

Estudio numismático de los hallazgos de la Torre del Rey (Oropesa del Mar, Castellón)

Vicente Falcó Fuertes*

Resumen

El presente estudio ofrece la catalogación de la colección numismática proveniente de la Torre del Rey de Oropesa del Mar (Castellón), la cual ofrece una cronología que abarca desde época protohistórica hasta el siglo XIX, siendo el siglo XVI el que presenta mayor número de piezas. Entre las diferentes monedas cabe señalar la identificación de algunas piezas no catalogadas anteriormente.

Abstract

The present study offers the classification of the numismatic collection that proceeds of the tower of the King in Oropesa del Mar (Castellón), who introduce a chronology that undertakes from the protohistory until the XIX century. The XVI century is the that introduce more pieces. Between the several coins we want to highlight the identification of some pieces not classified previously.

INTRODUCCIÓN Y CIRCUNSTANCIAS DEL HALLAZGO

El presente estudio numismático esta basado en la clasificación y catalogación de las monedas procedentes de la Torre del Rey de Oropesa del Mar (Castellón). Los hallazgos se produjeron a finales de los años sesenta a raíz de las labores de limpieza y acondicionamiento de la Torre y su entorno. Estas monedas fueron localizadas en los intersticios de la roca por el entonces guarda de la Torre, D. Vicent Borrás, que las fue recogiendo a medida que transcurrían dichos labores, y depositándolas en el Servicio de Investigaciones Arqueológicas y Prehistóricas de la Diputación de Castellón, pasando a formar parte desde este momento del monetario de esta institución.

El conjunto de monedas estudiadas componen lo que denominamos un hallazgo de tipo acumulativo: monedas que han sido perdidas a lo largo del tiempo en un mismo lugar y que al tratarse de monedas de escaso valor material se desestimó su búsqueda.

Este conjunto numismático constituye una muestra muy interesante de la moneda menuda de vellón: *dineros* o *menuts*. Este valor monetario, el *diner de vello* o *menut*, constituyó durante siglos la base efectiva del sistema monetario, basado en la unidad de cuenta: sueldo y libra, reflejo y expresión monetaria de la vida socio económica de la época. Estas piezas son una fuente de datos para el estudio de la historia monetaria y política hispana, a la vez que vienen a confirmarnos las especies monetarias de vellón que circu-

* Associació Arqueològica de la Vall d'Uxó. Apartat 228. 12600 Vall d'Uxó.

laban en tierras valencianas, particularmente, durante los siglos XVI y XVII.

Resulta tópicamente decir que este tipo de moneda de vellón sigue presentando muchas incógnitas, sobre todo por la dificultad que presentan para su estudio, a pesar de ello, tan solo esperamos, que nuestro trabajo, sirva para fomentar otros estudios sobre la moneda menuda que contribuyan a su sistematización.

CATÁLOGO

Las monedas se han ordenado con un criterio cronológico, agrupándolas según los reinados de los monarcas que mandaron su acuñación.

La catalogación de estas monedas reúne los datos habituales de una clasificación de este tipo. Para la exposición de los mismos seguiremos a lo largo de este catálogo la siguiente ordenación de los datos: número de orden, tipo de la moneda, descripción morfológica de la pieza con la leyenda de anverso y reverso indicando entre paréntesis las letras que faltan o mediante puntos suspensivos cuando puede existir el riesgo de identificarse con distintas variantes, peso en gramos, diámetro máximo en milímetros y, por último, la referencia bibliográfica.

EMISIONES PÚNICAS

1) As de Gadir, siglo II aC (Lám. I, 1).

A/ Cabeza de Hércules con piel de león y clava en el hombro a izquierda.

B/ Dos atunes a izquierda, letra fenicia *ALPH* entre ellos, por encima y debajo leyenda (*MBAL*) y *AGDR*.

Peso: 7,700 gr; diámetro máximo: 26,45 mm; grosor: 2,40 mm; Posición de cuño: 2 h.

Referencia: Vives (Lám. 74, núm.1).

EMISIONES HISPANO ROMANAS

2) As de Celse, 42 a 36 aC (Lám. I, 2).

A/ Cabeza de Pallas galeada a derecha (*COL VIC IUL LEP*).

R/ Toro embistiendo a derecha encima (*PR IIVIR*), debajo (*PR SALPA M FULVI*).

Peso: 12,400 gr; diámetro máximo: 30,040 mm; grosor: 2,300 mm. Posición de cuño: 1h.

Referencia: Vives (Lám. 160, núm.1).

JAIME I (1213-1276):

Valencia

3) Real de Valencia o dinero. Vellón.

A/ (*IACOBVS REX*)

Frustró.

R/ +*V(ALE/N)CIE*

Árbol simplificado.

Peso: 0,300 gr; diámetro máximo: 15,400 mm.

Referencia: Crusafont (1982, núms. 161-163).

Cataluña

4) Dinero. Vellón, Barcelona (Lám. I, 3).

A/ + *BARQINO*

Efigie coronada a izquierda.

R/ *I-A-CO-B'R-EX*

Cruz cortando leyenda con anillo en 1º y 4º, tres puntos en 2º y 3º.

Peso: 0,830 gr; diámetro máximo: 18,300 mm.

Referencia: Crusafont (1982, núm. 153).

5) Dinero. Vellón, Barcelona.

A/ + *B(ARQINO)*

Efigie coronada a izquierda.

R/ (*I*)*A-C(O)-B'R-(EX)*

Cruz cortando leyenda con anillo en 1º y 4º, tres puntos en 2º y 3º.

Peso: 0,340 gr; diámetro máximo: 16,000 mm.

Referencia: Crusafont (1982, núm. 153, var. 1).

6) Dinero. Vellón, Barcelona.

A/ (+ *BARQV*)*IN(ON)A*

Efigie coronada a izquierda.

R/ (*-IA*)-*CO-(B'R-EX-)*

Peso: 0,300 gr; diámetro máximo: 15,900 mm.

Referencia: Crusafont (1982, núm. 155).

JAIME II (1291-1327):

Cataluña

7) Dinero. Vellón, Barcelona.

A/ (+ *IA*)*COBVS RE(X)*

R/ *-B('A-QI-NO-NA)*

Peso: 0,450 gr; diámetro máximo: 15,800 mm.

Referencia: Crusafont (1982, núm. 180, var. 3).

ARMENGOL X (1267-1314):

Condado de Urgell

8) Dinero. Vellón (Lám. I, 4).

A/ +*E(R)MEN(GAVDVS)*

Muy gastada no se aprecia báculo del anverso.

R/ +(*COMES: V*)*RG(EL)LI*. Cruz.

Peso: 0,250 gr; diámetro máximo: 16,250 mm.

Referencia: Botet (1908, núm. 130); Crusafont (1982, núm. 108).

ALFONSO IV (1416-1458):

Cerdeña

9) Real *menut* o *pitxol*. Vellón (Lám. I, 5).
A/ (+ALFONSUS DE)I GRACI
 Efigie coronada a izquierda.
R/ (..-GON-ESA-DIN-)
 Cruz cortando leyenda.
 Peso: 0,580 gr; diámetro máximo: 17,300 mm.
 Referencia: variante de Crusafont (1982, núm. 418).

REYES CATÓLICOS ISABEL Y FERNANDO (1479-1516):

Castilla y León

10) Blanca. Vellón, Cuenca (Lám. I, 6).
A/ (+FERNA)ND(VS: ET: ELI)SAB(ET)
 F coronada, debajo C entre puntos.
R/ (+R)EG.ET(REGI)NA(CAST. LEGION)
 "Y" coronada, debajo "P" entre puntos.
 Posiblemente emitida en el reinado de Felipe II.
 Peso: 0,910 gr; diámetro máximo: 15,600 mm.
 Referencia: variante de Heiss (1865, Lám. 18, núm. 30) por llevar las letras C y "P" entre dos puntos.

FERNANDO II (1479-1516):

Valencia

11) *Menut* o dinero. Vellón.
A/ Frustró.
R/ +VALENCIE/(.....)
 Árbol entre S-S.
 Peso: 0,480 gr; diámetro máximo: 15,300 mm.
 Referencia: Crusafont (1982, núm. 592); Petit (1983, núm. 195).

Aragón

12) Dinero. Vellón (Lám. I, 7).
A/ .F:DI:/ (:) G: (RE)
 Efigie coronada a izquierda cortando leyenda.
 Detrás S.
R/ +ARAGO(NVM: VA)L
 Cruz de doble travesaño.
 Peso: 0,650 gr; diámetro máximo: 16,300 mm.
 Referencia: Vidal (1892, núm. 5929).

13) Dinero. Vellón.
A/G:RE
R/ ARA.....

Similar a la moneda anterior.
 Peso: 0,460 gr; diámetro máximo: 15,950 mm.
 Referencia: Vidal (1892, núm. 5929).

14) Dinero. Vellón.
A/ ...FERD...
R/ (+)ARAGO
 Similar a la pieza anterior.
 Peso: 0,290 gr; diámetro máximo: 16,150 mm.
 Referencia: Crusafont (1982, 641.B, variante núm. 3 a 5).

15) Dinero. Vellón (Lám. I, 8).
A/ :F:D../:G: R:
R/ ...M: VAL..
 Similar a la pieza anterior.
 Peso: 0,540 gr; diámetro máximo: 16,300 mm.
 Referencia: variante de Crusafont (1982, 641B, núm. 6) por dobles puntos entre letras.

16) Dinero. Vellón.
 Frustra, no se aprecia leyenda.
 Peso: 0,490 gr; diámetro máximo: 16,700 mm.

17) Dinero. Vellón (Lám. I, 9).
A/ ..FERDINAN..
 Tipo distinto a los anteriores. Efigie coronada a izquierda sin cortar la leyenda que llega hasta su mitad.
R/ +.....
 Cruz de doble travesaño.
 Peso: 0,890 gr; diámetro máximo: 15,800 mm.
 Referencia: variante probablemente inédita.

Perpiñan

18) *Senyal* o *menut*. Vellón.
A/ (+VILE PERPI)NIA(NI)
 Doble "P" gótica nexada.
R/ (EC)CE(A. GNV)S
 San Juan de pie cortando leyenda, dos puntos a cada lado. Peso: 0,710 gr; diámetro máximo: 15,600 mm.
 Referencia: Crusafont (1982, núm. 557, var. 3).

JUANA Y CARLOS (1516-1555):

Cataluña

19) Dinero. Vellón. Barcelona (Lám. I, 10).
A/ IOA.KAROLU
 Busto coronado a izquierda.
R/ BA-CA-NO-NA
 Cruz equilateral, en el centro una "B".
 Peso: 0,670 gr; diámetro máximo: 15,200 mm.
 Referencia: Botet (1908, núm. 531).

20) Dinero. Vellón. Barcelona (Lám. I, 11).

A/ (IO)A.K(ARO)LU

R/ BA-CA-NO-NA

Similar al tipo anterior.

Peso: 0,550 gr; diámetro máximo: 14,800 mm.

Referencia: Botet (1908, núm. 531).

21) Dinero. Vellón. Barcelona.

A/ (I)OAKARO(LU)

R/ (BA-CA-N)O-NA

Coloración rojiza, posiblemente acuñada en cobre.

Peso: 0,550 gr; diámetro máximo: 14,600 mm.

Referencia: Botet (1908, núm. 532).

22) Dinero. Vellón. Barcelona.

A/ (IOAKAR)OLU

Estilo diferente en las letras de la leyenda.

R/ B(A-CA)-NO-NA

Peso: 0,800 gr; diámetro máximo: 15,200 mm.

Referencia: variante de Botet (1908, núm. 532).

Aragón

23) Dinero o miaja. Vellón (Lám. I, 12).

A/ (:R)X:ARAG/ONV(M)

Efigie coronada a izquierda cortando leyenda solo por abajo. Detrás S.

R/ +IOANA: ET KAROLVS

Cruz de doble travesaño.

Peso: 0,800 gr; diámetro máximo: 17,850 mm.

Referencia: Heiss (1865, Lám. 75, núm. 14).

24) Dinero o miaja. Vellón (Lám. I, 13).

A/ (:R)X:ARAG/O(NVM)

R/ +IOA(NA) ET KA(ROLVS)

Similar al tipo anterior.

Peso: 1,040 gr; diámetro máximo: 17,250 mm.

Referencia: Heiss (1865, Lám. 75, núm. 14).

25) Dinero o miaja. Vellón (Lám. I, 14).

A/ ..RX..... NVM

R/ ...O...ARO[...

Similar al tipo anterior.

Peso: 1,710 gr; diámetro máximo: 17,200 mm.

Referencia: Heiss (1865, Lám. 75, núm. 14).

26) Dinero o miaja. Vellón.

A/ Frustró.

R/ +IOANA.....

Similar al tipo anterior.

Peso: 0,460 gr; diámetro máximo: 15,900 mm.

Referencia: Heiss (1865, Lám. 75, núm. 14).

27) Dinero o miaja. Vellón (Lám. I, 15).

A/ :R...RAG/...VM

R/ +IOANA: ET KAROLVS

Peso: 0,430 gr; diámetro máximo: 16,700 mm.

Referencia: variante de Vidal (1982, núm. 6858).

28) Dinero o miaja. Vellón (Lám. I, 16).

A/ +IOANA....

Efigie coronada a izquierda.

R/ ...ARAGO..

Cruz de doble travesaño.

Peso: 1,500 gr; diámetro máximo: 15,100 mm.

Inédita, por llevar el nombre real entorno a la efigie del anverso y no al revés como los dineros conocidos hasta ahora.

29) Dinero o miaja. Vellón (Lám. I, 17).

A/ +IOANA....

Como la anterior tan solo se lee hasta mitad de leyenda.

R/NVM IX (por RX).

Peso: 0,820 gr; diámetro máximo: 15,100 mm.

Inédita, variante de la anterior por distinto cuño.

30) Dinero o miaja. Vellón.

Frustró, tan solo se aprecia la cruz del reverso.

Peso: 0,480 gr; diámetro máximo: 15,800 mm.

31) Dinero o miaja. Vellón.

Pieza fragmentada.

Peso: 0,285 gr; diámetro máximo: 15,200 mm.

32) Dinero o miaja. Vellón.

Frustró, tan solo se aprecia la cruz del reverso.

Peso: 0,465 gr; diámetro máximo: 17,500 mm.

CARLOS I (1555-1556):

Aragón

33) Dinero o miaja. Vellón (Lám. II, 1).

A/ +ARAG/ ONVN

Efigie coronada a izquierda.

R/ (+)KAROLVS: RX

Cruz de doble travesaño.

Peso: 0,890 gr; diámetro máximo: 17,800 mm.

Referencia: variante inédita de Gil Farres (1956) por no llevar "RX" en anverso.

34) Dinero o miaja. Vellón (Lám. II, 2).

A/ +A(RAG)/ ONVN

R/ +KAR(OLVS): RX

Similar a la pieza anterior.

Peso: 0,575 gr; diámetro máximo: 17,000 mm.

35) Dinero o miaja. Vellón (Lám. II, 3).

A/ +ARAG/ ONVM

Efigie coronada a izquierda con S detrás.

R/ +KAROLV...

Cruz de doble travesaño. La leyenda de reverso se lee hasta su mitad.

Peso: 0,590 gr; diámetro máximo: 16,500 mm.

Referencia: variante inédita de la pieza anterior por M al final de la leyenda del anverso y S.

CARLOS I (1517-1556)

Valencia

36) Dinero. Vellón (Lám. II, 4).

A/ +CAROLVSDEIGRACIA

Efigie coronada a izquierda.

R/ +VALENCIA/ MAIORICA

Árbol entre M y S.

Peso: 0,590 gr; diámetro máximo: 16,700 mm.

Referencia: Mateu (1929, núm. 185).

37) Dinero. Vellón (Lám. II, 5).

A/ +C(AROLVS)DEIGRACIA

R/ +VALE(NCIA)/ MAIORICA

Tipo similar al anterior.

Peso: 0,455 gr; diámetro máximo: 16,500 mm.

Referencia: Mateu (1929, núm. 185).

38) Dinero. Vellón.

A/ +CAROLVSD(EIGRA)CIA

R/ +VA(L)ENC(IA)/ MA(IOR)ICA

Tipo similar al anterior.

Peso: 0,520 gr; diámetro máximo: 15,100 mm.

Referencia: Mateu (1929, núm. 185).

39) Dinero. Vellón.

A/ +CAROLVS(DEIGRACI)A

R/ +(V)ALENCIA/ MAIORIC(A)

Tipo similar al anterior.

Peso: 0,570 gr; diámetro máximo: 16,600 mm.

Referencia: Mateu (1929, núm. 185).

40) Dinero. Vellón (Lám. II, 6).

A/ +(CA)ROLVSDEIG(RA)CIA

R/ +(V)ALENCIA/ (MAIORICA)

Peso: 0,550 gr; diámetro máximo: 15,100 mm.

Referencia: variante de Mateu (1929, núm. 185) por cruz de anverso equilátera y no en aspa.

41) Dinero. Vellón.

A/ +(CA)ROL(VS)DEIGRAC(IA)

R/ +(VAL)ENCIA/ MAIORICA

Tipo similar al anterior.

Peso: 0,640 gr; diámetro máximo: 15,750 mm.

42) Dinero. Vellón.

A/ +CA(ROLVSDEIGRA)CIA

R/ +VAL(ENCIA/ MAIO)RIC(A)

Tipo similar al anterior.

Peso: 0,670 gr; diámetro máximo: 14,200 mm.

43) Dinero. Vellón.

A/ +CAR(OLVSDEIGR)AC(I)A

R/ +VA(LE)NC(IA/ MA)IOR(IC)A

Tipo similar al anterior.

Peso: 0,360 gr; diámetro máximo: 16,850 mm.

44) Dinero. Vellón.

A/ +CAROLV(SDEI)GRACIA

R/ +(VALENC)IA/ M(AIORICA)

Tipo similar al anterior con doble acuñación en anverso.

Peso: 0,600 gr; diámetro máximo: 15,300 mm.

45) Dinero. Vellón.

Muy gastada y recortada apreciándose signos de los tipos anteriores con árbol entre M y S.

Peso: 0,570 gr; diámetro máximo: 16,950 mm.

46) Dinero. Vellón.

Muy gastada y recortada apreciándose signos de los tipos anteriores con árbol entre M y S.

Peso: 0,460 gr; diámetro máximo: 14,850 mm.

47) Dinero. Vellón.

Muy gastada y recortada apreciándose signos de los tipos anteriores con árbol entre M y S.

Peso: 0,245 gr; diámetro máximo: 13,500 mm.

48) Dinero. Vellón.

Muy gastada y recortada apreciándose signos de los tipos anteriores con árbol entre M y S.

Peso: 0,645 gr; diámetro máximo: 14,650 mm.

49) Dinero. Vellón.

Muy gastada y recortada apreciándose signos de los tipos anteriores con árbol entre M y S.

Peso: 0,450 gr; diámetro máximo: 14,700 mm.

50) Dinero. Vellón.

Muy gastada y recortada apreciándose signos de los tipos anteriores con árbol entre M y S.

Peso: 0,550 gr; diámetro máximo: 16,350 mm.

51) Dinero. Vellón.

Muy gastada y recortada apreciándose signos de los tipos anteriores con árbol entre M y S.

Peso: 0,750 gr; diámetro máximo: 12,750 mm.

52) Dinero. Vellón.

Muy gastada y recortada apreciándose signos de

los tipos anteriores con árbol entre M y S.
Peso: 0,220 gr; diámetro máximo: 14,500 mm.

53) Dinero. Vellón.
Muy gastada y recortada apreciándose signos de los tipos anteriores con árbol entre M y S.
Peso: 0,650 gr; diámetro máximo: 15,150 mm.

54) Dinero. Vellón.
A/ +CAROLV(SDEI)GRACI(A)
R/ +(V)ALENCIA/MAIOR(ICA)
Peso: 0,680 gr; diámetro máximo: 15,450 mm.
Referencia: variante de Mateu (1929, núm. 185) por "N" del reverso al revés.

55) Dinero. Vellón (Lám. II, 7).
A/ +(CA)ROLVSDEIGRAC(I)A
R/ +VALE(N)CIE/MAIORICA
Peso: 0,570 gr; diámetro máximo: 16,950 mm.
Referencia: variante de Mateu (1929, núm. 185) por leyenda del reverso.

56) Dinero. Vellón.
A/ +(CAROLVS)DEIGRA(CIA)
R/ +(VALEN)CIE/(MAIORICA)
Sólo se aprecia la S a la derecha del árbol.
Peso: 0,430 gr; diámetro máximo: 15,100 mm.
Referencia: variante de Mateu (1929, núm. 185) por la leyenda del reverso.

57) Dinero. Vellón (Lám. II, 8).
A/ +(CARO)LVS.DEI.GRACIA
R/ +VAL(ENCIA/MA)IORICA
Peso: 0,660 gr; diámetro máximo: 15,750 mm.
Referencia: variante de Mateu (1929, núm. 185) por gráfila interior lineal en vez de gráfila de puntos.

58) Dinero. Vellón.
A/ +CA(ROLVS)D(EIGRACIA)
R/ +VALENC(IA)/(M)AIORI(C)A
Peso: 0,470 gr; diámetro máximo: 15,950 mm.
Referencia: variante de Mateu (1929, núm. 185) por gráfila interior lineal en vez de gráfila de puntos.

59) Dinero. Vellón (Lám. II, 9).
A/ +(CA)ROLVS.DEI.GRACI
R/ +VAL(ENCIA)MAIORICA
Peso: 0,450 gr; diámetro máximo: 14,650 mm.
Referencia: variante de Heiss (1865, núm. 18); Mateu (1929, núm. 186); Petit (1983, núm. 243c).
Anverso y reverso con gráfila interior lineal.

60) Dinero. Vellón (Lám. II, 10).
A/ +CAROLVS.DE(IGRAC)IA.R

Efigie coronada a izquierda.
R/ +VALCIA.MA/IORICA.RV
Árbol entre M y S.
Peso: 0,555 gr; diámetro máximo: 16,500 mm.
Inédita con esta leyenda.

61) Dinero. Vellón (Lám. II, 11).
A/ +CARO(LVS).D(EIGRAC)I.A.
Efigie coronada a izquierda.
R/ +VALENCI.A./MA(IO)RICA
Árbol entre M y S.
Peso: 0,590 gr; diámetro máximo: 16,150 mm.
Inédita con esta leyenda.

62) Dinero. Vellón (Lám. II, 12).
A/ +CA(ROLVS)DEI(GRA)CIA
Efigie coronada a izquierda entre A y S.
R/ +VALENC(I)AE/MAIORIC(A)
Árbol entre A y S.
Peso: 0,450 gr; diámetro máximo: 15,100 mm.
Referencia: Mateu (1929, núm. 189); Petit no la cita.

63) Dinero. Vellón.
A/ +CAROLVSDEI(GRA)CIA
Efigie coronada a izquierda.
R/ (+V)ALENCIA/MAIORIC(A)
Árbol simplificado entre A y (S).
Peso: 0,520 gr; diámetro máximo: 16,400 mm.
Referencia: Petit, Aledón (1983, núm. 244); Petit (1981, núm. 253) .

64) Dinero. Vellón.
A/ (+)CARO(LVSDEIGRACIA)
Efigie coronada a izquierda.
R/ +(VALEN)CIA/(MAIO)RIC(A)
Árbol simplificado entre A o M y S.
Peso: 0,580 gr; diámetro máximo: 17,800 mm.
Referencia: Petit, Aledón(1983, núm. 244).

65) Dinero. Vellón (Lám. II, 13).
A/ +(CA)ROLVSDEIGR(AC)IAR
Efigie coronada a izquierda.
R/ +VALEN(CIA)MA(IORIC)A
Árbol simplificado entre A y S.
Peso: 0,620 gr; diámetro máximo: 15,900 mm.
Referencia: Inédita, por final de leyenda de anverso con R.

66) Dinero. Vellón (Lám. II, 14).
A/ +(CAROLVS)DEIGRACIAR
Efigie coronada a izquierda.
R/ +VALEN(CIA/MAI)ORICA
Árbol simplificado entre A y S.

Peso: 0,795 gr; diámetro máximo: 16,100 mm.
Similar a la anterior.

67) Dinero. Vellón.

A/ +CAROLVS(D)EIGRACIAR

Efigie coronada a izquierda.

R/ +(VALE)NCIAA(MAIORICA)

Árbol simplificado entre A y S.

Doble acuñación en parte del reverso, dando apariencia a la A, de A y S, de M.

Peso: 0,375 gr; diámetro máximo: 15,600 mm.

Similar a la anterior.

68) Dinero. Vellón.

A/ +CAROLVS(DEI)GRACIA

Efigie coronada a izquierda.

R/ +VALENCIA(MAIO)RICA

Árbol simplificado entre A y S.

Peso: 0,670 gr; diámetro máximo: 15,900 mm.

Referencia: Petit, Aledón (1983, núm. 244).

69) Dinero. Vellón.

A/ +CAROLV(S)DEI(GR)ACIA

Efigie coronada a izquierda.

R/ +VALE(NCI)A(MAIORICA)

Árbol simplificado entre A y S.

Peso: 0,630 gr; diámetro máximo: 15,500 mm.

Referencia: Petit, Aledón (1983, núm. 244).

70) Dinero. Vellón.

A/ +(CAROLVS)DEI(GRACIA)

Efigie coronada a izquierda.

R/ +(VALE)NCIA(MAIORICA)

Árbol simplificado entre A y S.

Peso: 0,695 gr; diámetro máximo: 15,700 mm.

Referencia: Petit, Aledón (1983, núm. 244).

71) Dinero. Vellón (Lám. II, 15).

A/ +CA(ROLVSDEIGRACIA)

Efigie coronada a izquierda.

R/ +(VALEN)CIA(M)AI(OR)ICA

Árbol simplificado entre I y O.

Peso: 0,750 gr; diámetro máximo: 14,700 mm.

Referencia: Petit, Aledón (1983, núm. 245).

72) Dinero. Vellón.

A/ +CAR(OL)VSD(EIGR)A(C)IA

Efigie coronada a izquierda.

R/ +VA(LEN)CIA(MA(I)O(RICA)

Árbol simplificado entre I y O.

Peso: 0,560 gr; diámetro máximo: 14,400 mm.

Referencia: Petit, Aledón (1983, núm. 245).

73) Dinero. Vellón.

A/ +CA(ROLVSDEIGRA)CI.V.

Efigie coronada a izquierda.

R/ +VALENC(IA/MAIORIC)A

Árbol simplificado, no se aprecian letras en el campo.

Peso: 0,580 gr; diámetro máximo: 15,700 mm.

Referencia: variante de Petit, Aledón (1983, núm. 244).

74) Dinero. Vellón.

A/ Frustró.

R/ Solo se aprecia las letras I y O en el campo.

Peso: 0,600 gr; diámetro máximo: 15,150 mm.

Referencia: Petit, Aledón (1983, núm. 245-246).

75) Dinero. Vellón.

A/ Frustró.

R/ Solo se aprecia las letras I y O en el campo.

Peso: 0,600 gr; diámetro máximo: 14,300 mm.

Referencia: Petit, Aledón (1983, núm. 246a).

76) Dinero. Vellón.

A/ +CA(ROLVSDEIGRACIA)

Efigie coronada a izquierda.

R/ +(VALENCIAMAIORIC)

Árbol entre O e I.

Peso: 0,570 gr; diámetro máximo: 13,600 mm.

Referencia: variante de Petit, Aledón (1983, núm. 246a).

77) Dinero. Vellón (Lám. II, 16).

A/ +CA(ROLVSDEIGR)ACIA

Efigie coronada a izquierda entre A y V.

R/ +(VALEN)CIE/M(AIORICA)

Árbol entre O e I.

Peso: 1,110 gr; diámetro máximo: 14,300 mm.

Inédita.

78) Dinero. Vellón.

A/ Efigie coronada a izquierda, no se lee la leyenda. R/ Árbol entre puntos.

Cuño distinto a los anteriores. Busto y corona muy alargados.

Peso: 0,720 gr; diámetro máximo: 15,050 mm.

79) Dinero. Vellón.

A/ Efigie coronada a izquierda, no se lee la leyenda.

R/ Árbol entre puntos.

Similar a la pieza anterior.

Peso: 0,800 gr; diámetro máximo: 14,750 mm.

80) Dinero. Vellón.

A/ Efigie coronada a izquierda, no se lee la leyenda.

R/ Árbol entre gruesos puntos.

Ligera variante de la pieza anterior.

Peso: 0,560 gr; diámetro máximo: 12,900 mm.

81) Dinero. Vellón.

A/ Efigie coronada a izquierda, no se lee la leyenda.

R/ Árbol entre gruesos puntos.

Similar a la pieza anterior.

Peso: 0,720 gr; diámetro máximo: 12,350 mm.

Cerdeña

82) Calleres o cagliariese. Vellón.

A/ (+)CARLVS(D.G.INPER)

Efigie coronada a izquierda.

R/ (CAS)-TRI-(CAL-LAR)

Cruz equilateral, en los ángulos dos anillos y S A.

Peso: 0,820 gr; diámetro máximo: 15,000 mm.

Referencia: Heiss (1865, Lám. 142, núm. 9).

Mallorca

83) Dinero. Vellón (Lám. II, 17).

A/ +(CA)ROLVS R ARAGO 3

Efigie coronada de frente.

R/ +MAI(ORIC)CATOLIC 3

Cruz larga cortando la leyenda por abajo.

Peso: 0,820 gr; diámetro máximo: 15,100 mm.

Referencia: variante de Campaner (1879, pág. 187, núm. 10).

FELIPE II (1556-1598)

Valencia

84) Dinero. Vellón (Lám. II, 18).

A/ (+PHILIPVS DEI G)

Efigie coronada a izquierda.

R/ (+VALEN-CIA) o (+VALEN-CIA. M)

Árbol simplificado. Peso: 0,700 gr; diámetro máximo: 12,200 mm.

Referencia: Crusafont (1984, pág. 66, núm. 1); Petit, Aledón (1983, núm. 266).

85) Dinero. Vellón.

Como la anterior pero de mejor acuñación.

Peso: 0,710 gr; diámetro máximo: 14,000 mm.

Referencia: Crusafont (1984, pág. 66, núm. 3-4).

86) Dinero. Vellón.

A/ (+P)HI(LIPVS DEI G)

Efigie coronada a izquierda.

R/ (+VAL)E(N-CIAM)

Árbol simplificado.

Peso: 0,460 gr; diámetro máximo: 12,000 mm.

Referencia: Crusafont (1984, pág. 66, núm. 3-4).

Aragón

87) Dinero o miaja. Vellón (Lám. III, 1).

A/ +.....VS

Efigie coronada a izquierda.

R/ +.....AGO

Cruz patriarcal de doble travesaño.

Peso: 0,500 gr; diámetro máximo: 14,300 mm.

Referencia: variante de Crusafont (1982, pág. 228, núm. 3).

FELIPE III (1598-1621):

Valencia

88) Dinero. Vellón (Lám. III, 2).

A/ +P(H)ILIPP(VS.D.G.)

Efigie coronada a izquierda.

R/ +VALENC/IA.161(0)

Árbol simplificado.

Peso: 0,820 gr; diámetro máximo: 15,800 mm.

Referencia: Mateu (1929, núm. 297).

89) Dinero. Vellón (Lám. III, 3).

A/ +(PHILIPP)VS.D.G.

Efigie coronada a izquierda.

R/ +VALEN(C/IA.)161(0)

Árbol simplificado.

Peso: 0,650 gr; diámetro máximo: 14,700 mm.

Referencia: Mateu (1929, núm. 298).

90) Dinero. Vellón.

Similar a los tipos anteriores.

Peso: 0,770 gr; diámetro máximo: 15,300 mm.

91) Dinero. Vellón.

Similar a los tipos anteriores.

Peso: 1,000 gr; diámetro máximo: 13,300 mm.

92) Dinero. Vellón.

Similar a los tipos anteriores.

Peso: 1,045 gr; diámetro máximo: 17,000 mm.

93) Dinero. Vellón.

Similar a los tipos anteriores.

Peso: 0,890 gr; diámetro máximo: 17,050 mm.

94) Dinero. Vellón.

Similar a los tipos anteriores.

Peso: 0,700 gr; diámetro máximo: 17,500 mm.

95) Dinero. Vellón.

Similar a los tipos anteriores.

Peso: 1,000 gr; diámetro máximo: 16,650 mm.

96) Dinero. Vellón.

Similar a los tipos anteriores.

Peso: 0,770 gr; diámetro máximo: 16,250 mm.

97) Dinero. Vellón.

Similar a los tipos anteriores.

Peso: 0,540 gr; diámetro máximo: 15,000 mm.

98) Dinero. Vellón.
Similar a los tipos anteriores.
Peso: 0,800 gr; diámetro máximo: 16,750 mm.

99) Dinero. Vellón.
Similar a los tipos anteriores.
Peso: 0,890 gr; diámetro máximo: 15,850 mm.

100) Dinero. Vellón.
Similar a los tipos anteriores.
Peso: 1,020 gr; diámetro máximo: 15,500 mm.

101) Dinero. Vellón.
Similar a los tipos anteriores.
Peso: 1,060 gr; diámetro máximo: 17,400 mm.

102) Dinero. Vellón.
Similar a los tipos anteriores.
Peso: 0,860 gr; diámetro máximo: 15,500 mm.

103) Dinero. Vellón.
Similar a los tipos anteriores.
Peso: 0,870 gr; diámetro máximo: 16,100 mm.

104) Dinero. Vellón.
Similar a los tipos anteriores.
Peso: 0,860 gr; diámetro máximo: 13,600 mm.

105) Dinero. Vellón.
Similar a los tipos anteriores. Peso: 1,140 gr; diámetro máximo: 16,000 mm.

106) Dinero. Vellón.
Similar a los tipos anteriores.
Peso: 0,995 gr; diámetro máximo: 16,150 mm.

107) Dinero. Vellón.
AV + (PHIL)IPPV(S.D.G.)
Efigie coronada a izquierda.
R/ + VA(LENC-IA)1610
Árbol simplificado.
Mismo tipo que los anteriores con variante de puntos del reverso sobre árbol.
Peso: 1,340 gr; diámetro máximo: 16,900 mm.

108) Dinero. Vellón (Lám. III, 4).
AV + (PHILIPPVS.D.G.)
Efigie coronada a izquierda.
R/ + (VALENC/IA)1610
Árbol simplificado.
Mismo tipo que los anteriores, variante de acuñación más tosca.
Peso: 1,060 gr; diámetro máximo: 16,600 mm.

109) Dinero. Vellón.
Similar a la pieza anterior.
Peso: 0,950 gr; diámetro máximo: 16,800 mm.

110) Dinero. Vellón.
Similar a la pieza anterior.
Peso: 0,840 gr; diámetro máximo: 14,600 mm.

111) Dinero. Vellón.
Similar a la pieza anterior.
Peso: 0,840 gr; diámetro máximo: 15,600 mm.

112) Dinero. Vellón.
Similar a la pieza anterior.
Peso: 0,800 gr; diámetro máximo: 15,500 mm.

113) Dinero. Vellón.
Similar a la pieza anterior.
Peso: 0,760 gr; diámetro máximo: 14,250 mm.

114) Dinero. Vellón.
Similar a la pieza anterior.
Peso: 0,750 gr; diámetro máximo: 14,500 mm.

115) Dinero. Vellón.
Similar a la pieza anterior.
Peso: 0,930 gr; diámetro máximo: 14,900 mm.

116) Dinero. Vellón.
Similar a la pieza anterior.
Peso: 0,870 gr; diámetro máximo: 14,800 mm.

117) Dinero. Vellón.
AV + (PHILIPPV)S.D.(G)
Efigie coronada a izquierda.
R/ + (VALE)N(C-IA)1610
Árbol simplificado. Doble acuñación en reverso.
Peso: 0,890 gr; diámetro máximo: 14,700 mm.

Cataluña

118) Dinero. Vellón. Barcelona (1615-1619).
AV PHILIPP.DC HISPA R.
Efigie coronada a izquierda.
R/ Frustró.
Peso: 0,610 gr; diámetro máximo: 13,800 mm.
Referencia: Botet (1908, núm. 631); Calicó, Calicó, Trigo (1985, núm. 444).

Segovia

119) Dos maravedís (Lám. III, 5).
AV PHILIPPVS.III DG.
Castillo dentro de círculo liso; a su izquierda marca de ceca; a la derecha valor.
R/ HISPANIARVM. REX 1619
León dentro de círculo como en anverso.
Peso: 1,300 gr; diámetro máximo: 16,450 mm.
Referencia: Fontecha (1968, núm. 15).

Cerdeña

120) 3 Cagliaresi.

A/ Busto muy rudimentario sin corona y glóbulos de marca de valor.

R/ Cruz con flor en extremos acantonada de cuatro anillos.

Peso: 1,520 gr; diámetro máximo: 17,400 mm.

Referencia: Piras (1991-1992-1993, núm. 21-23).

FELIPE IV (1621-1665):

Valencia

121) Dinero. Vellón (Lám. III, 6).

A/ +PHILIPPV(S.D.G.)

Efigie coronada a izquierda.

R/ +VALEN(C-IA)1634

Árbol simplificado.

Peso: 0,800 gr; diámetro máximo: 15,850 mm.

Referencia: Mateu (1929, núm. 331).

122) Dinero. Vellón.

Muy gastada de cuño similar a la anterior.

Peso: 0,800 gr; diámetro máximo: 15,850 mm.

123) Dinero. Vellón.

Muy gastada de cuño similar a la anterior.

Peso: 0,700 gr; diámetro máximo: 15,900 mm.

124) Dinero. Vellón.

Muy gastada de cuño similar a la anterior.

Peso: 0,850 gr; diámetro máximo: 12,750 mm.

125) Dinero. Vellón (Lám. III, 7).

A / +(PHILIPPVS.D.G.)

Efigie coronada a izquierda.

R/ +V(ALENCIA 16)45

Árbol simplificado.

Peso: 0,810 gr; diámetro máximo: 15,200 mm.

Referencia: Mateu (1929, núm. 332), lo cita como no hallado.

126) Dinero. Vellón.

Muy gastada, tipo similar al anterior.

Peso: 0,810 gr; diámetro máximo: 14,400 mm.

127) Dinero. Vellón.

A/ +(PHILI)PVS.D(EI)G

Efigie coronada a izquierda.

R/ +VA(LE)NC(IA 16)53

Árbol simplificado.

Peso: 1,240 gr; diámetro máximo: 16,650 mm.

Referencia: Mateu (1929, núm. 337), no cita la leyenda de anverso correcta (N al revés).

128) Dinero. Vellón.

A/ +PHIL(IPVS.D)EI.G.

Efigie coronada a izquierda.

R/ +(VALE)NCIA 166(?)

Árbol simplificado.

Peso: 1,070 gr; diámetro máximo: 16,950 mm.

Referencia: variante de la anterior "N" normal.

129) Dinero. Vellón.

Similar a la anterior. No se aprecia el año completo, muy gastada.

Peso: 0,910 gr; diámetro máximo: 17,200 mm.

130) Dinero. Vellón.

Similar a la anterior. No se aprecia el año completo, muy gastada.

Peso: 0,950 gr; diámetro máximo: 15,450 mm.

131) Dinero. Vellón.

Similar a la anterior. No se aprecia el año completo, muy gastada.

Peso: 0,940 gr; diámetro máximo: 13,700 mm.

132) Dinero. Vellón.

Similar a la anterior. No se aprecia el año completo, muy gastada.

Peso: 1,320 gr; diámetro máximo: 15,650 mm.

133) Dinero. Vellón.

Similar a la anterior. No se aprecia el año completo, muy gastada.

Peso: 0,910 gr; diámetro máximo: 15,550 mm.

134) Dinero. Vellón.

Similar a la anterior. No se aprecia el año completo, muy gastada.

Peso: 0,720 gr; diámetro máximo: 15,100 mm.

135) Dinero. Vellón.

Similar a la anterior, ligera variante de cuño.

Peso: 0,870 gr; diámetro máximo: 17,700 mm.

136) Dinero. Vellón.

Similar a la anterior.

Peso: 1,050 gr; diámetro máximo: 15,700 mm.

137) Dinero. Vellón.

Similar a la anterior.

Peso: 0,750 gr; diámetro máximo: 17,000 mm.

Cataluña

138) Dinero. Vellón. Barcelona, 1634 (Lám. III, 8).

A/ PHILIPP DG HISPA R.

Busto a izquierda.

R/ *BAR-CIN-CIVI- 1634*.

Cruz equilátera acantonada de anillo y puntos.

Peso: 0,700 gr; diámetro máximo: 14,000 mm.

Referencia: Botet (1908, núm. 688); Calicó, Calicó, Trigo (1985, núm.91).

139) Ardit. Barcelona, 1653.

A/ Busto a izquierda entre A y R.

R/ *BARCINO CIVI 1653*.

Escudo de la ciudad.

Peso: 1,100 gr; diámetro máximo: 17,600 mm.

Referencia: Botet (1908, núm. 970); Calicó, Calicó, Trigo (1985, núm. 126).

140) Ardit. Barcelona, 1654.

A/ Busto a izquierda entre A y R.

R/ *BARCINO CIVI 1654*.

Escudo de la ciudad.

Peso: 1,170 gr; diámetro máximo: 16,900 mm.

Referencia: Botet (1908, núm. 971); Calicó, Calicó, Trigo (1985, núm. 127).

PIEZAS RESELLADAS:

Castilla y León

141) Dos cuartos de Felipe II de Toledo resellada con valor de VI maravedís de Madrid de 1636 y valor de VIII maravedís de Burgos de 1654 (Lám. III, 9).

Peso: 1,825 gr; diámetro máximo: 26,300 mm.

Referencia: Fontecha (1968, núm. 26-120).

142) Dos maravedís de Felipe III de Segovia, 1601, resellada con valor de VI maravedís de Madrid, 1636 (Lám. III, 10).

A/ *PHILIPPVS.III.D.G. O(MNI)VM*

Castillo dentro de círculo.

R/ *H(ISP)AN.REGNORVM.REX.1601*

Peso: 1,940 gr; diámetro máximo: 21,000 mm.

Referencia: Fontecha (1968, núm. 102).

143) Dos cuartos de Felipe II de Cuenca resellado con la contramarca de VI maravedís de Granada, y valor de VIII maravedís y fecha de 1655 (Lám. II, 143).

Peso: 3,080 gr; diámetro máximo: 23,750 mm.

Referencia: Fontecha (1968, núm. 138-55).

144) Cuartos con resellos de Felipe III y Felipe IV. Muy gastada.

Peso: 3,880 gr; diámetro máximo: 23,600 mm.

145) Cuartos con resellos de Felipe III y Felipe IV. Muy gastada.

Peso: 2,0250 gr; diámetro máximo: 23,800 mm.

146) Cuartos con resellos de Felipe III y Felipe IV. Muy gastada.

Peso: 2,420 gr; diámetro máximo: 23,800 mm.

147) Cuartos con resellos de Felipe III y Felipe IV. Muy gastada.

Peso: 2,080 gr; diámetro máximo: 24,000 mm.

148) Cuartos con resellos de Felipe III y Felipe IV. Muy gastada.

Peso: 2,410 gr; diámetro máximo: 23,200 mm.

149) Cuartos con resellos de Felipe III y Felipe IV. Muy gastada.

Peso: 2,095 gr; diámetro máximo: 15,600 mm.

150) Pieza con los últimos resellos de Felipe IV, años 1658-1659.

A/ Monograma de *PHILIPPVS* coronado.

R/ Monograma con la palabra *REX*

Se observan otros resellos: VIII maravedís de Madrid y 8 maravedís del año 1651-1652.

Peso: 3,380 gr; diámetro máximo: 25,000 mm.

Referencia: Fontecha (1978, núm. 280).

151) Pieza con los últimos resellos de Felipe IV, años 1658-1659 (Lám. III, 11).

A/ Monograma de *PHILIPPVS* coronado.

R/ Monograma con la palabra *REX*

Se observan otros resellos: VIII maravedís de Madrid y 8 maravedís del año 1651-1652.

Peso: 5,540 gr; diámetro máximo: 23,200 mm.

Referencia: Fontecha (1978, núm. 280).

AUSTRIAS (1556-1665):

Aragón

152) Dinero de vellón o miaja. Zaragoza.

A/ Efigie coronada a izquierda. R/ Cruz de doble travesaño.

Moneda muy recortada imposible de atribuir a uno de los Felipes en concreto.

Peso: 0,820 gr; diámetro máximo: 16,000 mm.

153) Dinero de vellón o miaja. Zaragoza.

A/ Efigie coronada a izquierda.

R/ Cruz de doble travesaño.

Moneda muy recortada imposible de atribuir a uno de los Felipes en concreto.

Peso: 0,540 gr; diámetro máximo: 14,850 mm.

154) Dinero de vellón o miaja. Zaragoza (Lám. III, 12).

A/ Efigie coronada a izquierda.

R/ Cruz de doble travesaño. Moneda muy recortada imposible de atribuir a uno de los Felipes en concreto.

Peso: 0,520 gr; diámetro máximo: 12,800 mm.

155) Dinero de vellón o miaja. Zaragoza.

A/ Efigie coronada a izquierda.

R/ Cruz de doble travesaño.

Moneda muy recortada imposible de atribuir a uno de los Felipes en concreto.

Peso: 0,290 gr; diámetro máximo: 14,500 mm.

156) Dinero de vellón o miaja. Zaragoza.

A/ Efigie coronada a izquierda.

R/ Cruz de doble travesaño.

Moneda muy recortada imposible de atribuir a uno de los Felipes en concreto.

Peso: 1,000 gr; diámetro máximo: 16,000 mm.

157) Dinero de vellón o miaja. Zaragoza.

A/ Efigie coronada a izquierda.

R/ Cruz de doble travesaño.

Moneda muy recortada imposible de atribuir a uno de los Felipes en concreto.

Peso: 0,750 gr; diámetro máximo: 13,100 mm.

LEVANTAMIENTO DE CATALUÑA, (1640).

LUIS XIII (1641-1643)

Solsona

158) Dinero, Solsona, 1641 (Lám. III, 13).

A/ CIVITAS-1641-

Busto a izquierda.

R/ COE-LS-ON-A:

Cruz equilátera, roeles y arandelas.

Peso: 0,900 gr; diámetro máximo: 14,250 mm.

Referencia: Botet (1908, 893); Calicó, Calicó, Trigo (1985, núm. 178).

CARLOS II (1665-1700)

Valencia

159) Dinero. Vellón (Lám. III, 14).

A/ +C(.A.R.O.L.V.S.II).D

Efigie coronada a izquierda.

R/ +(V.A.L.E).N.C.I(.A.....)

Árbol simplificado.

Peso: 1,350 gr; diámetro máximo: 16,100 mm.

Referencia: Petit (1981, núm. 311), no cita la leyenda correcta de reverso; Petit, Aledón (1983, núm. 349).

160) Dinero. Vellón.

A/ +(CAROLVS.II)D(.G.)

Efigie coronada a izquierda.

R/ +(VALENCIA) 1692

Árbol simplificado.

Peso: 0,770 gr; diámetro máximo: 15,800 mm.

Referencia: Mateu (1929, núm. 380).

161) Dinero. Vellón.

A/ +(CAROL)VS.II(D.G.)

Efigie coronada a izquierda.

R/ +(VA)LENCIA (...)

Árbol simplificado.

Similar a la anterior.

Peso: 1,170 gr; diámetro máximo: 16,550 mm.

162) Dinero. Vellón.

Tipo similar al anterior, no se lee la leyenda.

Peso: 0,780 gr; diámetro máximo: 15,000 mm.

163) Dinero. Vellón. A/ +(CAROL)VS.I(I.D.G.)

Efigie coronada a izquierda.

R/ +(VALENCIA año)

Árbol simplificado y a sus lados dos puntos.

Peso: 0,770 gr; diámetro máximo: 15,80 mm.


Figura 1. Marcas identificadas en las piezas reselladas.

Variante de la anterior por dos puntos en ambos lados del árbol de reverso.

164) Dinero. Vellón.
Tipo similar al anterior, muy gastada.
Peso: 0,855 gr; diámetro máximo: 16,000 mm.

165) Dinero. Vellón.
Tipo similar al anterior, muy gastada.
Peso: 0,900 gr; diámetro máximo: 15,700 mm.

166) Dinero. Vellón.
Tipo similar al anterior, muy gastada.
Peso: 0,920 gr; diámetro máximo: 14,400 mm.

167) Dinero. Vellón.
Tipo similar al anterior, muy gastada.
Peso: 0,755 gr; diámetro máximo: 15,600 mm.

168) Dinero. Vellón.
Tipo similar al anterior, muy gastada.
Peso: 0,410 gr; diámetro máximo: 12,800 mm.

169) Dinero. Vellón.
Tipo similar al anterior, muy gastada.
Peso: 0,790 gr; diámetro máximo: 14,250 mm.

Aragón

170) Dinero. Vellón. Zaragoza (Lám. III, 15).
A/ (*CAROLVS II REX*)
Efigie coronada a izquierda entre C y A.
R/ +(ARAGONVM 1)679
Cruz de doble travesaño y fecha.
Peso: 0,410 gr; diámetro máximo: 12,800 mm.
Referencia: Vidal (1892, núm. 9366).

FALSIFICACIONES DE ÉPOCA (1598-1665)

Valencia

171) Dinero. Vellón (Lám. III, 16).
A/ Efigie a izquierda.
R/ Árbol simplificado.
Peso: 0,820 gr; diámetro máximo: 13,500 mm.
Referencia: Petit (1981, núm. 377).

172 a 186) Piezas que tratan de imitar los dineros valencianos o *dinerets del ramet*. El peso es muy irregular, como su Diámetro, comprendido entre 1,300 grs. y 0,260 grs. El grabado no deja lugar a duda, se trata de falsificaciones, como otras tantas muy abundantes en esta época (Lám. III, 17, 18; IV, 1, 2).

FELIPE V (1700-1724/1746)

Valencia

187) Seisena.
A/ *PHILIPPVS.V.DEI.GRAT*
Escudo coronado entre F y V.
R/ *HISPANIARVM.REX.1(710)*
V coronada en el centro marca de valor "6".
Muy gastada.
Peso: 5,140 gr; diámetro máximo: 25,600 mm.
Referencia: Petit (1983, núm. 377).

Segovia

188) Cuatro maravedís.
A/ *PHILIP.V.D.G.HISP.REX*
R/ *VTR(UMQ.VIRT.PROTE)GO(año)*
Muy gastada.
Peso: 5,240 gr; diámetro máximo: 27,200 mm.
Referencia: Fontecha (1968, núm. 654/656).

189) Cuatro maravedís (1741-1743).
Fragmento.
A/ Solo se observa una cuarta parte del escudo cuartelado de Castilla y León, en punta granada, al centro escudete de los Borbonés y las leyenda (*PHILIP)V.D.G.H(ISP.REX)*
R/ Frustró.
Peso: 1,740 gr; diámetro máximo: 16,700 mm.
Referencia: Fontecha (1968, núm. 654/656).

CARLOS III ARCHIDUQUE DE AUSTRIA
(1700-1714)

Cataluña

190) Ardit. Barcelona, 1709 (Lám. IV, 3).
A/ Orlla que rodea el campo entre "D" y C.
R/ Orlla dividida en dos parte por (2)*DI-ANNO 1709*
Peso: 0,920 gr; diámetro máximo: 18,000 mm.
Referencia: Botet (1908, núm. 991); Calicó, Calicó, Trigo (1985, núm. 28).

191) Ardit. Barcelona, no se aprecia la fecha.
Similar a la pieza anterior.
Peso: 1,800 gr; diámetro máximo: 17,400 mm.
Referencia: Botet (1908, núm. 991-3); Calicó, Calicó, Trigo (1985, núm. 28-30).

CARLOS III (1759-1788)

Segovia

192) Dos maravedís. Segovia, 1773.
A/ *CAROLUS.III.D.G.HISP.REX.1773*

Busto entre acueducto y marca de valor "2".
R/ Corona de laurel y cruz de Don Pelayo, escudete de los Borbonés partiendo los dos castillos y los dos leones.

Muy gastada. Ligeramente doblada.
Peso: 2,190 gr; diámetro máximo: 19,200 mm.
Referencia: Fontecha (1968, núm. 705).

193) Cuatro maravedís.
Frustra.
Peso: 4,170 gr; diámetro máximo: 14,800 mm.

194) Ocho maravedís.
Frustra.
Peso: 9,540 gr; diámetro máximo: 30,300 mm.

CARLOS IV (1788-1808)

Segovia

195) Cuatro maravedís.
A/ *CAROLUS.III.D.G.HISP.REX. 1795*
R/ Similar a la pieza núm. 192.
Peso: 5,230 gr; diámetro máximo: 15,400 mm.
Referencia: Fontecha (1968, núm. 747).

GUERRA DE LA INDEPENDENCIA (1809-1814),

FERNANDO VII

Cataluña

196) Dos cuartos (1813).
A/ Escudo coronado.
R/ Escudo en forma de rombo con las armas reales de Aragón, debajo *IIQUAR*
Muy gastada.
Peso: 3,800 gr; diámetro máximo: 23,550 mm.

SIN IDENTIFICAR:

197) Posible falsificación de una *senyal* de Fernando II, dado lo burdo de su arte con una gráfila muy irregular de gruesos puntos y línea.
Muy gastada.
Peso: 3,330 gr; diámetro máximo: 18,400 mm.

198) Posible dinero de vellón.
Frustra.
Peso: 0,210 gr; diámetro máximo: 14,600 mm.

199) Fragmento de posible dinero de vellón.
Peso: 0,350 gr; diámetro máximo: 16,000 mm.

COMENTARIO Y CONCLUSIONES

Pese a las dificultades de estudio que presentan la totalidad de las monedas, dado su pequeño módulo, los cospeles recortados, acusado desgaste y mala conservación, se han podido clasificar contribuyendo, de este modo, los resultados de este estudio, a un mejor conocimiento del desarrollo histórico de la Torre del Rey y de los tipos monetales del período en que se centra este trabajo.

En cuanto al primer aspecto, el valor arqueológico y cronológico del hallazgo, nos viene a corroborar la importancia de la Torre del Rey de Oropesa del Mar, particularmente durante el siglo XVI. En referencia al segundo, a través del estudio de cada pieza hemos podido identificar algunas variantes inéditas de *menuts* o dineros de vellón, así como confirmar la existencia de otras piezas raras de las que solo se conocía un ejemplar.

En el cuadro cronológico, donde agrupamos todos los hallazgos, se aprecia una mayor abundancia de monedas acuñadas durante el reinado de Carlos I (1516-1556) en relación al resto de reinados documentados. De 65 monedas que contabilizamos en este reinado, 46 son dineros de vellón o *dinerets del ramet* valencianos. De ellas, más de su mitad, pertenecen a las emisiones efectuadas a partir de 1531 por el maestro de la ceca Miguel Sanchis Dalmau (1522-1539), fácilmente identificables puesto que marca las monedas con las siglas M y S (Mateu, 1929, 107).

Puesto que las primeras emisiones de dineros jaqueses de Carlos I (1516-1556) están constataadas documentalmente el 16 de enero de 1519 en los Actos de Cortes (Beltrán, 1972, 456-457), pensamos que el elevado número de piezas aparecidas de este reinado, debería verse incrementado en su circulación con las nueve monedas que contabilizamos del reinado de Fernando II (1479-1516).

Así mismo, la escasez de monedas que registramos pertenecientes al reinado de Felipe II (1556-1598) y el grado de desgaste observado en la mayoría de los dineros de vellón valencianos de Carlos I, nos hace suponer que también estos circulaban bajo el reinado de su sucesor Felipe II.

No debemos olvidar los caracteres principales de la moneda: la circulación y pervivencia.

El dinero de vellón tuvo una larga vida y aunque mantuvo siempre su valor nominal en una equivalencia de 12 *menuts* igual a un sueldo, estas monedas sufrirían una constante devaluación en su valor intrínseco siendo objeto de una frecuente falsificación. Así pues, sabemos que los *pagaments* a

la *Taula de Cambis* de Valencia en 1588 se solían hacer en *papers de menuts* o *menuts empaperats* a razón de una o mas libras de menudos por cada papelina. Sin duda, ello contribuiría a la falsificación y fraude, hasta el extremo de prohibir a los cajeros de la *Taula*, *caixer de menut*, el recibir y pagar *menuts empaperats* (Lapeire, 1982).

Las monedas halladas del reinado de Felipe III son relativamente abundantes, este hecho es lógico dado que a partir de 1610 se acuñaron en gran cantidad.

La falsificación de moneda es la característica de este reinado. Con la acuñación de los *menuts* con fecha 1610, se mando la destrucción de todas las monedas anteriores con el fin de paliar los desordenes monetarios a los que condujo la abundante moneda falsa, pero al mismo tiempo, al constituir los dinerillos fechados en 1610 una "garantía de autenticidad" se ocasionarían nuevas falsificaciones con la fecha grabada de ese mismo año. Para evitar males peores, ante la abundante moneda falsa, se dispuso por bando publico valiese aquella moneda, obligándose a aceptarla, al tiempo que se imponía la pena de muerte a los falsificadores de vellón (Escolano, 1610-1611; Mateu, 1958a).

Bajo Felipe IV continúan las falsificaciones de vellón, ya que la moneda legítima era de tan mal arte como la falsificada, siendo muy difícil para al publico diferenciarlas (Mateu, 1929, 138).

Es de destacar entre las piezas estudiadas el número 127, que confirma una vez más la variante con leyenda: *PHILIPVS DEI G*, del año 1653, y no como se suele repetir erróneamente como leyenda común a todas las emisiones de Felipe IV: *PHILIPPVS D.G* (Falcó, 1986, 63).

También observamos varios cuños distintos dentro de estas acuñaciones, diferenciables, particularmente, por el grabado del busto del monarca.

Los números 121-124, son similares al dibujo de Heiss número 6 (1865).

La pieza número 125, con distinto cuño a las anteriores y fechada en el año 1645, presenta puntos entre las ramas del árbol simplificado, mientras que en fechas anteriores la encontramos sin puntos. Esta pieza, concretamente Mateu (1929) la cita como no hallada. A pesar de la decadencia de las acuñaciones, se observa una buena factura en la ejecución de los cuños por lo que no puede tratarse de falsificaciones.

En los *dinerets* de Carlos II (1665-1700), observamos también ligeras variantes en la leyenda de la número 159 y número 163. En este reinado aparece ya la innovación de añadir en la

leyenda, al lado del nombre del rey, el numeral correspondiente.

En el siglo XVII la moneda menuda, dineros de vellón o *menuts*, circuló mezclada con las numerosas falsificaciones y también con los cobres resellados, "calderilla" de otras cecas, que constituía una autentica "chatarra" en circulación. Las alteraciones monetarias y la inflación del vellón son las principales características en un siglo de crisis y decadencia.

Los números 141 a 151 son cuartos y ochavos castellanos de puro cobre con resellos pertenecientes en su mayoría al período 1602/1660, ocasionados por las disposiciones y pragmáticas sobre el valor de la moneda de vellón, cuya legislación perteneciente a los siglos XVI y XVII esta inventariada por Mateu (1958).

Paradójicamente estos *dinerets* al perderse, se salvarían del drenaje llevado a cabo por los moriscos y de la desmonetización bajo Felipe III en 1611, ordenando el canje del vellón viejo por el nuevo. Por estas causas, los dineros de vellón rico o que contenían algo de plata de los reinados anteriores a Felipe III desaparecen, dando cumplimiento a la ley de Gresham: "La moneda mala absorbe a la buena o de mejor ley".

La mayoría de las monedas halladas son *menuts* pertenecientes a las series monetarias siguientes: moneda valenciana, jaquesa o aragonesa, barcelonesa y catalana.

Como puede apreciarse en el cuadro cronológico, la presencia de moneda jaquesa y barcelonesa es mayoritaria con anterioridad al reinado de Carlos I, durante su reinado y posteriormente casi todas las monedas son valencianas. Lo que a grandes rasgos puede dar idea de las áreas de influencia y relaciones comerciales en la zona.

Cerdeña esta presente con tres piezas interesantes pertenecientes a Alfonso IV, Carlos I y Felipe III.

Sobre las variantes inéditas más interesantes identificadas destacamos los *dinerets* de Valencia de Carlos I, números 60, 61 y 65, por la terminación de la leyenda, y el número 77, por llevar las siglas A-V en anverso y O-I en reverso, sin duda emitida por el maestro de ceca Honorato Juan (1552-1556) quien marca sus emisiones con las sigla OI o IO indistintamente (Crusafont, 1995a, 34).

Respecto a los dineros jaqueses señalamos como inédito el número 17 de Fernando II, que en un principio supusimos podría tratarse de una miaja o medio dinero por su aspecto rojizo (Crusafont, 1982, p. 226), pero su elevado peso y la atribución reciente de este valor, con distinto tipo, a una pieza

identificada por Crusafont (1995a, 62) hace que la consideramos una variante mas.

Las piezas número 33, 34 y 35 a nombre solamente de Carlos son variantes inéditas de la pieza descrita por Gil Farrés (1956), única hasta ahora conocida a nombre de Carlos solo.

Las monedas número 28 y 29 son totalmente inéditas puesto que coincide en anverso la efigie real y el nombre del monarca, en este caso IOANA....

Otras piezas muy interesantes y de gran rareza son la número 158 perteneciente a un dinero de Solsona de Luis XIII fechada en el año 1641, la número 83 correspondiente a un dinero de Mallorca de Carlos I y la pieza número 9 acuñada por Alfonso IV en Cerdeña.

Tanto las falsificaciones de época como los cobres resellados son piezas poco atractivas, aparentemente insignificantes, pero su estudio nos traslada a una época apasionante bajo el punto de vista numismático como es el siglo XVII, rico en acontecimientos políticos y económicos. Las falsificaciones de época, números 171 a 186, tratan de

imitar los *menuts*, con burdas acuñaciones en las que apenas se distingue el ramo o árbol del reverso y absurdos perfiles que imitan la cabeza del monarca en anverso. Su peso es muy irregular, así como el Diámetro. El grabado no deja lugar a dudas, se trata de falsificaciones de época, testimonio arqueológico de las innumerables monedas de vellón que falsearon los moriscos.

Como resumen del estudio cronológico diremos que el hallazgo de las monedas de la Torre del Rey de Oropesa, vienen a confirmar una mayor actividad e importancia de ésta a partir de las primeras décadas del siglo XVI y durante toda la segunda mitad de dicho siglo.

También parece confirmarlo el hallazgo, junto a las monedas, de parte de una aureola o corona de santo que pudo pertenecer a una talla o imagen de retablo, y en la que puede leerse: 1531/ALVIXE DI ANZOLI IVENE.... (Lám. IV, 6, 7) y dos medallas probablemente de época (Lám. IV, 4, 5). Hipotéticamente, la fecha de dedicatoria de esta imagen religiosa, 1531, podría corresponder al año en el cual esta imagen pasa a formar parte de

CUADRO CRONOLÓGICO

Época/Reinado	Monedas valencianas	Monedas jaquesas	Monedas catalanas	Monedas castellanas y otras cecas	Totales
Púnica siglo II aC				As de Gadir	1
Hispano romana 42-36 aC				As de Celse	1
Jaime I (1213-1276)	1		3		4
Jaime II (1291-1327)			1		1
Armengol X (1267-1314)			1		
Alfonso IV (1416-1458)			1		
Isabel y Fernando (1479-1504)	1			1 Cuenca	2
Fernando II (1479-1516)		6	1		7
Juna y Carlos (1516-1555)		10	4		14
Carlos I (1516-1555/56)	46	3		1 Mallorca 1Cerdeña	51
Felipe II (1556-1598)	3	1			4
Felipe III (1598-1621)	30		1	1 Segovia 1 Cerdeña	33
Felipe IV (1621-1665)	17		3	11 reselladas	31
Austrias (1556-1665)		6			6
Luis XIII (1640)			1		1
Carlos II (1665-1700)	11	1			12
Falsificaciones (1598-1665)	16				16
Felipe V (1700-1724/46)	1			2 Segovia	3
Carlos III (1700-1714)			2		2
Carlos III (1759-1788)				3	3
Carlos IV (1788-1808)				1	1
Fernando VII (1809-1814)			1		1
Sin clasificar				3	3
Total	126	27	19	27	199


las dependencias religiosas de la Torre, lo que nos recuerda las características de la Torre del Rey: fortaleza, Torre y monasterio como se pretendió que fuera. Sarthou (1913, 439) al dar noticia de dos acontecimientos antiguos protagonizados por los piratas berberiscos en los años 1534 y 1619, describe la destrucción de una imagen de la Virgen del Rosario restaurada por el señor conde de Cervelló.

Finalmente, las monedas halladas de los reinados anteriores a Fernando II, por su pésima conservación, las consideramos como residuales. Los dos ases de Gadir y Celse, siglo II y I aC, podrían tener alguna relación con un hipotético asentamiento ibérico en el emplazamiento de la Torre. Las monedas más modernas, del siglo XVIII y XIX, señalan sin duda el ocaso y abandono de la Torre.

BIBLIOGRAFÍA


- BELTRÁN, P. (1972): *Los dineros jaqueses, su evolución y desaparición*. En *Obra Completa*, pp. 397-464. Zaragoza.
- BOTET, J. (1908): *Les monedas catalanes*. Barcelona.
- CALICÓ, F., CALICÓ, X., TRIGO, J. (1985): *Monedas españolas desde Juana y Carlos hasta Isabel II (1504-1868)*. Barcelona.
- CAMPANER, A. (1879): *Numismática Balear*. Palma de Mallorca.
- CRUSAFONT, M. (1982): *Numismática de la Corona Catalano-aragonesa medieval (785-1516)*. Madrid.
- CRUSAFONT, M. (1982): *Los dineros jaqueses de la época de los Austrias y Felipe V*. Actas de la Mesa Redonda sobre la moneda aragonesa, pp. 221-232. Instituto Fernando Católico. Zaragoza.
- CRUSAFONT, M. (1984): *Els primers diners valencians a nom de Felip*. Gaceta Numismática, 73. Barcelona.
- CRUSAFONT, M. (1995): *El vellón valenciano de Felipe II*. Gaceta Numismática, 116. Barcelona.
- CRUSAFONT, M. (1995a): *La moneda aragonesa en tiempo de Fernando el Católico*. Gaceta Numismática, 118. Barcelona.
- ESCOLANO, G. (1610-1611): *Decadas de la Historia de la Insigne y Coronada Ciudad y Reyno de Valencia*. Valencia.
- FALCÓ, V. (1986): *Estudio numismático sobre la moneda valenciana del Museo Histórico Municipal de Burriana*. Col.leccio Papers del Departament d'Investigació Històrica del Museu Arqueològic. Borriana.
- FONTECHA, R. (1968): *La moneda de vellón y cobre de la Monarquía Española*. Madrid.
- GIL, O. (1956): *Anomalía numismática inédita y aportación de nuevas piezas aragonesas*. Numario Hispánico, V, 9. Madrid.
- HEISS, A. (1865): *Descripción general de las monedas hispano-cristianas desde la invasión de los Arabes*. Madrid.
- LAPEIRE, H. (1982): *La Taula de Cambis*. En *La vida económica de Valencia a mediados del reinado de Felipe II*. Valencia.
- MATEU, F. (1928): *Los valores monetarios durante Carlos I (1517-1556)*. Boletín de la Sociedad Castellonense de Cultura, IX. Castellón.
- MATEU, F. (1929): *La ceca de Valencia y las acuñaciones valencianas de los siglos XIII al XVIII*. Valencia.
- MATEU, F. (1958): *Bibliografía de la Historia Monetaria de España*. Madrid.
- MATEU, F. (1958a): *El Dieciocho, notas y documentos sobre un valor monetario del Reino de Valencia durante Felipe III y Felipe IV (1598-1665)*. Numisma, 33, pp. 27-71. Madrid.
- MATEU, F. (1953): *Para el estudio de la política monetaria durante Carlos I y Felipe II: La situación en el Reino de Valencia de 1547 a 1566*. Numisma, 9. Madrid.
- PETIT, R. (1981): *Nuestras monedas. Las cecas valencianas*. Valencia.
- PETIT, R., ALEDÓN, J.M^a (1983): *Catálogo de las monedas valencianas y medallas valencianas de los Reyes de España*. Valencia.
- PIRAS, E. (1991-1992-1993): *La moneta de 3 cagliaresi e le sua falsificazione ai tempi di Filippo III di Spagna*. Acta Numismática, 21-22-23. Barcelona.
- VIDAL, M. (1892): *Catálogo de la colección de monedas y medallas de Don Manuel Vidal Quadras y Ramon*. Barcelona.
- VIVES, A. (1924-1926): *La moneda Hispánica*. Madrid.
- SARTHOU, C. (1913): *Provincia de Castellón*. En Carreres, R. (dir.). *Geografía General del Reino de Valencia*. Barcelona.

LÁMINA I


1. Moneda púnica, hispanoromana y de los siglos XIII, XIV, XV y XVI halladas en la Torre del Rey.

LAMINA II


1. Monedas del siglo XVI halladas en la Torre del Rey.

LÁMINA III


1. Monedas de los siglos XVI, XVII y XVIII procedentes de la Torre del Rey.

LÁMINA IV


1. Falsificaciones del siglo XVI-XVII (1, 2); moneda de Carlos III; medallas y aureola fragmentada con inscripción del siglo XVI encontradas en la Torre del Rey.