. 1993 20 €
 BALAGUER, A. M. *Del mancús a la dobla. Or i paries d'Hispania*. 1993 25 €
 BENAGES, J. *Les monedes de Tarragona*. 1994 60 €
 CRUSAFONT, M.; COMAS, R. *El florí d'or català. Catalunya,
 València, Mallorca*. 1996 25 €
Obra numismàtica esparsa i inèdita de J. Botet i Sisó.
 Ed. i capítols introductoris de M. Crusafont. 1997 60 €
 LLORENS, M. M.; RIPOLLÈS, P. P. *Les encunyacions ibèriques
 de Lauro*. 1998 20 €
 SANAHUJA, X. *La seca del Principat de Catalunya (1809-1814)*. 2003 25 €
 SANAHUJA, X. *La moneda municipal a Reus i el seu entorn (s. XV-XVIII)*. 20 €
 BOADA, J. *Les monedes de 30 sous mallorquins del 1821*. 2007 20 €
 BENAGES, J. *Corpus de les monedes de Tarragona*. 2007 150 €

Fons cedits

VILLARONGA, L. *La moneda de Barcelona*. 1976 15 €
 GOIG, E. *La moneda catalana de la Guerra de la Independència
 (1808-1814)*. Segona edició. 1977 20 €
 VILLARONGA, L. *Numismàtica antiga de Hispania*. 1979 50 €
 VILLARONGA, L. *Les monedes ibèriques de Tàrraco*. 1983 30 €
 CRUSAFONT, M. *Barcelona i la moneda catalana*. 1989 20 €
 CRUSAFONT, M. *Història de la moneda catalana. Interpretació
 i criteris metodològics*. 1996 30 €
