

NOVES VARIANTS DE LA MONEDA DE LA BARONIA DE BELLPUIG

per **Jaume TORRES i GROS**

PRÒLEG

Molts són els estudiosos que contenen la història basant-se en documentació escrita com a única font d'informació, la qual ben bé pot ser manipulada segons a qui convingui fomentant la ignorància sobre fets reals com poden ser permisos, convenis, privilegis religiosos, fets bèl·lics i abusos de poder; si bé la investigació ha d'estar feta amb rigor crític i científic, cal doncs rebuscar més en l'arqueologia històrica i les seves arrels, basant-nos en els elements i fets viscuts i per tant utilitzats per l'home a través de la seva vida, en les seves construccions arquitectòniques, els oficis, queviures, costums i tradicions. Per tot això cal estudiar la moneda no només com un valor econòmic sinó com a valor real, palpable i documental a la vista, amb el fi que s'ha de comptar amb la numismàtica perquè la història sigui realment un bon estudi històric local complet, en el cas òbviament on se sap que s'arribaren a encunyar seca o marca, com passa en el nostre i en alguns altres municipis catalans.

ACTA NUMISMÀTICA 1ª

Aquesta és la prolongació, continuació i recerca de l'*Estudi de la Moneda encunyada a la vila de Bellpuig i la seva Baronia*, després de posseir-ne peces noves i alhora esbrinar nous encunyats i inèdits. En aquell treball meu esmentava la més que probable possibilitat de futures aparicions de noves encunyacions i felicitament aquí tenim la mostra.

He documentat cartrons moneda de la Cooperativa del Camp de Bellpuig, que circulà com a moneda normal en temps de la República; aquests cartrons també són inèdits. Per tot això faig conèixer ara i aquí aquests nous encunyats de moneda

i altres variants locals de curs legal pertanyents al territori de la baronia de Bellpuig.

La vila de Bellpuig a partir del 1139 és cap de la baronia amb el senyoriu dels Anglesola i Cardona, restant ensems sota el vassallatge del comte de Barcelona. Alfons III d'Aragó, comte de Barcelona i d'Urgell, atorga el 1330 a Bellpuig el privilegi de poder batre moneda per afavorir les necessitats pròpies dels mercats i fires de la zona que es realitzaven a la vila.

Des de l'any 1082 consta documentat el lloc de Pujol Rubiol o Puig Rogent i Pulcri Podium, aquest lloc serà Bellpuig. Ja en el segle XIV la vila usava un puig cimant de creu en les primeres monedes encunyades com a senyals parlants o heràldics de la vila i baronia.

No vull pas repetir l'escrit en les meves publicacions anteriors, no és la meva intenció; tan sols faré referència d'aquells estudis per comparar i trobar el fil de la continuació. En les noves troballes hi ha una moneda inèdita anomenada senyal, aquesta descoberta és un semi-plom que es pot datar del segle XV, el 1400, del temps d'Hug II Folch de Cardona i Anglesola, fill d'Hug i Beatriu d'Anglesola, senyora de Bellpuig. L'esmentat Hug II fou el primer comte de Cardona i baró de Bellpuig.

Aquesta moneda fou localitzada o trobada per la zona del camí ral de Lleida i el de l'Horta. Aquest senyal de plom és de les mateixes característiques del tipus 2 que es descriu en la meua publicació *Les Monedes de la Baronia de Bellpuig*: Anvers: puig cimant de creu patada, a la dreta una *a* minúscula gòtica, abreviació d'Anglesola, per la relació i documentació existent (la vila s'anomenava Bellpuig d'Anglesola), inèdita aquesta, ja que al seu revers apareix una mata de triple flor de card.¹

L'aparició d'aquesta nova moneda ens presenta potser la descoberta d'un nou tipus. Al seu anvers mostra un puig cimant de creu patada, al centre, ja descrita abans; a les bandes una *b* gòtica a l'esquerra i, una *d* a la dreta, minúscules. Segons l'anvers del mateix tipus 2, és catalogat amb variant 2; això porta a noves interpretacions, varien les conclusions respecte les lletres *b* i *d* si a l'anterior tipus 2 era visible una *a* i, en aquesta s'hi veu una *b* gòtica i a l'altra banda sembla haver-hi una *d*, em fa pensar i creure que són dues *P*, una a l'esquerra i l'altra a la dreta del puig amb creu, sembla clar i són prou representades dues *P*, capgirades i oposades, al voltant del cim, com a signes del nom llatinat de Pulcri Podium o Bellpuig, que perdura fins a l'època moderna, així documentat es pot donar com la nova interpretació de les dues *P* com a marca o seca més antiga de Bellpuig. La peça fa 20 mm i pesa 2 g.

1. J. TORRES: *Les monedes de la Baronia de Bellpuig*. Fundació Roger de Belfort de Reus. Bellpuig 2001.


Moneda tipus 2 - Variant 1

Plom senyal. Mata triple card, atribuïda a Hug I de Cardona.


Moneda tipus 2 - Variant 2

Plom senyal amb creu patriarcal catalana, atribuïda a Hug I de Cardona.

El revers de la moneda, més nou, té la creu dins un cercle, amb anelles i punts entre els seus braços, també coneguda dins la numismàtica catalana com la creu patriarcal catalana, en els espais 1 i 4, anelles i tres punts als espais 2 i 3 la creu patriarcal; els seus orígens són els mateixos que tenen totes les monedes amb denominació *Diner de belló*, que circula per tots els comtats des del segle X; després obté la primacia l'altra moneda forta catalana, el *Croat*, amb valor de 6 diners, dit també el *Gros* (els seus valors foren vàlids fins a la fi de la nació catalana, segle XVIII).

Té molta significació l'aparició de la creu patriarcal en una moneda de Bellpuig, tal com apareixia en monedes denominades de diners locals de poblacions com Barcelona, Agramunt, Cervera, Tàrraga, etc.


Moneda tipus 3 atribuïda a Hug II de Cardona
baró de Bellpuig, fill d'Hug I i de Beatriu
d'Anglesola.


Moneda tipus 3 atribuïda a Beatriu de Cardona
muller del comte d'Urgell, germana d'Hug II de
Cardona

L'esmentat revers crec que té relació amb la moneda que Crusafont cataloga com a indeterminada, ja que té una creu patriarcal semblant, amb llegenda com també sembla que té la de Bellpuig, encara que no es veu clar. L'anvers o cara és partit per pala; en una banda hi té una mata de triple card, molt semblant al tipus 3, catalogada de Bellpuig, i són iguals; mentre una porta les barres dels Anglesola, la que documenta Crusafont hi ha una espècie de *D* amb una creueta dins un camp partit verticalment que s'atribueix a la filla d'Hug I de Cardona, Beatriu d'Anglesola (1363-1371) pubilla dels Cardona, que es casà amb Pere d'Urgell; al revers hi ha la creu patriarcal i la inscripció A+Comes:Vrgelli.²

2. Miquel CRUSAFONT SABATER: *La moneda catalana local (s.XIII-XVIII)*, Barcelona, 1990. Pàgs. 455. Ref. 2.329. *Plomos y jetones medievales de la península ibérica*, Barcelona-Madrid, 1996. Pàg. 114, ref. 31.

És bo recordar la importància de l'aparició de la creu dins l'arqueologia històrica. Cal explicar que els cristians, amb la reconquesta, posaven el senyal de la creu arreu del territori conquerit; per a distingir-ne una de l'altra cada poble, senyoriu, comtat i regne marcava la creu de diferent format, però amb el propòsit i representació col·lectiva de senyal comú. A Catalunya, aquesta creu-senyal patriarcal era el signe d'identificació del país i era coneguda arreu com la creu de Sant Jordi de format llatí.³

«Així ens ho testifiquen les monedes, que són els documents que ens han arribat fins nosaltres, les quals s'encunyaven amb nom de ciutats, no de família; la ciutat era una cosa estable, les famílies solament era una garantia peremptòria.

La creu que havia servit durant els segles immediats anteriors a la formació de Catalunya per a "signar" els documents com a conformitat d'allò escrit, era reial.

Per això no hem dubtat mai que la creu, que figura en els nostres més antics documents com a prova d'identitat nacional de Catalunya, la portaren els nostres exèrcits en bandera desplegada, la creu que ha estat gravada en les nostres més velles pedres com a símbol del comtat, i que forma part de la composició de totes les monedes del Principat, perquè és la seva ensenya nacional heràldica, amb el ressorgiment dels comtats catalans els seus personatges que no saben de lletra i fins i tot reis no saben signar, per forjar-se la il·lusió que fan quelcom en sancionar un document, posen un o més punts o rodonetes a cada un dels angles de la creu del signe que, per a "signar", també els ha traçat l'escrivà reial en la confiança del qual, sota pena de fer-li tallar el cap, deien restar pel que els ha dit el document.

Saber de lletra! Saber d'escriure! Aquest era el secret del poder i de la grandesa per a esdevenir gran i poderós de veritat.

El primer segell municipal de la ciutat de Barcelona data de l'any 1289 com a cap de Principat, usava la creu per escut heràldic, i d'acord amb el costum que he dit abans com de certs jerarques que no sabien firmar i que posaven un punt o una rodoneta a cada angle de la creu, com per afermar-la, aquí també es posa a cada angle de la creu un escut que reforça el signe de la ciutat i principal. Aquest escudet duia les armes comtals i reials».⁴

És una prova d'un concepte nostre, és a dir, que dins l'evolució heràldica cada individu que hi intervenia pretenia donar a la nova manifestació la seva pròpia interpretació. Amb aquest sorgiran els diferents tipus de moneda que evolucionen segons es pot veure amb les monedes locals de Bellpuig.

3. Manuel BASSA ARMENGOL: *L'origen de l'Escut Català*. Edit. Millà, Barcelona, 1962. Pàg. 33.

4. Manuel BASSA ARMENGOL: Op. Cit. pàg. 34.

A continuació explico i detallo les noves troballes de monedes de Bellpuig i baronia, seguint l'ordre o tipus segons la relació i catalogació vers l'estudi general de dites monedes que vaig fer l'any 2001.

1^a.- Del tipus 19 ha aparegut la variant d'encunyació atribuïda al governador Canyelles (1553), en temps de Ferran Folch de Cardona, dit l'Almirall de Nàpols, senyor de Bellpuig; i del mateix senyor el 1563, del tipus 22 es remarca la part incusa de dita moneda, quedant marcades les dues cares. Segons diguí, les noves marques o seca eren renovades per a diferenciar les possibles monedes falses de l'època i fer-les bones. Mides i pes com les anteriors conegudes.


Tipus 19. Variant 3

2^a.- Del tipus 38, nova variant, 8. Encunyada el 1583 atribuïda a Antoni II, amb heràldica de la vila. Anvers: muntants de tres cims gruixuts, creu amb punts damunt el central; a les bandes una *B* i *L*; orla de punt. Revers: mata triple card esquemàtic, flors de punxes, orla de punts que remarca un diner retallat fet d'un sisè de Bellpuig, del tipus 41. Anvers: llegenda VILL-PVL (flor) CRIP 1642. Escut quarterat amb un puig cimbat de flor de lli; en el primer les armes reials, en el segon i tercer una creu del Principat, en el quart passa a ser la variant 8, com vaig explicar; aquest tipus 38 torna a circular després de la guerra dels Segadors vers el 1650, reaprofitant les monedes retallades de sisens i altres.


Tipus 38. Variant 8

Remarcada sobre un diner fet d'un sisè.


Tipus 38. Variant 9

Remarcada sobre un diner fet d'un sisè.

3^a.- Altra variant, 9, del tipus 38, degut a la llegenda de l'anvers: cap del rei Lluís XIII (LV.D.XIII.D.R.F.E.T.C.O.), la *L*. comença sobre el front de la variant 8, mentre que en la 9, aquesta *L*. comença sobre el cap i són del mateix tipus 41. Varien les mides, una fa 16 mm i pesa 1'5 g, i l'altra variant 9, fa 14 mm i pesa 1'2 g.

4^a, 5^a i 6^a.- Del tipus 39, de l'any 1642, amb anvers: cap del rei Lluís XIII de Borbó (guerra dels Segadors). Revers: amb l'heràldica de la vila reial de Bellpuig. D'aquest tipus de moneda n'he trobat tres variacions noves de la mateixa varietat 39. 1, la llegenda comença per L.V.D.XIII, i així segons la L primer cau sobre el front, altra a sobre del front, si bé una acaba amb C.O., l'altra amb C. al final, i una tercera moneda amb L. començant llegenda per darrere el coll i acaba amb les lletres C.B.


Tipus 39. Variant 1B


Tipus 39. Variant 1C


Tipus 39. Variant 9

7^a i 8^a.- De la mateixa època, any i rei, del tipus 40, i com les anteriors monedes anomenades sisè, apareixen també dues noves varietats, una la L de la llegenda comença al darrere el coll i acaba amb B.A. i l'altra la llegenda comença davant els ulls.


Tipus 40. Variant 3


Tipus 40. Variant 4

9^a i 10^a.- Així mateix del tipus 41, del mateix rei i època (guerra dels Segadors) n'he trobat una variació, si bé la L.V.D.XIII comença davant el nas, acaba amb E. T. la llegenda; i també n'he trobat una altra del tipus 42, del mateix any 1642 en què la llegenda comença sota la barba i acaba amb E. T., la qual cosa les fa considerar rares i inèdites.

Dels esmentats tipus sisè del rei Lluís XIII, en trobem ja documentades 22 variacions dels seus 4 tipus, i 7 són les noves variacions, i és possible trobar-ne més varietats a la col·lecció de l'amic Jordi Vall·lloserc, de Vidreres, i tot és pel girar de la composició de les lletres i el principi o final de lectura de llurs llegendes.


Tipus 41. Llegenda acabada en ET


Tipus 42.


Tipus 42. Variant acabada en ET

11^a.- Del tipus 43 ha sorgit la variant 4: moneda encunyada el 1661 atribuïda al senyor de Bellpuig, Francesc, duc de Sessa. Anvers: muntanya de tres cims dins un cairó, al del centre una creu de punts i a les bandes les lletres B i L. Revers: puig de card coronat d'un estel de sis raigs, remarcada sobre el tipus 31, variant 5, encunyació anterior atribuïda al governador Çacosta (1576), en temps d'Antoni II de Cardona-Anglesola. Revers: muntanya de tres cims, amb un ressegellat petit de tres cims, orla de punts. Revers: mata triple card del tipus 24, aquest atribuït al motlle nou (de 1571) del temps de Lluís de Cardona, baró de Bellpuig i duc de Sessa. Amida 17 mm.


Tipus 43. Variant 25


Tipus 43. Variant 26

12^a.- Del mateix tipus 43, que resulta ser una peça rara donat que aquesta moneda, dita ardit, és remarcada sobre un diner, fet d'un sisè després de la guerra dels Segadors, essent visible el cap del rei Lluís XIII de França, comte de Barcelona i baró de Bellpuig, per confiscació del senyoriu; així doncs és moneda inèdita en aquest cas al ser peça caironada, com la moneda encunyada a Bellpuig des del 1661 fins el 1670, any en què són prohibides.

13^a.- Del tipus 45, atribuïda al Consell Municipal en temps de la guerra de Successió (1705-1710). Anvers i revers incusa i ressegellada per un petit ressegell de 8 mm. La raresa d'aquesta moneda són els ressegells que mostra en les seves cares, 3 en una i 2 en l'altra, amb la variació de dos tipus (dels petits) de ressegells; el 1r de tres cims, nus, orla de punts i del tipus 2, d'un cim amb un petit punt al damunt i orla de punts, passant a ser la variant 45-5. De la número 11 fins a la 14 són idèntiques les mides i el pes.


Tipus 45. Variant de 5 ressegells

14^a.- Finalment del tipus 31-2, incusa. Revers: muntanya de tres cims, ressegellada per tres petits ressegells de 8 mm; que fa la variant 31-4 amb 16 mm C/B, quedant així catalogada. Atribuïda al governador (1576) i procurador Çacosta; des d'aleshores els tres cims passen a ser les heràldiques de la vila.


Tipus 31. Variant 4

Fins aquí queden documentades les monedes de Bellpuig i baronia, amb les noves referències de catalogació de 15 peces, les quals aporten una magnitud històrica de la numismàtica local que confirma el ferm passat econòmic de la vila.

DELS TIQUETS O PAPER MONEDA LOCAL

Com ja vaig documentar existien referències sobre uns vals dels Sindicats estampats en un senzill paper, on constava el valor segellat pel Sindicat Agrícola. Ara ja podem donar a conèixer aquests valors: són cartrons de color beix amb lletres negres; en la part superior de la dreta hi ha la numeració, a sota el nom de l'entitat: Sindicat Agrícola Bellpuig / "Cooperativa" / Val per queviures / Una pesseta. Hi ha un altre tipus igual però d'un valor de 50 cèntims. Les mides són 3'5 cm x 2'5 cm, i circularen entre els anys 1937 i 1939.


El present article s'afegeix a la historiografia que està recuperant la memòria de l'art produït entre els segles XVI, XVII i XVIII, ignorant les visions malatisses i provincianes que atorguen a aquest període l'esquema negatiu d'època de la decadència de la història de Catalunya.¹ Un conjunt d'estudis que té gran força a la regió de Ponent amb exponents com Maria Garganté i Llanes, Josep Maria Llobet i Portella, Isidre Puig i Sanjaia, i altres estudiosos que han donat a conèixer obres en un àmbit més local (Jaime Torres i Ramon Miró a Bellpuig, Esteve Mestre a Linyola, entre molts altres), sense comptar l'herència dels insígnies Antoni Bach, Agustí Duran i Sanjaia, Sant Cardevila, Joan Josep Piqué, Josep Maria Segarra i Malla, o Valeri Serra. La nostra aportació es centra en l'escultura del segle XVII en la part meridional de l'actual diòcesi de Solsona (on i que Sant Pere dels Arquells, en aquella època pertanyia al bisbat de Vic), obres poc estudiades per la manca de restes materials conservades i la manca de documentació analitzada. En aquest cas, es tracta d'obres realitzades per escultors poc coneguts: Francesc Surget, de Vilafranca del Penedès, i Jeroni Reguer, de Concabella (la Segarra).²

1. Abreviatures d'arxiu: AHCC (Arxiu Històric Comarcal de Cervelló) - AHBB (Arxiu Històric de Barcelona) - AHT (Arxiu Històric de Tarragona).

2. Vull agrair l'amabilitat del Dr. Joan Bosch i Ballbona pel fet d'haver-me donat a publicar aquests documents. Guit de la seva recerca. Es tracta de notes escrites per la historiografia de l'art, ja que també s'han publicades les referències arqueològiques, així que m'he donat especial importància en detall. Vegeu: JOAN BOSCH I BALLBONA, *El taller d'escultors al Bages del segle XVII*, Caixa de Manresa, Manresa, 1990, pàg. 48 (nota 132) i pàg. 96 (nota 423).