

RIVISTA ITALIANA

DI

NUMISMATICA
E SCIENZE AFFINI

RIVISTA ITALIANA
DI

NUMISMATICA
E SCIENZE AFFINI

PUBBUCATA PER CURA DELLA

SOCIETÀ NUMISMATICA ITALIANA

, E DIRETTA DA

FRANCESCO ed ERCOLE GNECCHl

ANNO XXIX - 1916 - VOL. XXIX

MILANO
Casa Editrice L. F. Cogliati

Corso P. Romana, N. 17

I916.

PROPRIETÀ LETTERARIA

SOCIETÀ iNUMlSMATICA ITALIANA

Presidente Onorario

S. M. VITTORIO EMANUELE III

Re d' Italia

Presidente

Conte Comm. NICOLÒ PAPADOPOLl
Senatore del Regno.

Vice-Presidenti

GNECCHl Comm. Francesco — GNECCHl Cav. Uff. Ercole

Consiglieri

CAGIATI Avv. Cav. Memmo.

CUNIETTI CUNIETTI Barone Cav. Alberto.

JOHNSON Stefano Carlo.

LAFFRANCHl Lodovico.

MO ITA ing. Emilio, Bibliotecario della Trivulziana.

RICCI Dott. Serafino, Conservatore nel R. Gabinetto Numismatico di

Brera in Milano.

Angelo Maria Cornelio, Segretario.

CONSIGLIO DI REDAZIONE DELLA RIVISTA PEL 1916.

Gnecchi Francesco e Gnecchi Ercole, Direttori

Laffrancmi Lodovico — Motta Emilio — Papadopoli C. Nicolò

Ricci Serafino.

FASCICOLO L

APPUNTI
DI

NUMISMATICA ROMANA

CXI e CXII.

LA FAUNA E LA FLORA
NEI

TIPI MONETALI.

Molte piccole cognizioni, ciascuna delle quali,

isolatamente, non presenta che uno scarso interesse,

acquistano valore quando, riunite in un tutto, possano

essere considerate nel loro complesso.

La storia non è che il risultato della ordinata

riunione e della conseguente concatenazione di fatti,

che, per se stessi non avrebbero che piccolissima

importanza. La numismatica è un ramo della storia

e non divenne una scienza, se non quando si pensò

a coordinare le diverse monete in serie regolari

ed organiche. Per arrivare a questo risultato, fu

necessario studiare uno ad uno i diversi elementi

che costituiscono la moneta. È sempre necessario

incominciare dall'analisi per arrivare alla sintesi.

La scienza numismatica non è semplice, e molti

sono gli elementi che vi concorrono: il legale, il

ponderale, l'economico, l'artistico, il tipologico, i

quali camminano bensì paralleli ; ma hanno ciascuno

una vita a se e si mantengono ben distinti l'uno

dall'altro. Devono quindi essere studiati ciascuno se-

12 FR. GNECCHI — LA FAUNA E LA FLORA

paratamente. Lasciando tutti gli altri in disparte, non

è che del tipologico che qui intendiamo occuparci
;

anzi di un solo ramo di questo, perchè esso pure è già

complesso, abbracciando parecchie categorie di figu-

razioni, di persone, di oggetti, di idee. Nessuna di

tali categorie va trascurata da chi vuol penetrare

nello spirito della monetazione romana, perchè nulla

vi fu introdotto a caso e tutto vi trova la sua ra-

gione, tutto ha un significato.... ciò che certamente

non si potrebbe dire delle monetazioni moderne.

Air inizio degli studii numismatici, la prima at-

tenzione fu rivolta alle effigi dei principi, come quelle

che offrivano il massimo interesse. Si passò poi alle

figurazioni dei rovesci e, in prima linea, vennero gli

dei, i semidei, gh eroi, le personificazioni allegoriche,

gli avvenimenti storici o leggendarii.

Se questi elementi furono, qual più qual meno,
fatti oggetto di osservazione e di studio, ve ne sono
altri che furono dimenticati e, fra questi, noto i due

regni della natura, l'animale — escluso l'uomo s'in-

tende — e il vegetale.

Abbiamo bensì qualche lavoro particolareggiato

sull'uno o sull'altro soggetto del primo, meno ab-

biamo sul secondo ; ma uno complessivo sulla Fauna
e sulla Flora non mi consta sia stato fatto da al-

cuno. Io stesso, che all'argomento ho dedicato qual-

che studio (i), mi accorgo di non avere neppure ac-

cennato alla parte che ora sto per esporre.

Eppure il simboHsmo animale e floreale segue
e pervade, al pari degli altri menzionati, tutta la

numismatica romana e la sua persistenza e il suo

interesse — non lo prevedevo iniziando questo la-

(l) Vedi in Rivista Hai. di Numism., 1905. Le Personificazioni alle-

goriche stille monete imperiali. Ibidem, 1906. Gli Dei^ i Semidei e gli Eroi
e 1907, Hoepli, Milano. Tipi monetarii di Roma imperiale.

NEI TIPI MONETALI ROMANI I3

voro ; ma me ne sono persuaso strada facendo —
non sono minori di quelli dei fatti umani o delle rie-

vocazioni degli dei. Io non saprei citare un soggetto

umano o divino che abbia avuto una più lunga per-

sistenza di due umili soggetti della Fauna e della

Flora, il Cavallo e l'Alloro; ne trovo quale dio, od

eroe della favola possa riuscire moralmente o religio-

samente interessante quanto lo sono, sotto il rapporto

politico ed economico, l'Aquila e la Spiga di grano.

La testa del Cavallo apparve sulle monete prima

di quelle di Giove. L'Alloro coronò il capo delle

prime divinità stampate sulle monete, simbolo di

gloria e di vittoria. Gli dei sono tutti morti da molto

tempo nella numismatica e in tutto il resto.... ma il

Cavallo vive ancora e di qual vita ! L'Alloro, dopo

venticinque secoli, conserva ancora tutta la sua fre-

schezza e tutto il suo significato.

L'Aquila sorge col nascere di Roma ; domina

tutti i momenti importanti della storia romana; guida

le legioni alla conquista del mondo, segue e rappre-

senta tutte le vittorie. Non raccoglie le sue ali spie-

gate alla gloria, se non quando s'affievolisce il po-

tere di Roma, segnando il decadimento dell' impero.

La Spiga, il simbolo dell'alimentazione, segue senza

interruzione l'andamento economico del mondo ro-

mano, accenna e commemora i buoni rifornimenti

dello stato e, quasi in segno di rimprovero a chi

reggeva la cosa pubblica, scompare nei tempi della

miseria. Così le belve segnano i tempi dei circensi,

l'Alloro, la Palma e la Quercia le glorie dei prin-

cipi, le vittorie delle Legioni e la felicità del popolo.

Dare una breve monografia di ciascun soggetto

della Fauna e della Flora, rilevarne nei limiti del

possibile l'origine, il significato e l'influenza, e se-

gnare finalmente in un prospetto sinottico l'entrata,

lo sviluppo e la scomparsa di ciascuno, attraverso

14 FR. GNECCHI — LA FAUNA E LA FLORA

la monetazione repubblicana e la imperiale, in ordine

cronologico, ecco lo scopo che mi sono prefisso.

Seguendo il quale, non solo mi parve talvolta

opportuno accennare all'origine e alla parte che

molti soggetti avevano avuto in monetazioni ante-

riori e specialmente nella greca; ma mi lasciai an-

che trascinare ad aggiungere qualche accenno in-

torno a taluni, che, dopo il transito nella romana,

ebbero ancora tanta vitalità, da persistere nella me-
dioevale e di arrivare anche alla moderna.

Mi parve che un poco di contorno contribuisca

a dar valore alla figura principale del quadro.

L'argomento, per essere trattato a fondo, richie-

derebbe proporzioni ben maggiori di quelle che for-

zatamente mi sono imposto, scrivendo un Appunto
per la nostra Rivista. Il mio piccolo studio, non
pretende quindi di esaurire l'argomento ; le note

storiche o mitologiche non sono che embrionah, le

citazioni di monete limitate al puro necessario, sono

ben lontane dall'essere complete, e le ho omesse,

quando la leggenda vi supplisce (^).

Ad ogni modo, sarà sufficiente a dare un' idea

dell' importanza e dell' interesse dei due nuovi ele-

menti della Tipologia romana e potrà preparare ad

altri la via per un lavoro più completo.

Milano, novembre iprj-marso jgió.

Fr. Gnecchi.

(i) Le citazioni si riferiscono al Cohen {Description hisiorique des

monnaies frappées sous l'empire romain. Paris, 2." ed., 1880-1892) per le

monete imperiali, ai miei Medaglioni romani (Milano, Hoepli, 1911) per

quanto li riguardano, al Corpus Nummorum Italicorutn (Roma dal 1910

in corsp di pubblicazione) per alcune delle poche monete medioevali.

Quanto alle monete della repubblica, essendo tanto facile rintracciarle

quando si conosca il nome del magistrato che le ha coniate, invece di

citare il Babelon, ho preferito dare il nome del nìagistrato coll'anno

della coniazione
;
parendomi interessante anche il seguito cronologico.

NEI TIPI MONETALI ROMANI 15

PARTE I.

LA FAUNA.
(Tav. 1, li, III e IV).

La Fauna ha il vanto dell'assoluta priorità sui tipi che

vennero stampati sulle monete; gli animali ebbero l'onore di

fornire i primissimi elementi alla tipologia monetaria. Le pri-

missime monete della Lidia, ove si crede che la moneta

abbia avuta la sua origine, non portavano alcun tipo; ma
la semplice impressione di un ponzone quadrato da un lato

e alcune striature irregolari dall'altro. Quando si trovò ne-

cessario, per conferir loro autorità e garanzia, di imprimervi

un tipo, vi si stampò una testa di toro, di leone o d'altro

animale. Non fu che più tardi, che gli uomini e gli dei vi

presero la loro parte.

Pare che i magistrati monetari e gli artisti primitivi non

avessero trovato di meglio che gli animali, per esprimere i

loro concetti e per simboleggiare le allusioni alle località,

alle attitudini, alle glorie e alle aspirazioni di un popolo.

Per essi il Cavallo esprimeva il concetto di un popolo

guerriero, l'Aquila e il Leone accennavano all'idea di forza e

di predominio ; il Delfino, la Conchiglia, il Granchio erano

simboli di un paese marinaro.

Queste le primitive indicazioni dirette degli animali per

sé stessi. Vennero poi le indicazioni riflesse.

Molti animali già antichissimamente erano stati accapar-

rati da diverse divinità ; ne rimasero il simbolo e servirono

a rappresentare la divinità stessa cui erano legati. Così Mi-

l6 FR. GNECCHI — LA FAUNA E LA FLORA

nerva veniva rappresentata dal suo simbolo, la Civetta, Giove

dall'Aquila, Bacco dalla Pantera.

E v'ebbero pure le rappresentazioni geografiche; il Coc-

codrillo divenne simbolo dell' Egitto, il Toro dell'Armenia.

Seguendo l'esempio della Grecia, le prime monetazioni

italiche si basarono sulla Fauna e la grande prevalenza di

questa perdura anche nella monetazione Romano Campana.

Durante la repubblica e l'impero, i tipi animali andarono

gradatamente diradando, mano mano che nella monetazione

si introducevano nuovi tipi religiosi, politici, sociali, portati

dal progredire della civiltà.

I tipi nuovi, cui bisognava far posto, divenivano sempre

più numerosi, cosicché la Fauna non vi potè conservare a

lungo la parte preponderante, che aveva conservata nella

greca, ove alcuni tipi, come la Civetta ad Atene, il Lepre

a Messina perdurarono per secoli : ma pure il numero delle

monete romane è così grande, che un largo posto rimase

sempre anche alla Fauna.

* *

Non tutti i Tipi d'animali hanno il medesimo interesse e

la medesima importanza, non tutti la medesima durata e non

tutti vanno considerati sotto il medesimo punto di vista.

Altra è l' importanza della Lupa coi Gemelli, il simbolo più

tipico di Roma, altra quella di una Tigre o di un Orso che

lottano nel circo. Alcuni tipi non sono che occasionali e non

vi fanno che una o due apparizioni, mentre altri vi perdu-

rano per lunghissime epoche. Gli animali poi, come molte

altre figurazioni, vi stanno in diversi modi e, a seconda dei

modi, assumono maggiore o minore importanza.

Talora vi sono rappresentati veramente come Tipo, nel

significato allegorico loro attribuito. Questi sono i casi in cui

la rappresentazione di un animale assume la sua massima

espressione. Ma talvolta l'animale non occupa che un posto

secondario, come l'Aquila ai piedi di Giove, il Cane o il

NEI TIPI MONETALI ROMANI I*^

Cervo accanto a Diana, il Pavone accanto a Giunone. E

sempre il significato simbolico che si vuol rendere; ma l'ani-

male non è più che il complemento della rappresentazione

di una divinità. Talvolta ancora l'animale rappresenta il dio

o l'eroe che lo ha vinto o abbattuto, come il Cinghiale eri-

manteo è posto talora a rappresentare Ercole. Domina solo

come tipo, ma la leggenda ne spiega il significato HERCVLI

CONS AVG {Gallieno). Altra volta un animale simbolico è

posto ad affermare la qualità del personaggio rappresentato,

come il piccolo Delfino dietro la testa di Pompeo, indica la

sua qualità di PRAEFECTVS CLASSIS ET ORAE MARITTIMAE.

Durante la Repubblica, molti animali furono assunti, per

somiglianza di nome, quali emblemi di famiglia e furono

stampati sulle monete, quando dalla famiglia uscì un magi-

strato monetario. Quei monetari erano amanti dei rebus e

dei giuochi di parole, Voconio Vitulo scelse come suo stemma

e stampò sulle monete un Vitello, L. Torio Balbo aveva

scelto un Toro. Di parecchie di tali espressioni simboliche

ci venne dato di ritracciare il significato — e non era diffi-

cile — all'epoca in cui i monetari, accanto al simbolo, met-

tevano il loro nome, come nei due casi citati. Ma nei tempi

più remoti, quando il bronzo e anche l'argento repubblicano

era anepigrafo, abbiamo molti simboli, che certamente deb-

bono aver avuto un significato, ma che ci rimangono affatto

misteriosi e assai probabilmente rimarranno tali per sempre.

Per esaurire l' argomento , bisogna accennare anche

alla numerosissima schiera d'animali — o di parti d'animali

perchè in questa categoria sono talvolta rappresentati anche

la sola testa o un altro membro — che, insieme ad altri

oggetti, a numeri, a lettere alfabetiche formano, durante la

repubblica, la serie che generalmente si dice dei piccoli sim-

boli, ma che io più volentieri direi dei piccoli segni varianti,

perchè veramente non vogliono simboleggiar nulla ; non sono

che il risultato di una bizzarria e non servirono ad altro

che a soddisfare il gusto di varietà e di vanità di alcuni

magistrati monetari, fra cui primeggiano i Calpurnii, e se-

3

[3 FR. GNECCHI LA FAUNA E LA FLORA

guono L. Pletorio, C. Mario Capitone, L. Papio, D. Silano

e parecchi altri.

Questi piccoli segni varianti, non avendo significato in-

dividuale, non hanno interesse nel nostro argomento e sono

quindi esclusi dalla nostra descrizione.

Gli animali rappresentati nelle monete non sono tutti

animali reali. Alla Fauna naturale venne ad aggiungersi la

fantastica, comprendente gli esseri immaginari come Cer-

bero dalle tre teste, l'Idra dalle sette teste, oppure quelli

in cui vennero riunite parti di diversi individui, quelli cioè

che furono composti con una parte dell'uomo e il resto di

un altro animale. Così il Centauro metà uomo e metà cavallo,

la Sirena metà donna e metà pesce.

Per semplificazione e perchè tutti i singoli soggetti vanno

presi nel loro significato simbolico, ho tenuto un ordine al-

fabetico unico, nel quale ho riunito la Fauna reale e la fan-

tastica, formando così un totale di 74 voci, ossia :

Aquila

Ariete (Pecora

Agnello)

Asino

Bove
Bove a faccia

umana

Camello

Cane

Capro-Capra

Capricorno

Cavallo

Centauro

Cerbero

Cervo

Cicala

Cicogna

Cinghiale

Civetta

Coccodrillo

Coleottero

Colomba
Conchiglia

bivalve

Conchiglia
elicoidale

Coniglio

Cornacchia

Corvo

Delfino

Drago
Elefante

Farfalla

Fenice

Gabbiano

Gallo

Gazzella

Giovenca

Giraffa

Granchio

Grifone

NEI TIPI MONETALI ROMANI I9

ELENCO DEGLI ANIMALI E TIPI RELATIVI

AQUILA.

Ab Jove initium. L'Aquila ci si presenta prima nella

serie. La regina dei cielo, che, come il più ardito e il più

forte dei volatili, venne destinata a rappresentare il Sommo
Giove — A nido devota Tonanti — era naturale che, quale

simbolo di dominio, fosse anche scelta a rappresentare il po-

polo dominatore. E così fu. Essa venne adottata fino dai

primissimi tempi e non abbandonò mai più la monetazione

romana repubblicana e imperiale fino alla decadenza, soste-

nendovi una parte assai più elevata di quella, pure impor-

tante, che le era stata assegnata nella numismatica greca.

In questa non rappresentava che l'egemonia talvolta mo-
mentanea d'una città o d'un popolo ; nella romana rappre-

senta oltre venti secoli di incontestata egemonia mondiale.

Essa fa la sua prima apparizione nell'aes grave italico, e

precisamente nell'asse di Riete in Sabinia, nel quale ci offre

l'unico esempio di un'Aquila marina, poggiata su di un

pesce simboleggiante il lago che esisteva presso quella città,

rinomato per un'isola natante.

Non essendovi luogo per l'Aquila nella serie dell'asse

hbrale, la sola serie dove, come è noto, non figurano che

teste di divinità al diritto e la prora al rovescio, essa

ci appare per la prima volta in Roma, poggiata sul fulmine,

nel pezzo quadrilatero avente al rovescio il Pegaso con

r iscrizione ROMANORVM e contemporaneamente nei pri-

missimi aurei romani coniati nella Campania. La troviamo

poi, come Tipo, quasi sempre poggiata sul fulmine, nei de-

narii di L. Aurelio Cotta, 90 a. C, Cn. Cornelio Lentulo, 84
a. C, Pomponio Rufo 71 a. C, Pletorio Cestiano 69 a. C.
Q. Cassio Longino, 60 a. C, M. Cordio Rufo, M. Terenzio

Varrone, 49 a. C. e Petillio Capitolino, 43 a. C.

Una testa d'Aquila forma spesso l'ornamento del casco

della dea Roma in molti denarii repubblicani e nel decapondio.

20 FR, GNECCHI — LA FAUNA E LA FLORA

Stabilito r impero, l'Aquila è raramente poggiata sul

fulmine ; essa non designa più il dominio agognato, ma il

dominio raggiunto. Augusto la rappresenta ora sul globo,

ora su di una corona d'alloro ; in seguito la vediamo anche

su di uno scettro o su di un'ara o al cuspide di un tempio.

L'Aquila, quale Tipo, dopo Augusto, compare ancora

sulle monete di Vespasiano (Cohen, 120 a 122), di Tito

(Coh., 59, 61), di Domiziano (Coh., 319, 358, 359), di Trajano

(Coh., 96, 541), di Adriano (Coh., 427-29, 504-5, 1 166-7), di

Antonino Pio (Coh., 179, 180, 346).

Dall'epoca di Trajano l'Aquila viene dedicata in modo
speciale alle monete di Consacrazione. Incomincia con Mar-

ciana (Coh., 3 a 9), Matidia (Coh., i a 6), Sabina (Coh., 27-

34) e Faustina madre (Coh., 182-5), finché il Pavone venne

a sostituirla per le Auguste e prosegue con gli Augusti,

Antonino Pio (Coh., 153-63), M. Aurelio (Coh., 78 a 94), Vero

(Coh., 55-57), Commodo (Coh., 61), Pertinace (Coh., 6 a io).

Severo (Coh., 81-86), Caracalla (Coh., 32-33), Salonino (Coh.,

2-5, 7-11), Vittorino (Coh., 22-27), Tetrico padre (Coh., 29),

Claudio Gotico (Coh., 41-46), Caro (Coh., 1422), Nigri-

niano (Coh., 2-3), Costanzo Cloro (Coh., 26, 26), Galeno

Massimiano (Coh., 14-20), Romolo (Coh., 1-12), sempre con

le leggende CONSECRATIO o AETERNA MEMORIA. In via ge-

nerale, per le Consacrazioni delle Auguste, l'Aquila poggia

sullo scettro; per quelle degli Augusti, il più sovente, sul

globo; ma alle volte è spiegata al volo, trasportando in cielo

l'imperatore o l'imperatrice.

La troviamo inoltre come simbolo, quasi sempre ai piedi

di Giove, e sovente con una corona nel rostro, nelle nume-
rosissime rappresentazioni del massimo dio romano, durante

i primi quattro secoli dell'era nostra.

Spesso la vediamo come termine glorioso dello scettro

imperiale e, all' epoca della tetrarchia, una testa d'Aquila

fregia sovente il collo o il petto dell'Augusto, il quale tiene

pure talvolta una testa d'Aquila fra le mani, o stringe l'elsa

di una spada, il cui pomo è formato da una testa d'Aquila.

In seguito essa culmina la volta dei tempii dedicati alla

memoria degli Augusti, AETERNAE MEMORIAE.
All'epoca costantiniana l'Aquila porta lo stesso Giove

NEI TIPI MONETALI ROMANI 21

nelle vie dei cieli; vedasi Licinio padre (Coh., 96 a loi), Co-

stantino Magno (Coh., 293).

Quale il più vero e più spiccato simbolo della potenza

romana, la troviamo su innumerevoli monete rappresentanti

quelle insegne gloriose che dovevano impiantarsi in tutto il

mondo, apportatrici prima di guerra, poi di civiltà.

In quale onore fosse tenuta in Roma l'Aquila imperiale,

insegna del supremo potere militare, ci riesce chiaro nel de-

nari© d'Augusto (Coh-, 248) in cui domina, coronata da un

trofeo, fra due insegne ; in altri aurei o denarii, in cui è af-

fidata a Marte SIGNIS RECEPTIS (Coh., 258) o è collocata

nel Tempio di Marte vendicatore MARTI VLTORI (Coh., 189);

oppure fra due insegne (Coh., 248) o imbrandita da Marte

nel centro dello stesso tempio (Coh., 193 e segg.); o in altri

ancora, nei quali le è dedicata una quadriga trionfale S P Q R

(Coh., 273 e segg.); infine in altri, nei quali il carro che la

porta è collocato nel tempio di Marte (Coh., 278 e segg.).

Molte volte le Aquile romane figurano incidentalmente

sulle monete rappresentanti scene di Allocuzione, di Vittoria,

di Trionfi; talvolta invece sulle monete coniate appositamente

per l'esercito, di cui la serie più ricca è quella delle legioni e

delle coorti di M. Antonio, a cui fa seguito quella di Set-

timio Severo e d'altri imperatori. In queste monete l'Aquila

legionaria è collocata fra due insegne militari.

L'Aquila non cessa dal fare le sue apparizioni, nell'uno

o nell'altro modo, se non quando, accentuata la decadenza,

i simboli avevano perduta la loro significazione e ai tipi

forti e veri, nella monetazione, s'era andato sostituendo, con

la divisione dell'impero, il tipo unico, vano e bugiardo della

Vittoria con la croce sulle monete d'oro, rappresentazione

che equivaleva alla completa mancanza di tipi dell'argento

e del rame.

L'Aquila, che aveva assunto la massima importanza nella

numismatica romana, e che era scomparsa al momento della

decadenza, risorge col risorgere delle libertà italiane e, per

tutto il medioevo, mantiene il suo primato nella nostra serie

monetaria. Su molte monete figura come Tipo, citerò le

zecche di Desana, Messerano, Bozzolo, Castiglione delle Sti-

22 FR. GNECCHI — LA FAUNA E LA FLORA

viere, Como, Maccagno, Mantova, Milano, Mirandola, Pisa,

Lucca, Messina, ecc., ecc.

Attraverso i secoli essa sempre rimase l'emblema del

potere e, modificandosi, stilizzandosi, a seconda dell'arte pre-

dominante, durò fino ai nostri giorni, in cui ancora spiega

le sue ali negli stemmi e nelle monete di molte nazioni, ora

emblema di giusto e liberale potere, ora di aggressione, di

conquista, di rapacità.

L'Aquila Sabauda, che già rifulse sulle monete di Ame-
deo V {Corpus, I a 29), al principio del 1300, è ancora

ben viva oggidì e, vessillo di libertà e di patria, sta ancora

sorvegliando le Alpi e guidando i nostri bravi soldati alla

rivendicazione dei sacri diritti d' Italia nostra contro

" l'Aquila grifagna

Che, per piti divorar, due becchi porta „.

ARIETE.

PECORA — AGNELLO.

La testa dell'Ariete figura nell'asse dei Vestini e in altri

spezzati delle monetazioni primitive dell'Italia Centrale. Pro-

babilmente si intendeva accennare a una ricchezza agricola

paesana o forse anche rammentare un antico mezzo di scam-

bio, pecus.

L'Ariete, dominante come Tipo nel campo della moneta,

non lo troviamo che nel denario di L. Rustio, 71 a. C,
mentre in altro monetario della stessa famiglia, Q. Rustio,

19 a. C, abbiamo un'ara ornata di due teste d'Ariete, col

che si chiude la sua rappresentazione nelle monete repub-

blicane.

Per quanto l'Ariete sia un animale bellicoso e pugnace,

tanto che venne dato il suo nome a una macchina di guerra,

non credo che questa sia la ragione del suo trovarsi sulle

monete dei Rustii. Probabilmente dobbiamo cercarne una

più umile e più casalinga. Sarebbe per esempio bastato che

la lana avesse già costituita l'antica industria dei Rustii,

perchè, all'entrare di un membro nel collegio monetario,

NEI TIPI MONETALI ROMANI 23

avesse assunto l'Ariete quale emblema di famiglia. Come ab-

biamo già osservato, ciò era perfettamente nell'ordine d'idee

di quei monetarii, e neppure i loro lontani discendenti li

smentiscono. Il fatto si rinnova anche al giorno d'oggi e

potrei citare il caso di fortunato lanajuolo, che, entrato nella

classe della nobiltà, ornò, appunto come riconoscenza e come

simbolo della sua fortuna, il suo nuovo stemma colla testa

di un montone.

Nei tempi imperiali l'Ariete non è riprodotto che su al-

cuni medaglioni d'Adriano (Gn., i6 a 23), di Antonino Pio

(Gn., 29) ; ma semplicemente come vittima condotta al sa-

crificio.

L'Ariete però aveva già ab antiquo il suo posto an-

che nel cielo fra le Costellazioni e ciò gli conferì l'onore di

ornare colle sue spoglie o, per meglio dire, col suo corno

ricurvo il capo del sommo dio romano, quale era venerato

nella Libia, sotto il nome di Giove Ammone, In tale strano

abbigliamento, lo vediamo la prima volta nell'aureo e in

un denari© di Q. Cornuficio, 46 a. C. e in altro di L. Pi-

nario Scarpo, 31 a. C. ;
poi, passando all'impero, in un

bel medaglione di Trajano (Gn., 5), in un piccolo bronzo

d'Adriano (Gn. 136), in altro di M. Aurelio (Gn., 108 a no)
e finalmente in un aureo di Settimio Severo, con la leg-

genda lOVI VICTORI.

La Legione I M{mervtna) di Carausio ha per suo em-

blema TAriete e, sotto Vittorino padre, emblema della me-

desima Legione PRIMA MINERVINÀ è una Vittoria seguita

dall'Ariete.

In un piccolo bronzo di Giuliano II abbiamo, un'Aquila

e un Ariete in una corona votiva (Coh., 138), forse come
omaggio di vittoria a due legioni, se ne riteniamo quei due

animali gli emblemi.

Della femmina dell'Ariete, non conosco che un'unica

apparizione in un denario di Vespasiano, nel quale un pa-

store sta mungendo una Pecora, denario che appartiene alla

mia collezione e che pubblicai nel 1899 (^X

Se, per completare la famiglia, dobbiamo comprendervi

(i) Rivista Italiana di Numismatica, pag. 439, n. 31.

24 FR. GNECCrtl — LA PAÙNA E LA FLORA

anche la prole, cioè l'Agnello, esso è rappresentato su di un

raro bronzo d'Augusto (Coh., 250) quale una delle due vittime

destinate al sacrificio, collocate su due basi ai lati del tempio.

Le due vittime, stando a quanto dice Prudenzio, dovevano es-

sere un Agnello e un Vitello, e tali appaiono realmente sugli

esemplari bene conservati. È forse lecito riconoscere l'Agnello

anche nel grazioso animaletto che, ritto in piedi o talora saltel-

lante, offre le sue zampe anteriori all'Autunno nella nota rap-

presentazione delle quattro Stagioni (vedi la voce Lepre),

L'Ariete compare abbondantemente, nella sua spoglia

costituente il toson d'oro, in molte monete coniate in Itaha

da dominazioni straniere e specialmente dalla spagnuola.

Il dolce Agnello si trasformò nell'Agnello mistico o nel-

VAgnus Dei e, come tale, figura su parecchie monete me-

dioevali (Monferrato, Rodi, ecc.) e su molte medaglie sacre,

anche moderne.

ASINO.

Anche 1' umile e paziente somaro ha l'onore di figurare

simbolicamente in alcune monete imperiali e, se non il suo

corpo intero, offre la sua testa, come emblema di una pro-

vincia barbara, ma felice. L'Asino simboleggia la Dacia e la

sua testa rimpiazza l'Aquila romana sulle insegne mihtari

di quella Provincia. - Caput asininum Dacorum arma - nelle

monete degli imperatori Trajano Decio, Gallieno e Aure-

liano. Su alcune di queste monete, che portano la personi-

ficazione della provincia, è scritto semplicemente DACIA» su

altre DACIA FELIX. Se poi questa leggenda, alla metà del

terzo secolo, fosse veritiera non oserei garantire. Al tempo

del primo Trajano, quando avvenne la conquista romana, sia

che la dicessero DACIA CAPTA, oppure DACIA AVGVSTA
PROVINCIA, essa figurava legata, inginocchiata e in lagrime

su di un mucchio d'armi, come una semplice schiava.

L' intera figurazione dell'Asino non compare che in una

tessera mitologica dell'alto impero, ove, con aria stanca, porta

Silene quale cavaliere (Coh., 3).

Il modesto quadrupede non trovò fortuna nella numisma-

tica medioevale e moderna.

NEI TIPI MONETALI ROMANI 25

BOVE.

Il pio Bove è l'emblema dell'Agricoltura e insieme della

Pietà. Come uno degli animali nostrani più noti, come sim-

bolo del lavoro agricolo e, forse anche, come ricordo del-

l'unità di scambio anteriore alla moneta, esso venne rappre-

sentato quale Tipo nell'asse di Luceria e in uno dei quadri-

lateri primitivi, nel quale è ripetuto in ambo i lati. Una scena

eminentemente agricola ci è presentata da un medaglione di

Commodo (Gn., 98), nel quale stanno di fronte la Terra e

un pastore. La prima tiene delle spighe e s'appoggia a un

cesto d'uva; il secondo ha con sé quali, compagni, due buoi.

Ma quest'esempio è isolato ed è generalmente nell'atteggia-

mento di lavoro che troviamo il Bove, quale simbolo del-

l'Agricoltura. In denarii repubblicani di C. Cassio Longino,

109 a. C. si vedono due Bovi col giogo, e tali sono ripetuti

da Tito (Coh., 67).

Nei denarii di C. Mario Capitone, 84 a. C. il pajo di

Bovi è aggiogato all'aratro ed è guidato da un colono. In

un denario d'Augusto (Coh., 117) e in un rarissimo bronzo

di Trajano (Coh., 539) invece, l'aratro è guidato da un sa-

cerdote ; col che non è più simboleggiata l'Agricoltura, ma
la Pietà.

Più innanzi, sotto Commodo, il guidatore dell'aratro è

Ercole sotto i tratti di Commodo o, se si preferisce. Com-
modo sotto i tratti d'Ercole, e lo scopo del lavoro non è

più quello d'arare i campi, né d'elevare l'Agricoltura a cosa

sacra, bensì di segnare con un solco la delimitazione di una

nuova città. HERCVLI COMMODIANO (Gn., 21-22), HERCVLI

ROMANO CONDITORI (Gn., 23-24), HERCVLI ROMANO AVGV-
STO iGn., 25 a 35). In un medaglione di Faustina madre

(Gn., 19), il Bove è assunto all'onore di tirare il carro por-

tante l'Augusto quale Pontefice massimo e l'Augusta velata

e munita del bastone augurale. Sale poi alla semi-divinità

nei numerosi bronzi di Giuliano II, nei quali rappresenta il

Bove sacro alle divinità d' Egitto, col nome di Api, con i due

astri dei Dioscuri sopra il capo, un'Aquila ai piedi e la leg-

genda SECVRITAS REIPVBLICAE.

Nelle monete di Vittorino lo troviamo come emblema

20 FR. GNECCHl — LA FAUNA E LA FLOftA

della Legione V MACEDONICA. In quelle di Carausio della

Leg. VII CLAVDIA e della Leg. Vili AV&VSTA.

Il Bove non è escluso dalla numismatica medioevale. A
Parma abbiamo un quattrino della Repubblica (1335-46) col

Bove, come Tipo, poi un grosso d'Alessandro Farnese (1586-92).

Alessandro Vili (1689-91) ha un testone con due Bovi ag-

giogati all'aratro.

Tra i progetti della nuova monetazione italiana per la

moneta d'oro, che doveva rappresentare l' Italia agricola, il

Boninsegna aveva presentato un modello con un pajo di

Bovi {Corpus, 19) ; ma venne preferito l'altro del medesimo
artista con 1* Italia aratrice [Corpus, 24 a 29).

BOVE a faccia umana.

Il tipo è greco e le due monete che lo riproducono nella

serie romana non sono che copie di monete greche e pre-

cisamente di Napoli. Il Bove a faccia umana ci si offre a

mezzo corpo in un bronzo della Campania (Bab. 12), a corpo

intero, con una Vittoria che vi sopravvola, in uno dei primi

aurei d'Augusto, coniati dal suo triumviro Durmio, 17 a. C.

Poco o nulla sappiamo di questo monetario e quindi ci riesce

inafferrabile il significato che intese attribuirvi ; né possiamo

escludere che, oriundo di Grecia, si sia accontentato, per

questa, come per parecchie altre sue monete, di ispirarsi

a quei tipi, copiandoli servilmente, senza annettervi un si-

gnificato speciale.

CAMELLO.

Il Camello era la cavalcatura dei re orientali. Non ap-

pare che due volte nei denarii di M. Emilio Scauro, 58 a. C.

e di A. Plauzio, 54 a. C, nei quali sono figurati i vinti

Bacchio re della Giudea e Areta re di Petra, che, inginoc-

chiati accanto ai loro camelli, di cui tengono le redini, fanno

atto di sottomissione.

Durante l' impero, il Camello, è ricordato come emblema
dell'Arabia in due bronzi di Trajano (Coh., 28 e segg., 88

e segg.) e d'Adriano (Coh., 1233-4). Lo vediamo portare in

groppa due persone in una tessera da giuoco dell'alto impero

(Coh., 4).

NEI TIPI MONETALI ROMANI 2^

CANE.

Il Cane va considerato sotto diversi aspetti; come sim-

bolo di fedeltà e di custodia, come simbolo di caccia e come

cavalcatura.

È ne! primo significato che pare sia stato stampato su

alcune monete librali primitive, poi sui piccoli bronzi della

Campania. Fra i monetarii della repubblica, il primo che lo

rappresenta è C. Antistio Labeone, 174 a. C, che lo aveva

adottato come stemma di famiglia. La leggenda narra avere

un Cane, latrando da una finestra, salvato da naufragio un

navigante, antenato degli Antestii. Seguono L. Marcio Fi-

lippo, 112 a. C, L. Cesio, 104 a. C, nel denario del quale,

si vede il Cane accarezzato dagli dei Lari, C. Mamilio Lime-

tano, 84 a. C, sul cui denario è rappresentato il Cane Argo,

che riconosce all'arrivo il suo padrone Ulisse e finalmente

T. Carisio, 48 a. C.

Il Cane fedele, sotto l'aspetto di compagno dell'uomo è

rappresentato in un medaglione d'Adriano (Gn., loi), ripe-

tuto da Antonino Pio (Gn., 85), con Pane, e un Cane isolato

su di un piccolo bronzo d'Adriano (Coh., 1393), pare avere

il medesimo significato.

Di Cani da caccia ve ne sono di due specie, il levriere

e il segugio. Il primo, il Cane tipico di Diana, figura per

la prima volta nel denario di C. Postumio, 64 a. C, corrente

da solo nel rovescio, mentre al diritto sta il busto di Diana.

Questo modo di rappresentazione è unico, mentre ritroviamo

poi il Cane accanto alla dea, quale suo fido compagno, ogni

volta che essa compare nelle monete di Augusto, Adriano,

Antonino Pio, M, Aurelio, Commodo, Gallieno.

Il grosso Mastino o Segugio da caccia lo abbiamo nel

denario di C. Osidio, 213 a. C, in atto di assalire e adden-

tare un Cinghiale ; e forse si deve riconoscere anche nel

grosso Cane in lotta con un milite o un gladiatore sul de-

nario di Cn. Domizio Enobarbo, 119 a. C.

V'ha infine a registrare il Cane sostituito al Cavallo

per la dea Iside, che su di esso compie i suoi viaggi in

traccia delle sparse membra del trucidato marito Osiride.

Il Cane d' Iside ha generalmente l'aspetto ferino del Cane

28 FR. GNECCHI — LA FAUNA E LA FLORA

lupo, ma a quale razza veramente appartenga è difficile dire,

trattandosi di un Cane immaginario come la sua cavalcatrice.

Di solito è lanciato a gran corsa, col muso rivolto all' in-

dietro. Compare sui medii bronzi imperatore d' Adriano

(Gn., 131), di Faustina seniore (Gn., 37) e di Faustina ju-

niore (Gn., 42 a 44) per non più riapparire che con Giu-

liano II (Coh., 99-101), Giuliano ed Elena (Coh., 6) e Elena

(Coh., 16 a 18).

Il Cane fa pure qualche comparsa nella numismatica

medioevale e moderna. Citerò il Cane al guinzaglio di Fran-

cesco II Gonzaga, duca di Mantova {Corpus, 139 e segg.),

il Cane in attesa, di Vincenzo TI Gonzaga, duca di Mantova

(1626-27), col motto FERIS TANTVM INFENSVS e il Veltro di

Filippo II di Spagna, duca di Milano (1556-1598) con NEMO
IMPVNE LACESCET.

CAPRA-CAPRO.

La Capra e il Capro erano male segnati dagli antichi,

i quali li consideravano animali immondi, puzzolenti, infesti,

apportatori di malattie e di disgrazie, che non si dovevano

toccare e neppure nominare. Ma, se questo è il giudizio che

si faceva nel mondo reale sulla sventurata coppia caprina,

assai diverso era quello che, se ne faceva nell'Olimpo

Il Capro maschio, nella numismatica ci si presenta come
semplice cavalcatura pel pastore Ati, nel denario di Cor-

nelio Cetego, 104 a. C, oppure come vittima da sacrificio

in quello di L. Pomponio Molo, 94 a C.

La Capra femmina rimane pure, nel mondo terreno e

reale, semplice animale simboleggiante l'agricoltura, quando

è munta da un pastore, nei denarii di Vespasiano (Coh., 220)

e Tito (Coh., 103) oppure figura fra gli animali da circo che

dovevano concorrere a solennizzare le feste secolari SAECV-
LARES AVGG dei Fihppi. Ma passiamo al mondo extra reale,

all'Olimpo.

Apollo e Bacco aggiogano al loro carro una Capra in-

sieme ad una Pantera, in un medaglione d'Adriano (Gn., 44),

ripetuto da Antonino Pio (Gn., loi a 104), Mercurio si prende

NEI TIPI MONETALI ROMANI 29

un Capro a compagno, in altro medaglione d'Adriano (Gn.,

122). La stessa Giunone Sospita, a cui si immolavano Capri

come scongiuro contro la malefica loro influenza, sceglie ap-

punto questi animali a proprio simbolo. Non solo fa tra-

scinare il suo carro da una pariglia di Capri, nel denario di

Renio, 154 a. C, ma si orna il capo di una pelle caprina,

come appare nei denarii di L. Roselo, io8 a. C, L. Torio,

94 a. C, L. Papio, 79 a. C L. Procilio, 79 a. C. e Q.

Cornuficio, 46 a. C. e si intitola Caprotina. Né qui fini-

sce l'ascensione della Capra femmina, alla quale, per una di

quelle contraddizioni che sono proprie di tutte le mitologie,

sono riservati ben più alti onori. Essa assume una posi-

zione eccelsa, anzi semi-divina, quando rappresenta la Capra

Amaltea, la nutrice di Giove in Arcadia.

Tali ce la mostrano già alcuni denarii di Manlio Fontejo,

88 a. C, medaglioni di Antonino Pio (Gn., 6o-6i), aurei,

antoniniani e bronzi di Gallieno e di Salonino nei quali

Giove fanciullo cavalca la Capra Amaltea, con la leggenda

lOVI CRESCENTI o lOVI EXORIENTI o anche in denarii di

Tito (Coh., 171), di Domiziano (Coh., 589), in cui la Capra

non porta Giove, ma è circondata da una corona d'alloro,

intorno a cui corre la leggenda PRINCEPS IVVENTVTIS, quasi

augurio al Cesare di una educazione pari a quella di Giove.

La Capra Amaltea è talvolta nell'atteggiamento di nu-

trire il massimo dio in un bronzo d'Adriano (Coh., 426) e

in un antoniniano di Gallieno dalla leggenda PIETAS SAECVLI.

La pili insigne rappresentazione però di tale funzione è quella

che ci viene offerta dal grande medaglione di Gallieno e

Salonina, di cui un esemplare in argento esisteva già da

tempo nell'Imp. Gabinetto di Vienna, e un secondo in oro

veniva dall' Egitto nel 1896 ad arricchire il Gabinetto di

Parigi. La strana leggenda PIETAS FALERI , rimasta per

lungo tempo enigmatica, vennp spiegata in occasione del-

l'acquisto dell'esemplare d'oro, dal Babelon, il quale la rian-

noda all'origine della gens Valeria, di cui Gallieno era o si

vantava discendente (i). All'ombra di un albero Giove fan-

(i) V. Revue Nuntismatique, 1896. Médaillon d'or de Gallien et Sa-

lottine.

3© FR. GNECCHI — LA FAUNA E LA FLORA

ciullo sta succhiando il latte della sua nutrice, mentre un

altro fanciullo tien sollevata la gamba destra posteriore

della Capra. Davanti a questa sta un'Aquila, che ad essa si

rivolge e, all'esergo, un fulmine, come constatazione della

divinità della scena. La Capra Amaltea è pure rappresen-

tata senza Giove fanciullo in altri antoniniani di Gallieno

che portano però la leggenda lOVI COtiS{ervafort) KW(y{usit)

ad indicare a quale Capra si intenda alludere.

CAPRICORNO.

Il Capricorno, mostro immaginario, caprone con coda di

pesqe, simbolo della felicità, che si estende alla terra e al

mare, segna la Costellazione sotto cui nacque Augusto, il

quale lo impresse come oroscopo in parecchie delle sue

prime monete in oro e in argento. In alcune di queste,

sopra al Capricorno, brilla un astro, per allusione all' in-

fluenza celeste, oppure il Capricorno tiene un timone, un

cornucopia o il globo, alludendo alla direzione e all'esten-

sione dell' impero, alla giusta e ben guidata egemonia mon-

diale.

Si può dire che Augusto sia il solo che abbia adottato

come Tipo il Capricorno. Anteriormente non lo si trova che

quale simbolo, dietro la testa di Venere nel bronzo di Q.
Oppio, 46-45 a. C. Tiberio mette due Capricorni nel sesterzo

coniato in onore d'Augusto, rappresentante la corona civica

a lui decretata dal Senato e dal popolo Romano (DIVO AV-

GVSTO S P Q R) certo ispirandosi ai sentimenti del grande

imperatore (Coh., 302 d'Augusto). E poi il Capricorno non

viene ripetuto come Tipo che da Vespasiano, Tito e Domi-
ziano in quella emissione commemorativa del centenario della

Vittoria d'Azio, nella quale vennero rievocati molti tipi di

Augusto, che ormai andavano scomparendo dalla circola-

zione (i), emissione che avremo parecchie occasioni di citare

anche in seguito. Dopo di che, non lo troviamo piìi se non

come emblema legionario nelle monete di Gallieno e di

Carausio.

(i) V. L. Laffranchi, Un Centenario numismatico nell'Auiichttà in

Rivista It. di Numismatica, 191 1.

NEI TIPI MONETALI ROMANI 3I

In quelle di Gallieno vediamo segnate col Capricorno

la Leg. I ADIVTRIX. la XIIII GEMINA, la IIXX PRIMIGENIA

e la XX, XXI, XXII e XXX VLPIA.

Nelle monete di Carausio è segnata (come in Gallieno)

la XIIII GEMINA.

CAVALLO.

Nessun animale ricorre così frequentemente come il Ca-

vallo ; ma la sua presenza non è che raramente Tipo o em-

blema. Il pili delle volte non è che accessorio necessario

della rappresentazione.

Il Cavallo venne in origine considerato simbolo guer-

riero. Tale ci appare la sua testa rozzamente, ma energica-

mente modellata nel triente della serie grave del Lazio; tale

il Cavallo in moto nell'asse della serie di Lucerà.

La testa o la protome e l' intera figura del Cavallo, li-

bero o con cavaliere, ricompajono sulle monete d'argento e

di bronzo della Campania con le leggende ROMA o ROMANO»
Poi, entrando nella serie di Roma, abbiamo come Tipo il Ca-

vallo fermo, sellato e bardato di Quinto Azio Labieno, 40
a. C. e il cavallo lanciato a gran corsa, talvolta libero e

senza freno, tal altra montato, nei numerosissimi denarii di

L. Calpurnio Risone, 89 a C, C. Marcio Censorino, 84 a. C,
M. Calpurnio Pisone, 69 a. C, C. Calpurnio Pisone e C. Po-

stumio, 64 a. C, e, possiamo anche aggiungervi, i Cavalli dei

Dioscuri. Castore e Polluce ci si presentano quasi sempre

galoppanti di conserva, talora appiedati presso i loro de-

strieri o in atto di abbeverarli al fonte, cosicché questi in-

divisibili compagni si possono considerare come una loro

parte integrante. La serie non è breve e comprende le fa-

miglie: Aelia, Antestia, Acilia, Aurelia, Autronia, Baebia,

Caecilia, Calpurnia, Coelia, Cupiennia, Decia, Domitia, Fa-

bia, Horatia, Itia, lulia, lunia, Lucretia, Lutatia, Maenia, Mar-
cia, Matiena, Memmia, Minucia, Plautia, Postumia, Quinctia,

Sempronia, Terentia.

In seguito, nello sterminato numero delle monete repub-

blicane, il Cavallo, nelle sue firequentissime e, diciamo pure,

nobili e gloriose apparizioni, non è più che un animale da

tiro o da sella.

32 FR. GNECCHr — LA FAUNA E LA FLORA

Abbiamo cosi : La Biga di Giove (Acilia, Fabia), di Giu-

none (lulia, Mettia, Procilia), d'Apollo (Opeimia), di Venere

(Crepusia, lulia, Marcia, Memmia), di Marte (Poblicia), di

Diana (Cornelia, Decimia, Furia, luventia, Spurilia, Valeria),

della Libertà (Cassia, Egnatia), della Vittoria (Afrania, Annia,

Atilia, Caecilia, Calidia, Carisia, Cipia, Claudia, Clodia, Coelia,

Cornelia, Domitia, Flaminia, Fulvia, lulia, lunia, Juventia,

Lollia, Lucilia, Maiania, Marcia, Mettia, Mussidia, Pinaria,

Rutilia, Saufeia, Servilia, Tarquitia, Titinia, Tituria, Valeria),

della Pietà (Caecilia), di Pompeo (Pompeia), del re gallo (Co-

sconia), d'altri guerrieri (Aurelia, Farsuleia, Hostilia).

La Triga della Vittoria (Mallia, Naevia).

La Quadriga di Giove (Anonime, Acilia, Antestia, Au-
fidia, Aurelia, Cornelia, Curtia, Domitia, Garcilia, Mmucia,

Ogulnia, Papiria, Plautia, Sentia, Trebania, Vargunteia, Ver-

gilia), di Minerva (Licinia, Titia, Vibia), di Marte (Aburia,

Fonteia, Gallia, Postumia), d'Apollo (Baebia), di Saturno (Ap-

puleia), della Libertà (Porcia), della Vittoria (Annia, Antonia,

Considia, Fabia, Fannia, Maenia, Marcia, Numitoria, Opimia,

Rubria, Tullia), di Mario (Fundania).

Durante l'impero, l'apparizione del Cavallo è tanto estesa

e tanto frequente, che stimo opportuno dare la nota dei

pochi imperatori, nelle cui monete il Cavallo non ricorre mai.

Eccone la lista, incominciando da Augusto, dalla quale si ri-

leva come, da principio non si tratti che di alcuni personaggi,

i quali, quantunque giunti alle maggiori onorificenze, fino a

quella di battere moneta al proprio nome, non portarono però

corona e che del resto non ebbero che una coniazione assai

limitata. Nel seguito poi, non è questione che di qualche regno

di brevissima durata, talvolta di mesi o di giorni, come av-

venne di parecchi tiranni usurpatori. Non hanno dunque il

Cavallo nelle loro monete : M. Agrippa, Britannico, Clodio

Macro, Ottone, Vitellio, Annio Vero, D. Giuliano, Pescennio,

Albino, Diadumeniano, i due Gordiani Aft-icani, Balbino, Pu-

pieno, Pacaziano, Giotapiano, Emiliano, Macriano, Quieto,

Regaliano, Leliano, Mario, Quintillo, Vaballato, Giuliano tir.",

Dom. Domiziano, Costanzo Cloro, Romolo, Licinio figlio.

Valente tir.°, Martiniano, Delmazio, Anniballiano, Vetranione,

Costanzo Gallo, Giuliano li, Graziano.

Kei tipi monetali romani 33

Naturalmente il Cavallo non figura che eccezionalmente

sulle monete coniate al nome delle Auguste. Due sole di

queste possiedono Cavalli, per così dire, al proprio servizio.

Faustina madre in un medaglione (Gn., 21-22) sta per mon-

tare nella propria biga, e in un altro (Gn., 23-24) è traspor-

tata in cielo in una biga. Il medesimo fatto riproduce un

bronzo di Paolina (Coh., 2) e questi rimangono i soli esempii

del Cavallo adibito alla Consacrazione.

Giulia Domna ha alcune monete col rovescio della biga

di Diana, le due Faustine e Giulia Mesa qualche moneta di

Consacrazione col rogo, in cima al quale si vede una qua-

driga.

Nelle monete imperiali il Cavallo non appare mai come

Tipo, se non vogliamo mettere in questa categoria, come

abbiamo fatto per la repubblica, il Cavallo della Mauretiana

nei bronzi d'Adriano (Coh., 952 e segg.), quello di Roma sul

grande medaglione di Commodo (Gn. 96) e quelli dei Dio-

scuri nei medaglioni di Antonino Pio (Gn., 95), di M. Au-

relio (Gn., 39), di M. Aurelio e L. Vero (Gn., 5) e di Com-
modo (Gn., 177), nelle monete di Geta (Coh., 11 a 17), in un

aureo di Tacito (Coh., 30) e nei numerosi bronzi di Mas-

senzio colle leggende AETERNITAS AVG N.

E vi possiamo forse aggiungere, come atteggiamento

speciale, il Cavallo domato da Ercole, HERCVLI THRACIO,
nell'aureo e nell'antoniniano di Postumo. In tutti gli altri

casi — e sono numerosissimi — il Cavallo non ha che un

posto onorifico, quale accessorio necessario della scena rap-

presentata.

E qui giova notare come il passaggio dalla repubblica

all' impero segni un mutamento radicale nella qualità dei

personaggi che eravamo soliti vedere occupare i carri trion-

fali e specialmente le quadrighe. Ne scendono le divinità,

lasciando il posto all'imperatore.

Ben raramente — e di preferenza sui medaglioni —
troviamo ancora qualche divinità in quadriga. Giove in me-
daglioni di Antonino Pio (Gn., 12 e 49-50), di M. Aurelio

(Gn., Il) e di Sett. Severo (Gn., i).

Il Sole in medaglioni di Elio (Gn., 2-3), Antonino Pio

(Gn., 67), Faustina juniore (Gn., 23), Commodo (Gn., 3-4),

34 l-R- GNECCHI — LA FAUNA E LA FLORA

Aureliano (Gn., 2-3), Tacito (Gn., 8), Probo (Gn., 38 a 41).

E di Probo abbiamo ancora parecchi antoniniani (Coh., 640

a 698).

La Vittoria in monete d'Antonino Pio (Coh., 1079 a 1085),

M. Aurelio (Coh., 581-2), o in medaglioni (Gn., 57-58), in

in monete di Commodo (Coh., 510) o medaglioni (Gn., 37,

144 e 145) e nel medaglione di Valeriano (Gn., 5).

Oppure in biga. Diana in monete di Giulia Donna (Coh.,

104 a 109) e la Vittoria in un aureo d'Augusto (Coh., 67) o

in medaglioni d'Adriano (Gn., 14-15), d'Antonino Pio (Gn., 36)

e di Gallieno (Gn., 32).

Vi sono poi alcune quadrighe riservate a rappresenta-

zioni simboliche. In alcune di quelle d'Augusto, la quadriga

porta una piccola quadriga (Coh., 76 e segg.), un'aquila e

una piccola quadriga (Coh., 271 e segg.), il calathus (Coh.,

357 e 429) (i), una palma (Coh,, 456), oppure è presentata

vuota (Coh., 483) (se pure non è ancora il calathus, che vi

si rappresenta), come è vuoto il carro di Tiberio (Coh.,

64 e segg.). Due Vittorie e una piccola quadriga portano

quelli di Claudio (Coh., 31) e di Vespasiano (Coh., 147).

Una quadriga d'Eliogabalo porta la pietra conica (Coh.,

265 e segg.) e, chi crede agli aurei di Uranio Antonino, vi

trova la ripetizione di questa cerimonia.

All' infuori di queste eccezioni, la biga è pochissimo

usata ; ma nella quadriga e, più raramente, nella sestiga e

nel carro a otto cavalli, non vediamo che l' imperatore e la

sua famiglia, oppure l'imperatore e la Vittoria che l'accom-

pagna o l'incorona.

Sono tutte quadrighe imperiali quelle d'Augusto (Coh.,

82, 115, 231-34, 298, 544), di Tiberio (Coh., 45), di Ger-

manico (Coh., 6), di Claudio (Coh., 15), di Vespasiano (Coh.,

475-78), di Tito (Coh., 226-33), di Domiziano (Coh., 93, 138,

154-55, 161-62, 476-77), di Irajano (Gn., 3), di Antonino

Pio (Coh., 319-20), di M. Aurelio (Coh., 581-82), di Vero

(Gn., 17-19), di Commodo (Gn., 87 a 89, 103 a ro6 ; Coh.,

510), di Caracalla (Gn., 4; Coh., 418), di Geta (Coh., 121-

(I) Vedi alla voce: Vegetali in genere.

NEI TIPI MONETALI ROMANI 35

122), di Macrino (Coh., 88, 104 a 107), d' Eliogabalo (Gn., 2 ;

Coh., 16, 17), di Alessandro (Gn., 12 a 15, 18, 19, 21, 22;

Coh., 225-26, 294 95, 330, 376-77' 458- 478, 480), di Filippo

padre (Gn., 8, 9, 15), di Filippo figlio (Gn., 2 a 5), dei due

Filippi (Gn., 4), di Gallo e Volusiano (Gn., 7), di Gallieno

(Gn., 9, 31), di Probo (Gn., 14), di Numeriano (Gn., 11),

di Costantino Magno (Gn., 67). Così pure sono imperiali le

sestighe di Sett. Severo (Coh.. 104), di Gallo e Volusiano

(Gn., 6), di Probo (Gn., 12, 13), di Massenzio (Coh., 60, 61),

di Costanzo II (Gn., 2, 4) e di Valente (Gn., i) nei loro

grandi medaglioni d'oro, di Onorio I nel suo medaglione

d'argento (Gn., i) e imperiale è il carro trionfale a otto Ca-

valli nel medio bronzo di Settimio Severo (Coh., 53).

Il Cavallo durante l' impero assume una maggiore inti-

mità col suo padrone, essendo specialmente destinato a por-

tarlo in sella. L' imperatore ben sovente ci si presenta a ca-

vallo, e lo vediamo in diversi atteggiamenti.

Solo, semplicemente in moto, con la destra alzata, da

pacificatore, ADVENTVS AVG, FELIX ADVENTVS. EQVIS RO-
MANVS.

Solo o accompagnato dal Cesare e dai Cesari pure ca-

valcanti, oppure da militi a cavallo o a piedi, in corsa, DE-

CVRSIO. ADVENTVS AVG.

In partenza per la guerra, spesso preceduto dalla Vit-

toria e seguito dai vessilliferi, PROFECTIO, EXPEDITIO.

Di ritorno vincitore a Roma, dopo una spedizione, op-

pure in atto d'arrivo trionfante in altra città, solitamente pre-

ceduto dalla Vittoria e seguito da militi, con le leggende :

ADVENTVS AVG. FELIX ADVENTVS, ADVENTVI FELICISSIMO.

oppure con VICTORIA AVG- e nei bassi tempi GLORIA RO
MANORVM. GLORIA REIPVBLICAE e, con Giustiniano, SALVS
ET GLORIA REIPVBLICAE.

In lotta col nemico, nei medaglioni di L. Vero (Gn., 4,

6, 39) ARMENIA, m quello di Massimino (Gn., 4) VICTORIA

GERMANICA, di Galeno Massimiano (Gn., 7) VICTORIA PER-

SICA e in molti altri medaglioni e bronzi dalla Tetrarchia

m avanti con le leggende: VIRTVS u VIRTVTI AVGG. VICTORI
o DEBELLATORI HOSTIVM o GENTIVM BARBARARVM.

Fmalmente in caccia, in atto di trafiggere con la lancia

t/

36 FR. GNECCHI — LA FAUNA E LA FLORA

un leone, un cinghiale o altra belva, in medaglioni anepi-

grafi o con la leggenda VIRTVTI AVGVSTI, di Adriano (Gn.,

67 a 69, 96, 97), di M. Aurelio (Gn., 89, 90), di Commodo
(Gn., 152), o in bronzi di quest'ultimo (Coh., 972-3).

Eccettuati i casi di trionfo, l'imperatore usa sempre il

suo Cavallo come cavalcatura. Tale lo vediamo nelle sue ar-

ringhe e riviste all'esercito, specialmente in Adriano EXER-

CITVS BRITANNiCVS, CAPPADOCICVS, ecc. (Coh., 553 e segg.)

mentre nelle allocuzioni ADLOCVTIO si mostra a piedi e il

Cavallo si vede frequentemente sporgere fra i militi.

Gli archi sono spesso coronati da monumenti equestri

o da carri trionfali.

Di quadrighe sono quasi sempre culminati i roghi e fre-

quenti sono pure le riproduzioni di monumenti equestri prin-

cipalmente nei primi secoli.

Nei tempi della Tetrarchia il busto del Cavallo appare

anche nel diritto di medaglioni e monete, accanto all'effigie

imperiale, tenuto pel freno dall' imperatore.

Gli scudi e le corazze degli imperatori sono spesso

adorne di basso rilievi rappresentanti scene guerriere in cui

il Cavallo ha la sua parte.

Tale è nella numismatica romana il Cursus honorum del

nobile quadrupede, il quale, per essere, tanto in pace che in

guerra, l'animale che ha maggiori contatti con l'uomo, per

esserne cioè il piìi vicino e fido compagno, ebbe e conservò

la sua sempre intensa e gloriosa rappresentazione nelle serie

monetarie attraverso i secoli fino ai nostri giorni.

Nella serie medioevale non solo servì di cavalcatura a

centinaja di principi e sovrani; ma venne ancora molte volte

rappresentato quale Tipo, libero o bardato, fermo o corrente,

allegro o recalcitrante. Basteranno alcune citazioni, come il

testone di Pier Luca Fieschi (1528-48) per Messerano {Cor-

pus, 3), il cavallotto di E. Filiberto di Savoja (1558) {Corpus,

5-21) e quelli di Vespasiano Gonzaga principe di Sabbioneta

(1574-7) con la leggenda FORTES CREANTVR FORTIBVS {Cor-

pus, 34 a 40), il IO soldi di Ferdinando Carlo Gonzaga Ne-
vers, duca di Mantova, nel 1702, con la leggenda QVI LEGES
IVRAQVE SERVAI {Corpus, 46), il cavallotto di Camillo e Fa-

NEI TIPI MONETALI ROMANI 37

brizio (158097) per Correggio, quello di Alessandro Pico

(1612-37) per Mirandola, il da 6 soldi di Alfonso II Gonzaga

(1650-88) per Novellara; infine i numerosi cavalli di parecchie

zecche napolitane, Aquila, Napoli, Amatrice. ecc.. ove il no-

bile animale è presentato col bisticcio EQVITAS REGNI.

Il Cavallo mantenne così la sua presenza nelle monete

per ben 25 secoli e, dopo esser stato l'occasione di capo-

lavori d' incisione nell'antica Sicilia e nella Magna Grecia,

come nella Roma repubblicana e imperiale e nel medio evo,

mette il suo suggello anche nella nostra numismatica con-

temporanea. Il bravo Calandra, ispirandosi a Eveneto, con

la quadriga d* Italia, ci diede forse la più bella moneta d'ar-

gento che attualmente circoli nel mondo.

CENTAURO.

L'essere favoloso metà uomo (o raramente donna) e

metà cavallo, si dice originario della Tessaglia. E probabil-

mente si formò tale leggenda dall'essere quel popolo assai

dedito all'arte di domare i cavalli e all'equitazione. I cava-

lieri tessagliesi combattevano spesso coi tori, e da ciò il

nome di Centauri.

Troviamo il primo Centauro combattente con Ercole nel

triente della Campania ; solo, in un piccolo bronzo di Au-

fidio Rustico (136 d. C). Nel denario di M. Aurelio Cotta,

154 a. C, Ercole vincitore è in biga, tirato da due Centauri.

Durante l' impero lo ritroviamo nei medesimi tre atteg-

giamenti. Il Centauro solo, in piccoli bronzi di Gallieno (Coh.,

72 a 74), su alcuni del padre Tetrico, sotto l'invocazione

d'Apollo, APOLLINI CONS AVG ; in altro del figlio Tetrico

sotto l'invocazione di Febo SOLI CONSER e in altro di Giu-

liano II (Coh., 137) quale espressione votiva. Combattente

con Ercole in un medaglione di M. Aurelio (Gn., 69), in

un aureo (Coh., 598) e in un piccolo bronzo (Coh., 706) di

Massimiano Erculeo. Un medaglione di Antonino Pio (Gn.,

94) ci presenta la lotta dei Centauri con Teseo. In altri

due medaglioni di M. Aurelio abbiamo il carro di Venere
(Gn., 73, 74) tirato da due Centauri, uno maschio e l'altro

femmina e quello di Ercole (Gn., 31) tirato da quattro Cen-

38 FR. GNECCHI — LA FAUNA E LA FLORA

tauri rappresentanti le quattro Stagioni con la leggenda TEM-

PORVM FELICITAS.

Nelle monete di Gallieno e di Carausio il Centauro, ora

con un globo, ora con la clava, ora con l'uno e l'altra, figura

come emblema delia Leg. II PARTHICA. In quelle di Carausio

talvolta tiene uno scettro ed è pure emblema dì una Le-

gione IIII, I.... (?).

Nel medio evo vediamo una volta risorgere il Centauro,

in atto di lanciare una freccia, nel ducatone di Carlo Ema-

nuele I, duca di Savoia (1588) con la leggenda OPPORTVNE.

CERBERO.

Cerbero è il Cane infernale dalle tre teste, simbolo di

Plutone. Poco ha a che fare Plutone colla numimastica ro-

mana e scarse apparizioni vi fa anche il suo seguace. Non
lo troviamo difatti che su di un medaglione di M. Aurelio

(Gn., 72) nel quale seguirebbe (se pure è veramente Cerbero

che si volle rappresentare) il bestiario che precede il carro

fantastico di M. Aurelio e Faustina; poi, ai piedi di Plutone,

in un aureo (Coh., 240) e in pochi bronzi (Coh., 352 e 387)

di Caracalla o, trascinato da Ercole, che lo aveva vinto e

incatenato, in un piccolo bronzo di Postumo (Coh., 122) ed

in altro di Massimiano Erculeo (Coh., 259).

CERVO.

Il Cervo è simbolo della caccia; è quindi naturale che

si trovi generalmente all'accompagnamento di Diana, e che

gli si debba attribuire il medesimo significato anche quando
lo troviamo solo.

Diana è in biga di Cervi sui denari! di C. Allio Baia,

90 a. C, e su quelli di L. Axio, 69 a. C, a meno- che in

questi ultimi si tratti non precisamente di Cervi, ma di Axi, i

quali del resto non ne sono che una varietà. Il Cervo stante

da solo, oppure accanto a Diana (DIANA EPHESIA, FELIX,

VICTRIX) compare replicatamente dal quinario di Anzio Re-
stio 49 a. C. e dal denario di Ostilio Saserna 49-46 a. C,
alle monete e medaglioni nei varii metalli di Augusto,

NEI TIPI MONETALI ROMANI 39

Adriano, Antonino Pio, Faustina jun., Filippo Padre, Gallieno,

Macriano, Postumo, Claudio II, Carausio. E qui giova no-

tare come il Cervo figuri sempre quasi il compagno e l'amico

di Diana piuttosto che l'agognata vittima. Forse era il ri-

cordo o il rimorso per la sorella d'Apollo, d'aver tramutato

in Cervo il timido Atteone, che la rendeva benevola verso

quell'animale.

Abbiamo però anche il Cervo assalito e addentato da

un Leone in un denario di M. Durmio, 20 a. C, e il Cervo

abbattuto da Ercole, in un antoniniano di Postumo HERCVLI

ÀRCÀDIO e in parecchie monete di Massimiano Erculeo e di

Diocleziano con la leggenda VIRTVS AVGG o VIRTVTI AVGG.
Una Cerva fu la nutrice di Telefo, come la Lupa dei

gemelli romani e, in tale sua funzione, la troviamo ripro-

dotta in un bel medaglione di Antonino Pio (Gn., 92).

Nel Medio evo abbiamo la Cerva col motto BIDER CRAF
in un quattrino anonimo attribuito a Francesco II Gonzaga
{Corpus, 25 e segg.), il Cervo accovacciato che tiene lo scudo,

in parecchie monete di Casale coniate dai Paleoioghi mar-

chesi di Monferrato, Guglielmo II (1494-1518), (Corpus, i a

5, 25, 63 a 66), G. Giorgio (1530-33) (Corpus, 6-13) e da

Carlo V {1533-36) (Corpus, 8-9); la Cerva corrente alla fon-

tana in monete di Ferdinando Gonzaga (1623-26) [Corpus,

25» 37 e segg.).

CICALA.

Appare su alcuni bronzi italici primitivi (Umbria) a pro-

babile indicazione dell'estate e della maturanza delle messi.

CICOGNA.

Simbolo della Pietà, la Cicogna figura al dritto di un
denario di Q. Metello Pio, 79 a. C, davanti alla testa della

Pietà, e, accanto alla figura di questa, in aurei e denarii di

M. Antonio dalla leggenda PIETAS.

La troviamo ancora in Adriano colla rappresentazione

d'Antiochia e in Gallieno quale emblena della Legione III

ITALICA.

40 FR. GNECCHI — LA FAUNA E LA FLORA

CINGHIALE.

Il Cinghiale è talvolta indicato semplicemente come fiera

da caccia e combattente, ma il più delle volte allude al Cin-

ghiale Erimanteo abbattuto da Ercole. É già impresso nei

bronzi primitivi del Lazio e dell'Apulia, libero, stante o cor-

rente; ci appare poi in un denario di M. Voltejo, 88 a. C,
e in un piccolo bronzo anepigrafo di Trajano (Coh., 341), e

in altro di Gallieno con la leggenda: HERCVLI CONS AV.

Nel denario di M. Durmio, 20 a. C, è trafitto da un dardo,

in quello di C. Osidio, 43 a. C, colpito da un dardo e as-

salito da un mastino. In medaglioni di Adriano (Gn., 67 a 69)

e di Marco Aurelio (Gn., 89 e 90), trafitto dalla lancia del-

l'imperatore, che gli muove incontro a cavallo; mentre in

un denario di L. Livinejo Regolo, 43-42 a. C, è accovac-

ciato ferito, dopo il combattimento con un gladiatore.

In un aureo di Probo HERCVLI HERIMANTHIO e in due

di Massimiano Erculeo VIRTVTI AVGG, Ercole si porta sulle

spalle le spoglie del vinto Cinghiale Erimanteo.

11 Cinghiale è l'emblema della Leg. I ITALICA sotto

Gallieno, della Leg. XX VALERIA VICTRIX sotto Vittorino,

della Leg. XXV. V. sotto Carausio.

CIVETTA.

Della Civetta, simbolo di Minerva, rarissima è la rappre-

sentazione durante la repubblica. Non ci appare che in un

sesterzio di C. Anzio Restio, 49 a. C, poggiata su di uno

scudo, e, accanto alla Concordia, in un aureo di Lepido

(Grueber, voi. i, pag. 342).

Più frequente ci appare durante l' impero, dapprima

come Tipo in qualche P B di Nerone (Coh., 183), e di Trajano

(Coh., 342), e in qualche altro piccolo bronzo anonimo dei

tempi di Domiziano; oppure, insieme all'Aquila e al Pa-

vone, su bronzi e medaglioni di Adriano (Gn., 50 e 64), e di

Antonino Pio (Gn., 28, 127, 140 e 152), in rappresentazione

simbolica delle tre maggiori divinità Giove, Giunone e Mi-

nerva; poi in medaglioni d'Adriano (Gn., 130), su di una

rupe, di M. Aurelio (Gn., 45-46), sull'ulivo, di Commodo (Gn.,

47), su di una colonna, sempre accanto a Minerva, oppure

NEI TIPI MONETALI ROMANI

sullo scudo della dea, in un medaglione di M. Aurelio (Gn.,

67 a 105), e in aureo e bronzi di Geta (Coh., 108 a ni).

Infine su di un piccolo bronzo del padre Licinio (Coh.,

142), in altro di Costantino Magno (Coh., 485-86), e in un

aureo dello stesso (Coh., 453), sempre nel medesimo signi-

ficato d'allusione a Minerva, espresso dalle parole SAPIENTIA

PRINCIPIS o SAPIENTIA PRINCIPIS PROVIDENTISSIMI.

Nei tempi più recenti la Civetta, come uccello della

notte, non conservò che il significato della notte eterna e

non la si vede più che sui monumenti fìjnerarii.

COCCODRILLO.

Il Coccodrillo nelle monete non ha che un significato

geografico, essendo unicamente destinato a rappresentare

l'Afi-ica e specialmente l' Egitto. Ci appare la prima volta

sul bronzo di M. Canidio Crasso, 57, a. C, presumibil-

mente coniato durante il suo soggiorno in Egitto, ove co-

mandava le truppe di M. Antonio. In aurei e denari d'Au-

gusto il Coccodrillo indica precisamente la conquista dell'E-

gitto AE&YPTO CAPTA.
E lo ritroviamo di nuovo in Adriano, accanto al Nilo

NILVS ; in Antonino Pio, accanto ad Alessandria e in Cara-

calla con Iside (Coh., 319), o coll'Africa (Coh., 334).

COLEOTTERO.

Non si trova che su di un'antica semi-oncia dell'Italia

Centrale.

COLOMBA.

Come Tipo, la Colomba non fa che rare apparizioni

sulle monete. La prima su un piccolo bronzo anonimo con
S C probabilmente del tempo di Domiziano. La seconda su
alcuni aurei di Faustina iuniore, ove è messa a rappresen-
tare la Concordia. La Colomba è sola nel campo e la leg-

genda dice: CONCORDIA. La Colomba è l'uccello favorito di

Venere e la troviamo appunto al seguito di questa, in un
medaglione della stessa Faustina juniore (Gn., 12, 40) e in

altro di Commodo (Gn., 67), poi in un aureo di Crispina (Coh.,

4Ì i^K. GNECCHI — LA FAUNA E LA FLORA

38). Due colombe ornano la sedia curule della Cestia-Nor-

bana (in ossequio a Venere?), due Colombe stanno sul fron-

tone del tempio (di Venere?) in un medio bronzo di Elioga-

balo (Gn., 6).

E con questo si chiude la breve serie.

La Colomba, più che nell'antica, appare nella monetazione

medioevale. La troviamo nei grossi di Galeazzo Maria e

Massimiliano Maria Sforza per Milano col motto A' BON
DROIT; ma assai più abbondantemente ritorna con un signi-

ficato mistico nelle diverse monete in cui è rappresentata

l'Annunciazione, e più ancora in quelle papali delle sedi

vacanti, ove è rappresentata in un'aureola di raggi, sempre a

significazione dello spirito divino, che illumina la mente

umana
" Veni Creator Spiritus „.

E rimase pure, pel medesimo periodo ed ancora rimane

presentemente, quale simbolo di carità, nelle tessere degli

ospedali o degli istituti di beneficenza.

CONCHIGLIA BIVALVE.

Il Pecten è impresso su parecchi bronzi primitivi pesanti

del Lazio, della Campania e dell'Umbria, e talvolta un lato

presenta la parte convessa e l'altro la parte concava. Evi-

dentemente si riferisce al mare.

Da quell'epoca remota la Conchiglia scompare durante

tutta l'epoca romana e non la ritrovo che sullo scudo d'oro

di G. Giacomo Trivulzio per Mesocco {Corpus, io).

CONCHIGLIA ELICOIDALE.

Nel triente d'Atri è rappresentata una testa femminile

(divinità marina?) uscente da una conchiglia elicoidale.

CONIGLIO.

Il Coniglio è originario della Spagna e credo che a

questa sua qualità unicamente debba l'onore d'essere stato

scelto come emblema di quel paese. Al piccolo e timido

NEI TIPI MONETALI ROMANI 43

rosicchiante, non sono riconosciute alte doti morali da noi

moderni e difficilmente avrebbero potuto riconoscergliene

anche gli antichi, per accordargli l'onore di rappresentare

una nazione forte e vigorosa. Comunque sia, noi non pos-

siamo che riconoscere quanto ci dichiara tutta una serie di

monete d'Adriano. Qui giova notare che il Coniglio non è

mai rappresentato né sulle antiche monete autonome della

Spagna, né su quelle di Galba, che si riferiscono a quella

Provincia, con le leggende: HISPANIA. HISPANIA CLVNIA o

VLPIA, GALLIA-HISPANIA.

Nessuna traccia infine è dato trovare di esso avanti l'e-

poca d'Adriano. Dal che risulta che l'emblema non era molto

antico, e che è precisamente ad Adriano che il ConigUo è

debitore della sua celebrità numismastica. Possiamo anzi

determinare la data di tale avvenimento. Il grande impera-

tore, che vanta la serie più vasta di monete, fece tre con-

secutive emissioni riguardanti le provincie dell'impero. La
prima, commemorativa de' suoi viaggi, con le leggende

ADVENTVI AFRICAE... HISPANIAE. ecc., ebbe luogo l'anno 135.

La seconda, commemorativa dei miglioramenti introdotti

nelle provincie, con le leggende RESTITVTORI AFRICAE ..

HISPANIAE, ecc., avvenne il 136, e la terza, a memoria ed

onore delle provincie stesse nell'anno 137, con le semplici

indicazioni AFRICA-.. HISPANIA. ecc.

Ora, nella prima di queste (Coh., 37, 42), il Coniglio non
figura ancora, nella seconda (Coh., 821 a 842), appare in

tutte le 22 varietà, senza eccezione e nella terza (Coh., 1258,

1273), persiste nella maggior parte, quantunque qualche

volta eccezionalmenie manchi. Da ciò risulta che l'emblema
fu adottato da Adriano nell'anno 136. Il Coniglio si vede
anche in un altro bronzo nello stesso Adriano (Coh., 1068),

nel quale Minerva sta presso all'ulivo della Betica. C'è chi

credette vederlo in un aureo di Gallieno (Coh., 833), accanto
a Serapide; ma non se ne scorge il nesso ed è quindi per-

messo dubitarne. Meglio a proposito lo ritroviamo, rappre-

sentante la Spagna, nell'aureo rarissimo di Lehano, il quale,

quanto pare fu l'unico seguace d'Adriano.

Inutile dire che il Coniglio non ebbe miglior fortuna in

seguito, nel medioevo e nell'epoca moderna.

44 FR' GNECCHI — LA FAUNA E LA FLORA

CORNACCHIA.

È dubbio se la Cornacchia abbia diritto di figurare nella

nostra serie.

L'uccello che si vede, come simbolo, sui bronzi di L.

Antistio Gragulo, si vorrebbe una Cornacchia da Eckhel, un

Corvo dal Borghesi. Il primo spiega la sua interpretazione

colla somiglianza del nome Gragulus con Graculus, il se-

condo vorrebbe trovare la stessa allusione al nome di Gra-

gulus nel gracchiare del corvo. Data la grande tendenza dei

Triumviri monetarii per i giuochetti di parole o per i rebus,

ambedue le spiegazioni potrebbero essere ammesse. Io pro-

penderei però per la prima, come più analoga ad altre si-

mih, e perciò ho accettata la Cornacchia, senza però esclu-

dere che essa si potesse trovare nella contingenza di cedere

il posto al Corvo, ritirandosi dalla serie.

CORVO.

La prima apparizione del Corvo, e anche la più chiara

e più completa, come Tipo, è sul sestante campano, nel

quale occupa tutto il campo della moneta, tenendo nel becco

una foglia o un fiore.

Durante la Repubblica, olire il posto che gli contesta

la Cornacchia, non lo vediamo che sulla spalla di Giunione

Sospita in tutti i denarii della Cornuficia, certamente in si-

gnificato augurale, significato che si conferma in seguito,

quando, col lituo e col prefericolo, ci appare nei denarii e

quinarii di M. Emilio Lepido e Marc'Antonio (Coh., 2 a 6), poi

su aurei o denarii di Vitellio (Coh., no a 116), e di Domi-
ziano (Coh., 552), ove sta appoggiato sul tripode; in un P B
di Domiziano (Coh.. 529), ove sta su di un ramo d'alloro

sacro ad Apollo, e finalmente in un medaglione di M. Au-
relio (Gn., 34) ove lo si vede sull'Albero d'alloro, presso il

quale sta Apollo. Probabilmente si troverà in altri meda-
glioni simili; ma non è sempre facile rintracciarlo, perchè

si richiederebbe una conservazione perfetta... il che avviene

assai di raro.

Perchè presso i Romani il Corvo fosse uccello di buon

NEI TIPI MONETALI ROMANI 45

augurio non so. Probabilmente non era a loro conoscenza

la leggenda, per quanto antica, del Corvo lanciato dall'arca

di Noè e non più ritornato!

DELFINO.

L'emblena di Nettuno è il simbolo della potenza marit-

tima. Ha un numero infinito di rappresentazioni nella numi-

smatica greca, dalla quale passò nella romana, incominciando

dall'aes signatura italico, sul triente che porta al lato opposto

il fulmine. Durante la Repubblica, lo troviamo in di un raro

bronzo di M. Antonio al nome di Sosio, 39, 38 a. C, con

un tridente, al rovescio della testa di Nettuno; mentre nel

denario di M. Terenzio Varrone, 49 a. C, al rovescio della

testa di Giove terminale, sta coll'Aquila e con uno scettro

ad indicare la potenza di terra e di mare.

Solitamente però il dolce Delfino è cavalcato da Cupido

e tale ci appare nei numerosi denarii di L, Lucrezio Trione,

74 a. C, e di M. Cordio Rufo, 49 a. C. Riappare poi, sem-

pre col medesimo gentile cavaliere, in un rarissimo denario

d'Augusto (Coh., 269) e più tardi in un medaglione di Fau-

stina juniore (Gn., 6). Con Vitellio (Coh., no, 116), il Del-

fino è collocato su di un tripode in compagnia del Corvo,

con Tito (Coh., 320, 323), e con Domiziano (Coh., 551-52, 593),

è solo, sopra o sotto il tripode, o attorciliato a un'ancora,

e con questo finiscono le sue apparizioni come Tipo.

Con Augusto, Agrippa, Caligola, Vespasiano, Adriano,

M. Aurelio, Caracalla, Gallieno, Postumo, Carausio, Aure-

liano, Diocleziano, Massimiano Erculeo e Costantino Magno
il Delfino è il simbolo di Nettuno ; il quale, munito del Del-

fino e del tridente, costituisce l'emblema della Legione XI
CLAVDIA sotto Gallieno e della Leg. XXI VLPIA sotto

Carausio. Nei diversi medaglioni di Gordiano Pio colla leg-

genda TRAIECTVS e la trireme, alcune teste di Delfino si ve-

dono sporgere dalle onde.

DRAGO.

Il Gigante anguipede, il Tritone, il Tifone, il Serpente

a testa umana e il Drago, sono esseri immaginarli e fan-

46 FR. GNECCHI — LA FAUNA E LA FLORA

tastici, di forme non bene definite, che, nelle loro svariate rap-

presentazioni, vengono quasi a confondersi in un comune si-

gnificato, alludendo tutti a un nemico dell'umanità, a un es-

sere fornito di enorme forza materiale; ma che alla fine deve

cedere alla forza morale dell'uomo. Neil' imbarazzo di tante

incerte denominazioni e forme variate, io non ho saputo far

di meglio che dividere tali mostri in due gruppi, intitolan-

doli Drago e Tritone. E la distinzione tra l'uno, e l'altro,

più che nella forma, la vedo nel significato. Il primo accenna

piuttosto a forza morale e riesce sempre soccombente, mentre

il secondo, basato preferibilmente e, quasi esclusivamente,

sulla forza fisica, talvolta esce anche vincitore della lotta.

Fermandoci ora al primo, esso compare più tardi del

secondo nella numismatica romana e non vi fa che una appa-

rizione, sotto forma di Serpente a testa umana — a meno
che questo non si voglia calcolare che come una derivazione

del denario di G. Cesare, in cui l'Elefante schiaccia il Ser-

pente — . Ciò avviene verso la metà del quinto secolo con

Valentiniano III in Occidente e con Marciano in Oriente, nei

loro soldi d'oro e continua poi in quelli dei successori, Pe-

tronio Massimo, Maggioriano e Libio Severo.

Nel rovescio di questi aurei, con la leggenda VICTORIA

AV&G, è rappresentato l' imperatore munito della croce e

del globo niceforo, in atto di calpestare un Serpente a testa

umana. L' intenzione era certamente quella di rappresen-

tare un forte e pericoloso nemico debellato. Ma quale ?

L' insigne conservatore del Gabinetto di Parigi, sig. Ernesto

Babelon, pubblicò a proposito di queste monete nella Revtte

Numismatique del 1914, un articolo antico e moderno, nu-

mismatico e politico, nel quale dimostra come il Drago sotto

forma di Serpente a testa umana non abbia come altri simili

mostri un significato vago ; ma invece alluda precisamente

e ben chiaramente a una persona determinata, ossia a quel

barbaro troppo celebre, a quel disastro, che dalle selvagge

foreste nordiche era piombato sull' impero romano, a quel-

1' " Attila flagellum Dei „ che finalmente, dopo tante stragi

e tante rovine, era stato vinto e sgominato.

La forza barbara aveva alle fine dovuto cedere agli

avanzi della civiltà romana.

NEI TIPI MONETALI ROMANI 47

L'argomento si prestava a confronti di tempi e di con-

pizioni politiche e morali, a ravvicinamenti palpitanti d'at-

tualità e l'autore seppe scegliere il momento opportuno per

la sua pubblicazione.

Pure variando e mutando le forme esterne, in questo

identico significato delle monete romane di Valentiniano e

successori, il Drago attraversò i secoli e giunse fino a noi,

talvolta come soggetto cavalleresco e guerriero ; ma più

spesso, anzi quasi sempre, come concetto religioso.

Si dipinge da secoli e si dipinge anche oggidì la Ver-

gine Immacolata in atto di calpestare un mostro rappresen-

tante il genio del male, e numerosissime sono le monete, nelle

quali la Vergine o un Santo — e fra questi con predilezione

San Giorgio, talora a piedi ma il più sovente a cavallo —
trafigge con la lancia il Drago, ora in una, ora in altra delle

sue svariate forme. Posso citare di volo le zecche di Genova,

Ferrara, Mantova, Casale, Mesocco, Retegno e terminerò

ricordando, come la più splendida riproduzione di tale con-

cetto, quel piccolo capolavoro del nostro Pistrucci, che co-

stituisce il rovescio della sterlina e d'altre monete dell'im-

pero britannico.

Nel medio evo il Drago servì a varii stemmi gentilizii

in senso dirò fantastico e si possono citare ad esempio al-

cune monete della zecca milanese, coniate da Giovanni e

Lunchino e da Bernabò Visconti, che portano il Drago alato

quasi in concorrenza alla Biscia. Naturalmente sia la Biscia

come il Drago non erano che il risultato d'una leggenda ri-

ferentesi alle imprese di qualche antenato della famiglia
;

ma, anche assente il vincitore, la Biscia uccisa, o il Drago
catturato, qualunque fosse la forma più o meno bizzarra che

assumevano, rappresentavano sempre il genio del male sog-

giogato da quello del bene, la forza bruta vinta dall'in-

telligenza.

Vedasi anche la voce Tritone, sotto la quale ho riuniti

tutti gli altri mostri sopra nominati, che pure, potendo pre-

starsi a qualche differenza di interpretazione, hanno sempre
molta analogia con quello, cui si è riservato il nome di

Drago.

48 FR. GNECCHI — LA FAUNA E LA FLORA

ELEFANTE.

L'Elefante entrò a far parte della Fauna nella numisma-

tica romana quale animale di guerra ; vi rimase poi assai

lungamente sia come tale, sia come animale di parata, rap-

presentante della Maestà, della Munificenza e anche — per

la sua longevità — dell'Eternità.

Fece la sua prima comparsa in Italia colle truppe car-

taginesi e i Romani ne fecero la conoscenza alla battaglia

d'Ascoli, 279 a. C. Fu in memoria di questa vittoria che

essi riprodussero l'Elefante in un pezzo quadrilatero fuso

poco dopo quella battaglia.

Nel medesimo significato la riprodussero i Metelli nei

loro denarii, C. Cecilio Metello Caprario, nel 134 a. C, che

vi rappresentò Giove in quadriga d'Elefanti, Q. Cecilio Me-

tello Pio nel 79 a. C. e Q. Cecilio Metello Pio Scipione nel

46-48 a. C, che vi riprodussero pure l'Elefante, sempre al-

ludendo alla Vittoria di Panormo, riportata nel 251 a. C. dal

loro antenato L. Cecilio Metello, sull'esercito Cartaginese, il

quale aveva nuovamente portati gli elefanti alla battaglia.

Siccome si pretendeva che la parola in lingua punica signi-

ficasse Cesare, l'Elefante venne assunto come proprio em-

blema dal Dittatore, che lo stampò in un comunissimo suo de-

nario dalla leggenda CAESAR, rappresentandovi l' Elefante,

che col piede schiaccia un Serpente ; col che dicono abbia

voluto celebrare la vittoria su re Giuba. Potrebbe darsi,

come si è accennato alla voce Drago, che questo denario di

Giulio Cesare fosse stato il prototipo, da cui derivò, con

medesimo significato, il soldo d'oro di Valentiniano III.

Una imitazione in bronzo, barbara perchè coniata in

Gallia, fece di questo denario il magistrato monetario A.

Irzio, 58 a. C, legato e amico di Giulio Cesare.

Dall'epoca d'Augusto, l' Elefante non abbandona com-
pletamente il suo tipo guerriero, ma è preferibilmente adi-

bito alle comparse gloriose nelle bighe e nelle quadrighe

imperiali. Coi nomi dei Triumviri Aquillio Floro, L. Petronio

Turpiliano e M. Durmio, Augusto conia tre denarii con la

sua biga, tirata da elefanti.

NEI TIPI MONETALI ROMAN! 49

Come Tipo di guerra e di munificenza insieme troviamo

r Elefante solo, o montato da un guardiano, libero, bardato

e talora anche corazzato, nelle monete di Tito (Coh., 300-3),

Domiziano (Coh., 590-1), Antonino Pio (Coh., 564-5), Commodo
(Coh., 377-8), Severo (Coh., 348-52), Caracalla (Coh., 208-10,

230 i), Eliogabalo (Coh., ii8j, Massimiano Erculeo (Coh., 13

a 22), Galeno Massimiano (Coh., 9).

Ma la Munificenza o, forse meglio, la Maestosità del mas-

simo pachidermo, l'abbiamo nei carri trionfali portanti gli

Augusti e le Auguste.

La biga nelle monete d'Augusto (Coh., 229-30, 354, 427,

479-81), Tito (Coh.h., 397), Giulia di Tito (Coh., 19), Nerva

(Coh., 150), Marciana (Coh., 12-13), Faustina seniore (Coh.,

53, 201 a 204), Faustina juniore (Coh., 11). La quadriga,

in quelle di Nerone ed Agrippina (Coh., 3 e 4), Vespasiano

(Coh., 205), M. Aurelio (Coh., 95), Lucio Vero (Coh., 53-4),

Pertinace (Gn., i) e fin qui sono tutte quadrighe destinate

alla cerimonia solennissima della Consacrazione, accompa-
gnate quindi dalle leggende: CONSECRATIO, AETERNITAS
o AETERNITATI oppure EX SENATVS CONSVLTO-

Pochissime sono le quadrighe d'Elefanti adibite ad altre

circostanze. Un medaglione d'oro di Diocleziano e Massimiano
coi semplici loro nomi (Gn. i e 2), un bronzo di Massenzio FEL
PROCESS CONS ili AVG N (Coh., 59) e un altro medaglione d'oro

di Costanzo II (Gn., i) con AETERNA GLORIA SENAT P Q R.

Le più alte e onorifiche mansioni affidate all'Elefante non

lo esonerarono dal presentarsi talvolta come semplice fiera

da circo. Tale ce lo mostra l'anfiteatro di Gordiano, com-
battente con un Toro e, sotto il medesimo aspetto, lo si può
considerare nelle monete secolari dei Filippi.

Geograficamente 1' Elefante fornì l'emblema alla Perso-

nificazione dell'Africa, la quale si orna delle sue spoglie, allo

stesso modo che Commodo, Gallieno, Probo, Massimiano si

ornano di quelle del Leone.

L'Africa è sempre così figurata nel denario della Cor-
nuficia e nell'aureo della Cestia Norbana e, con tale orna-

mentazione, attraversa poi tutto l'impero.

Qualche reminiscenza dell' Elefante evocò anche il medio

7

50 FR. GNECCHl — LA FAUNA E LA FLORA

evo. La prima volta lo troviamo sulla moneta di Federico II

d'Aragona (1296-1337) per Catania.

Emanuele Filiberto di Savoia pose l'Elefante in mezzo

a un branco di pecore in una sua mezza lira del 1562 con

la leggenda INFESTVS INFESTIS {Corpus, 103) e Vincenzo II

Gonzaga, duca di Mantova nel 1627 lo pose in senso guer-

riero in un doppio grosso col motto : ACCENSVS SANOVINE
IN MOSTI S {Corpus, 31).

FARFALLA.

Due sole sono le apparizioni della Farfalla e noi dob-

biamo limitarci a constatarle, senza poterne afferrare, né una

volta né l'altra, il significato.

Essa appare la prima volta nella serie di quelle monete

repubblicane anonime che portano parecchi simboli, i quali

con ogni verosimiglianza, dovevano avere un significato
;

ma che a noi non è dato scoprire, appunto perché quelle

monete erano anonime.

La seconda avviene nell'aureo della Durmia, al rovescio

della testa d'Augusto, ove é raffigurato un Granchio marino

che tiene fra le sue branche una Farfalla. Che cosa si é vo-

luto esprimere ? L'agilità e la lentezza ? La debolezza e la

forza ? La leggerezza e la solidità ? Non seppe penetrare

il mistero neppure l'acuto ingegno di Heckhel, il quale,

dopo aver detto che alcuni antiquari! vorrebbero vedere

in questo simbolo , come in quello d' altra moneta dello

stesso Augusto con l'Erma sovrapposta al fulmine, la spie-

gazione del detto famigliare al grande imperatore :
" Fe-

stina lente, dux enini providus praestai temerario „ ag-

giunge, non senza una punta d' ironia :
" Quorum sententia,

qui voiet, subscribat „.

E io francamente sarei tentato di sottoscrivere, non solo

per non avere alcunché di meglio da proporre ; ma perchè

mi pare che questi contrasti d'idee sono affatto consoni al

nostro spirito latino. Non solo ne abbiamo parecchi esempii

antichi, ma, in tutta la numismatica e nell'araldica del medio

evo, sono numerosissimi i motti e le imprese che si basano

sul contrasto e sull'antitesi. Il bisticcio di Durmio non vi

stuonerebbe punto.

NEI TIPI MONETALI ROMANI 51

FENICE.

È certamente molto antica la favola relativa alla Fe-

nice, perchè questa si vede rappresentata sull'obelisco di

Ramsete, il quale regnava 1600 anni avanti l'era volgare.

Uccello mistico, immaginario, la Fenice si vuole prove-

niente dall'Egitto, oppure dalla città del Sole, vale a dire

dall'Oriente. Talora è rappresentata somigliante ad un'Aquila;

più sovente smilza e arieggiante piuttosto l'Ibis o la Cicogna,

con un ciuffo. Il suo capo è solitamente circondato da una

aureola radiata. Alcuni anzi dicono che la testa della Fenice

spicca sul disco del Sole. Generalmente poggia su di un

globo, oppure su di un monticello o mucchio di pietre.

Individuo unico della sua specie, la Fenice aveva una

vita lunghissima e, quando si sentiva prossima alla fine, si

fabbricava essa stessa il rogo, vi si inceneriva, per risorgere

poi dalle proprie ceneri.

" Post fata, resurgo „.

Tali rinascite avvenivano a cicli, diversamente determi-

nati, secondo le diverse leggende, ma della durata di pa-

recchi secoli ciascuno, in istretta relazione col movimento
dei pianeti e, in modo particolare, del pianeta Mercurio.

La sua longevità e, più ancora, la sua strana facoltà di

risurrezione fecero della Fenice, 1' * Avis aeterna „ il sim-

bolo dell' Eternità, della Rinnovazione, del Miglioramento.

Difatti sulle monete è generalmente accompagnata dalla

leggenda AETERNITAS-

Per quanto antica, la Fenice è sconosciuta nella numi-

smatica repubblicana e la sua prima apparizione quale Tipo,

occupante tutto il rovescio della moneta, avviene in un bel-

l'aureo di Trajano (Coh., 658-659) ove poggia su di un ramo
d'ulivo.

In altro bellissimo aureo d'Adriano (SAEC AVR) sta su

di un globo retto dall' imperatore. In monete e medaglioni

delle due Faustine (Gn., i e i) il globo colla Fenice sta nelle

mani della stessa Eternità. E con poche varianti e, sempre
col medesimo significato, abbiamo ancora la Fenice in Tre-
boniano Gallo, Emiliano, Carino, Massimiano Erculeo, Co-

stantino Magno, Costante I, Costanzo II, Graziano e Teodosio.

52 FR. GNECCHI — LA FAUNA E LA FLORA

Nel medio evo è rievocata qualche volta la Fenice e

nel significato antico di risurrezione e di rinnovazione la tro-

viamo, al momento più splendido della zecca milanese, nel

testone di Bona di Savoia per Milano con la nota leggenda

SOLA FACTA SOLVIVI DEVM SEQVOR. Nel significato d'eter-

nità nel mezzo tallero del 1663 di Annibale degli Ippolili,

marchese di Gazzoldo, con la leggenda HINC VITA PERENNIS

{Corpus, 4).

Per noi moderni si può dire che l'antico alto e buon si-

gnificato della Fenice, pace e felicità eterna, è scomparso

completamente. La parola non resta presso di noi che come
indicazione di persona o di cosa tanto sublime e tanto per-

fetta, che è impossibile ritrovare.

" L'Araba Fenice
" Che vi sia ciascun lo dice,

* Dove sia nessun lo sa „.

GABBIANO.

Linneo diede il nome di Buteo vulgaris a quell'uccello

di rapina che noi chiamiamo volgarmente Nibbio o Pojana.

Ora il naturalista, che osserva il volatile rappresentato nelle

monete della gente Fabia, non vi riscontra nessun carattere

dell'uccello di rapina. Per quanto microscopiche siano certe

rappresentazioni sulle monete, l'incisore romano sapeva im-

primervi il giusto carattere, cosicché l'osservatore discerne

a prima vista, senza esitazione, se si è voluto fare un corvo,

una civetta o una colomba. Qui vediamo un volatile agile

dalle gambe lunghe, dal collo allungato, che può avere qual-

che analogia con la cicogna, ma nessuna con un uccello di

rapina. Dobbiamo quindi abbandonare Linneo e appoggiarci

a una autorità più antica, più autentica e più sicura, a quella

di Plinio, il quale afferma che il nome di Buteo era dato a

un uccello acquatico. Senza precisarne la varietà, che ve ne

sono molte in questa specie, per dimensione e per colore,

dal bianco al cinerognolo e al nero, senza dire cioè se

sia veramente un Gabbiano, piuttosto che un alcione o un
airone, possiamo affermare che è ad uno di tali uccelli acqua-
tici, che corrisponde l'incisione della moneta, la quale Io rap-

NEI TIPI MONETALI ROMANI 53

presenta in atto di spiccare il volo, davanti alla biga della

Vittoria, nei denarii e, davanti alla prora, nei bronzi di C.

Fabio Buteo, 89 a. C.

Plinio racconta che uno di tali uccelli era venuto una

volta, a posarsi come segno di buon augurio, su di una nave

comandata da un Fabio e che da allora la gens Fabia aveva

assunto quel volatile come stemma di famiglia. Accettiamo

tale leggenda, simile a molte altre.

GALLO.

Il Gallo, simbolo di solerzia, di vigilanza, d' industria e

anche di combattività era sacro ad Apollo " Apollini sacra

avis „, a Mercurio, a Luni e a Marte.

La sua rappresentazione è estremamente limitata nella

monetazione romana.

Appare la prima volta nel sestante d'Atri, della serie

italica primitiva, poi sul quadrante di L. Marcio Filippo,

112 a. C.

E, durante l' impero, fatta eccezione d'un piccolo bronzo

o tessera anonima dell'alto impero (Coh., 25), in cui è dato

come Tipo, non Io troviamo che. talora a terra, talora su

di una colonna, in medaglioni di Adriano (Gn,, 16 a 23) e

di M. Aurelio (Gn., 47) e neppure possiamo assicurare che

in quelli d'Adriano si tratti veramente di un Gallo.

GAZZELLA.

Fra le molte varietà di ruminanti che stanno fra il Cervo
e il Capro, ben difficile riesce determinare quale specie ab-

biano inteso rappresentare gli artisti incisori con l'animale

che ora ha l'aspetto di gazzella, ora di daino, di capretto,

di cervo giovane, di camoscio, di antilope o simile.

I cataloghi lo indicano in diversi modi, a seconda del-

l'impressione momentanea del compilatore
;

perciò ho cre-

duto bene riunire tutte queste varietà sotto il nome di Gaz-

zella, che si deve intendere in senso lato. Del resto non è

figura molto importante nella nostra serie.

II grazioso quadrupede appare per la prima volta nel

quadrante di Licinio Nerva, no a. C, senza che ne possiamo
penetrare il significato.

54 FR' GNECCHI — LA FAUNA E LA FLORA

Un secondo, che dalle lunghe corna si potrebbe anche

classificare uno stambecco, è sul denario di C. Plauzio, 54
a. C. Alcuni lo vorrebbero un Capretto, simboleggiante

r isola di Creta.

Meglio ci spieghiamo i bronzi di Antonino Pio, Salonina,

Vittorino, Tetrico padre, ove l'animale, stando in diversi at-

teggiamenti, o solo, o con Diana, qualunque sia veramente la

sua specie, non fa che sostituire il Cervo, indicando la caccia.

Sulle monete millenarie di Filippo padre e di Otacilla

ha il significato di bestia da circo.

GIOVENCA.

Manca alla serie repubblicana e non appare che sotto

Augusto in oro e in argento, in monete di eccezionale bel-

lezza di stile. Queste monete furono riprodotte da Vespa-

siano e nel suo V e VII Consolato e da Tito nel suo V,

ossia negli anni 74 e 76, durante quell'emissione commemo-
rativa, che abbiamo accennato alla voce Capricorno.

Né nella moneta tipica d'Augusto, ne nelle successive

imitazioni di Vespasiano e Tito, v'ha alcuna leggenda che

si riferisca all'animale rappresentato ; ma non credo di er-

rare, interpretandolo come simbolo di fertilità.

Difatti ritroviamo la Giovenca in parecchi denarii di Ca-

rausio, non più sola come nel tipo originario ; ma munta da

una pastorella, con la leggenda VBERITAS (Coh., 364 a

366, 371).

GIRAFFA.

In un medaglione di M. Aurelio (Gn., 72) è rappresen-

tato il carro simbolico degli sposi M. Aurelio e Faustina,

tirato da due Pantere, preceduto da una suonatrice di tim-

pani e da un bestiario. Nello sfondo, sovrasta ad altre figure

la testa di una Giraffa.

È questa 1* unica sua apparizione nelle monete romane.

Potrebbe darsi che a quell'epoca la Giraffa avesse fatto il

suo primo ingresso in Roma e, nell'occasione delle nozze

imperiali, la prima sua comparsa in pubblico.

NEI TIPI MONETALI ROMANE 55

GRANCHIO.

Il Granchio, tanto comune in parecchie serie di monete

greche, specialmente in quelle d'Agrigento, per indicare il

mare e la potenza marittima, non compare che due volte nelle

romane. La prima è chiara su di un denaro di M. Servilio e

C. Cassio Longino, 43-42 a. C, ove sta a ricordo della Vit-

toria di Cassio sui Rodiani, avvenuta in vista dell' isola di

Cos, la quale aveva il Granchio come suo emblema. Difatti

esso tiene un acrostolio in segno di Vittoria.

Assai meno chiara è la seconda sull'aureo di M. Durmio,

20 a. C, in cui lo vediamo nella misteriosa compagnia della

Farfalla. Nulla conosciamo della vita di Durmio né sappiamo

se abbia riportato vittorie navali. Ma questo, in ogni modo,

non scioglierebbe l'enigma, di cui s'è parlato alla voce Far-

falla.

GRIFONE.

Un Leone alato con testa d'Aquila ornata da una cresta,

costituisce il Grifone, animale mitologico sacro ad Apollo.

Diversi paesi, l'India, l'Assiria, la Persia, la Scizia, l'Etiopia,

e fors'anche qualche altro, se ne contendono l'origine.

La sua testa forma il rovescio dell'asse del Lazio, che

porta al diritto la testa giovanile d'Ercole. La sua completa

figura fa nel denario di L. Papié, 79 a. C, una apparizione

unica, compensata però dal numero stragrande di varietà,

formate dai piccoli simboli — o meglio sigiUi, come li chiama

Eckhel — che ne differenziano i numerosi esemplari.

In una tessera o piccolo bronzo, probabilmente dell'epoca

di Domiziano (Coh., 38), un Grifone accovacciato tiene una

zampa su di una ruota. Adriano ha qualche medio bronzo

(Coh., 433-5) col Grifone corrente. In un medaglione d'An-

tonino Pio (Gn., 68) il Grifone sta accanto ad Apollo.

Alcune monete di Gallieno (Coh., 75 a 80 e 95) e di

Carausio (Coh., 16 a 21) hanno il Grifone corrente con la

leggenda APOLLINI CONSERVATORI AVO-.

Il Grifone non è di indole perversa. Avido dell'oro era

preposto nei templi alla guardia dei tesori, insidiati da gi-

5^ FR. GNECCHI — LA FAUNA E LA FLORA

ganti e da mostri maligni. Forse in tale qualità simboleggia

la lotta fra i credenti e gli infedeli, e forse la sua figura

orna talvolta i troni, quasi a custodia della fede e dei tesori.

Lo vediamo difatti in un bronzo imperatorio di M. Au-

relio (Gn., 105) ornare il seggio di Minerva. E lo vediamo

pure, quale ornamento del seggio della Salute, in parecchi

medaglioni e bronzi di M. Aurelio, Faustina juniore. Com-
modo e Geta, dalla leggenda SALVS. Talvolta serve pure di

ornamento alle tavole lusorie, in piccoli bronzi di Nerone

(Coh., 47 e segg.) e di Trajano (Coh., 349).

IBIS.

L'uccello sacro dell'Egitto non compare che sulle mo-

nete d'Adriano dalla leggenda AEG-YPTOS e su alcune di

Antonino Pio dalla leggenda ALEXANDRIA.

Sotto Gallieno è emblema della Legione III ITALICA.

IDRA.

Il mostro dalle sette teste, prodotto dai serpenti della

palude Lernea, non appare che, vinto da Ercole in un

antoniniano di Postumo con la leggenda HERCVLI ARG-IVO e

su alcune monete di Massimiano Erculeo e di Diocleziano con

le leggende HERCVLI INVICTO, IMMORTALI. CONSERVATORI,

DEBELLATORI, VIRTVS o VIRTVTI AVGG.

IPPOCAMPO.

L' Ippocampo o Cavallo marino, che ha la parte ante-

riore del cavallo e termina in pesce, figura nelle monete

che si riferiscono a cose di mare. Lo troviamo così nei de-

narii di Crepereio Roco, 64-56 a. C, traente la biga di Net-

tuno e la quadriga di M. Antonio e Ottavia nei bronzi dei

comandanti della flotta, Oppio Capitone, L. Sempronio Atra-

tino e L. Bibulo.

Da quest'epoca dobbiamo saltare a Gallieno e a Tetrico

padre, sotto ciascuno dei quali l'Ippocampo è rappresentato

in un piccolo bronzo con la leggenda NEPTVNO CONS AVO-.

NEI TIPI MONETALI ROMANI 57

IPPOPOTAMO.

Quale rappresentante dell'Africa o dell'Egitto, e spe-

cialmente del Nilo, appare col Coccodrillo in parecchie mo-

nete d'Adriano (Coh., 982 a 1002), rappresentanti appunto

questo fiume. E con simile significato ci appare poi su qual-

che piccolo bronzo di Giuliano II ed Elena (Coh., 107) e di

Elena (Coh., 18) col carro d'Iside tirato da due Ippopotami.

Quale bestia da circo, ci appare nelle monete dei Fi-

lippi e di Otacilla, dedicate alle feste secolari.

LEONE.

La maestà, la robustezza, la magnanimità, acquistarono

al Leone il titolo di re degli animali e lo fecero simbolo di

gagliardia, di potenza e d'impero, eguagliandolo così al prin-

cipe dei volatili. All'Aquila il regno dell'aria, al Leone quello

della terra.

È in questo significato che il Leone occupa il suo gran

posto nella numismatica romana, sia che esso venga rappre-

sentato nella sua calma maestosa, in cui esprime con dolcezza

l'indomita volontà di dominio " mitem animum sub pectore

forti „, sia che venga rappresentato nello stato di lotta, il

cui degno avversario e unico vincitore è il più forte dei

semidei.

La sua testa di fronte, con una spada nelle fauci appare

già in un asse primitivo del Lazio, e la sua figura intera,

nel medesimo atteggiamento, nella dramma della Campania.

Ma scarse sono le sue rappresentazioni nel periodo repub-

blicano.

Ci appare per la prima volta combattente con Ercole

nel denario di C. Poblicio, 179 a. C, aggiogato alla biga

di Cibele in quello di M. Voltejo, 88 a. C. e nell'aureo di

Cestio e Norbano, 43-44 a. C.

Due teste di Leone ornano la base del monumento a

L. Minucio nel denario di C Minucio Augurino, 129 a. C.

Una testa leonina forma ornamento alla capigliatura della

stessa Cibele nel denario di M. Pletorio Cestiano, 69 a. C.

E V intera figura troviamo sul quinario di M. Antonio e

8

58 FR. GNECCHI — LA FAUNA E LA FLORA

Fulvia (Coh., 32) nel quale pare che il triumviro ponesse

il Leone a ricordare che, imitatore di Cibele, egli ne aveva

domati e attaccati al proprio carro.

Quale simbolo di famiglia che ci rimane oscuro, lo tro-

viamo in un semis di C. Servilio, 123 a. C, e, combattente

nel circo, nel denario di Livinejo Regolo, 43-42 a. C.

Assai più numerose sono le apparizioni del Leone du-

rante l'impero, in tutti gli atteggiamenti indicati e in nuovi.

Il Leone è la cavalcatura di Cibele, e di questo tipo

abbiamo la migliore riproduzione in un medaglione di bel-

lissimo stile di Faustina seniore (Gn,, 11) col Leone che gra-

vemente passeggia, e in altro di Sabina (Gn., i) col Leone in

corsa, tipo che venne ripetuto dalla stessa Faustina (Gn., io)

e più tardi in parecchie monete dei Severi dalla leggenda

INDVLGENTIA IN CART.
Il maestoso carro della dea è tirato da una pariglia di

Leoni in un bronzo di Faustina seniore (Coh., 55), da una

quadriglia in monete d'ogni metallo di Giulia Domna (Coh.,

116 a 119) e in medaglioni di bronzo d'Adriano (Gn., 5) e di

Antonino Pio (Gn., 81). Quest'ultimo ne è la più splendida

riproduzione.

Quando la Gran Madre è assisa in trono, due Leoni le

siedono maestosamente ai lati. Così nel medaglione di Fau-

stina seniore (Gn., 8) e in parecchie monete delle due Faustine,

di Giulia Domna e di Giulia Soemiade, dalle leggende MÀTRI

MAGNAE, MAIRI AVGG, MAIRI DEVM, MAIRI DEVM SALVIARI.

Il Leone in quiete è rappresentato in altro medaglione

d'Antonino Pio con la leggenda MVNIFICENIIA (Gn., 31) op-

pure accanto alla personificazione della Munificenza in altro

bronzo dello stesso imperatore (Coh., 563) e in un aureo di

Costantino Magno con la leggenda VIRIVS AVG-YSII (C, 679).

In un bel bronzo di Domiziano (Coh., 517) il Leone tiene

una spada nelle fauci.

Caracalla, intendendo accentuare l'espressione del potere

e della forza del Leone, gli pone un'aureola di raggi intorno

al capo e un fulmine nelle fauci (Coh., 335, 366 a 371, 401
a 404) e in tale atteggiamento lo riproducono più tardi Probo
(Coh., 452, 455 a 458), Massimiano Erculeo (Coh., 469 a 471)

e Carausio (Coh., 390).

NEI TIPI MONETALI ROMANI 59

Commodo si atteggia ad Ercole Romano, e, quale nota

caratteristica, nelle monete che portano le leggende HERCVLI

ROMANO, HERCVLI COMMODIANO AV&, orna la sua effigie

delle spoglie del Leone Neraeo. L'esempio è seguito da Set-

timio Severo, Gallieno, Probo, Massimiano Erculeo e Diocle-

ziano, quando vogliono accennare la loro parentela o somi-

glianza col semidio.

Infatti pare che, fra le fatiche d'Ercole, l'abbattimento

del Leone Nemeo. — V. Postumo HERCVLI NEMAEO, Carausio

Diocleziano, Massimiano Erculeo VIRTVS o VIRTVTI AVGG —
sia stato il piìi apprezzato nell'antichità, anche dallo stesso vin-

citore, perchè di quelle spoglie fece il suo più ambito trofeo,

e la pelle del Leone Nemeo, avvolta alla clava, o portata sul

braccio, o appesa a un albero vicino, divenne il suo simbolo

più abituale. Si può anzi dire che Ercole, nelle sue numero-

sissime raffigurazioni, non sia mai sprovvisto di questo em-

blema ; e così avviene che, ad ogni apparizione sua, abbia

sempre un riflesso anche il Leone, del quale portano così

stampata un' impronta molti imperatori, che non hanno diret-

tamente il Leone nelle loro monete.

Le spoglie del Leone sono date come Tipo nel denario

di C. Coponio e Q. Sicinio, 49 a. C.

La caccia al Leone ci viene presentata da medaglioni

d'Adriano (Gn., 95 a 97) e di Commodo (Gn., 152) coli' im-

peratore a cavallo, in atto di trafìggerlo con una lancia.

In un solo denario di M. Durmio ci è offerta la lotta

del Leone col Cervo, mentre quella del Leone col Toro ci

viene accennata in parecchie monete dal secondo al terzo

secolo, nelle quali, presso al Leone, allo stato di tranquilla

soddisfazione o ancora nelle sue grinfe, sta il teschio di un

Toro divorato, quale testimonio dell'ottenuta vittoria (v. Toro).

Geograficamente il Leone è qualche volta rappresentato

quale emblema dell'Africa, accanto alla quale sta accovac-

ciato. Med. di Commodo (Gn., 5 e 6) e monete della Te-

trarchia con la leggenda F ADVENTVS AVGO N N.

La testa del Leone orna molte volte nei bassi tempi i

bracciuoli del trono imperiale.

In un raro denario d'Augusto il Leone corrente è se-

gnato come emblema della Leg. XVI. Nelle monete di Gal-

6o FR. GNECCHI — LA FAUNA E LA FLORA

lieno il Leone è emblema della Coorte Pretoriana e della

Leg. mi FLAVIA, VII CLAVDIA, Villi AVGVSTA ; in quelle

di Vittorino della Leg. Vili GEMINA ; in quelle di Carausio

della Leg. III.... e della Leg. IV FLAVIA.

Il Leone non esaurisce la sua carriera con la numisma-

tica romana ; ma la prosegue in tutta la numismatica me-

dioevale italiana, giungendo fino alla moderna. Troppo a

lungo ci condurrebbe il citarne qui la serie completa, pas-

sando per le zecche di Savoia, di Roma, di Bologna, di Fer-

rara, di Modena, di Ancona ed altre molte.

Il Leone rampante, frequentissimo, che orna lo stemma

principesco, o i due Leoni che lo fiancheggiano o lo reggono

non hanno che significato araldico. Ma talvolta il Leone ap-

pare anche come Tipo e, per citare solo alcuni esempii,

noterò le molte monete del Senato romano (i 188-1252),

il grosso di Carlo d'Angiò (1262-65), '^ giulio di Leone X
(1603-21) ; ma sopratutto va menzionato il Leone alato di

S. Marco, il quale si mantenne glorioso un millennio nelle

monete d'ogni metallo della Serenissima, e non diede 1' ul-

timo ruggito che or fa poco più di mezzo secolo, nella mo-

netazione del Governo Provvisorio di Venezia nel 1848.

LEPRE.

Il Lepre non ha che una piccolissima parte nella mone-

tazione romana, non vi è mai rappresentato quale Tipo, come
avviene nella greca, ma solo quale simbolo dell' Inverno,

nelle monete e nei medaglioni, in cui, con le leggende FE-

LICIA TEMPORA, TEMPORVM o SAECVLI FELICITAS vengono

figurati quattro bambini rappresentanti le quattro Stagioni.

Il graziosissimo tipo, introdotto da Adriano (Gn., 91), è fra

quelli che ebbero maggior numero di riproduzioni, dal mo-

dulo massimo al minimo in bronzo, e anche in oro, ai tempi

costantiniani. Il tipo venne dapprima riprodotto da M. Au-

relio pel medaglione d'Annio Vero e Commodo fanciulli

(Gn., i), da Antonino Pio (Gn., 137), Faustina juniore (Gn., 28),

Commodo (Gn., 135 a 138; Coh., 727 a 730), Treboniano Gallo

(Gn., 5), Probo (Gn., 37 e 86-7), Caro e Carino (Gn., 1),

Carausio (Coh., 352), Licinio figlio (Gn., i).

NEI TIPI MONETALI ROMANI 6l

Anche nei grandi medaglioni è molto difficile assicurarsi

se quel minuscolo animaletto sia un Lepre oppure un Coni-

glio, quale viene generalmente descritto. Ma, osservando gli

esemplari più nitidi e freschi, parrai si possa asserire con

certezza che veramente si tratta di un Lepre, interpretazione

che è anche la più razionale, come consigliata dal fatto, che

il Lepre indica una caccia invernale, mentre non si saprebbe

quale significato attribuire al Coniglio nella figurazione del-

l'inverno.

LUPA.

La Lupa, con o senza i Gemelli, — il significato è sem-

pre eguale — è forse il Tipo più caratteristico nella numi-

smatica romana. Non la troviamo naturalmente nelle monete

primitive, perchè la leggenda di Romolo e Remo era troppo

fresca ; o, meglio, non era ancora formata. Ci vollero quattro

secoli per maturarla e la Lupa non appare che nella serie

delle monete campane.

In quelle di Roma la troviamo la prima volta nei de-

narii di Sesto Pompeo Faustulo, 129 a. C, ove è rappresen-

tata la scena tradizionale dei Gemelli allattati dalla Lupa, al-

l'ombra del fico ruminale e alla presenza del pastore Faustolo.

Durante la repubblica però non sono numerose le ripro-

duzioni della Lupa. Essa ci appare sola in un denario di

P. Satrieno, 74 a. C, coi Gemelli, in un asse di P. Terenzio,

mentre in un denario di L. Papio Celso, 45 a. C, prende

parte a una scena affatto nuova. Essa apporta un pezzo di

legno su un braciere acceso ; mentre l'Aquila, che gli sta di

fronte, soffia colle ali nel fuoco. La curiosa scena non venne

più ripetuta.

Durante l' impero, più frequente è la sua apparizione,

sia come Tipo, sia come simbolo, accanto a Roma, e la tro-

viamo in medaglioni e monete di Nerone, Vespasiano, Tito,

Domiziano, Trajano, M. Aurelio, Faustina juniore, Filippo

padre, Gallieno, Salonino, Quintillo, Floriano, Probo, Massi-

miano Erculeo, Carausio, Massenzio, Costantino Magno, Giu-

liano II. Quando figura come Tipo ha spesso le leggende :

S. C , SALVS VRBIS. AETERNITAS AVG-, ORIGINI AVG, RO-
MANOR RENOVA(//o), TEMPORVM FELICITAS AVG N.

62 FR. GNECCHI — LA FAUNA E LA FLORA

La serie più abbondante è quella in bronzo (grandi bronzi

o medaglioni e piccoli bronzi) eseguita da Costantino Magno.

Questi pezzi, portanti al diritto il busto galeato di Roma
colla dicitura VRBS ROMA e, al rovescio anepigrafo la Lupa
coi Gemelli e, sopra di essa, le due stelle dei Dioscuri, fu-

rono coniati in tutte le zecche dell'impero.

Costanzo II e Costante fecero una riconiazione dei pic-

coli bronzi di Costantino con la Lupa.

La Lupa nelle monete di Gallieno è l'emblema della

Leg. II ITALICA.

La Lupa permane e permarrà per molto tempo ancora

il simbolo di Roma, per quanto più usata nei monumenti
che nella numismatica. Anche in questa però lasciò qual-

che traccia durante il medio evo e la troviamo nel grosso

di papa Adriano VI (1522-23), poi su molte quadruple di

Ottavio Farnese (1556-86), Rannuccio I Farnese (1592-1622)

ed Odoardo Farnese (1622-1646), per Piacenza.

MINOTAURO.

In tutte le combinazioni mostruose dell'uomo con un

altro animale, all'homo sapiens s'ebbe sempre il riguardo

di riservare la parte anteriore o la più nobile; ma vi fa ec-

cezione il caso del Minotauro il quale, su di un corpo umano,
porta una testa taurina.

Il tristo prodotto della compagna di Minosse e d'un toro,

nell'isola di Creta, simbolo di malvagità e di menzogna, non

deturpa che una volta la numismatica romana in un anto-

niniano di Caracalla (Coh., 297), ove lo si vede inginocchiato

davanti a Plutone.

MULA - MULO.

E necessario avvertire che ben differenti erano, presso

il popolo romano, le attribuzioni del Mulo in generale e della

Mula, come le vedremo riflesse nelle monete.

L' ibrida progenie del somaro e della giumenta è assai

utile nell* economia domestica per la sua forza , la sua

NEI TIPI MONETALI ROMANI 63

sobrietà e la sua facile accontentatura. Perciò in tutti i

tempi venne adibito a sostituire vantaggiosamente, quale

bestia da tiro o da soma, il Cavallo, al quale rimase sempre

inferiore per nobiltà di forme, per carattere e per facilità di

addestramento.

È in questo senso generico di razza, che probabilmente

vediamo il Mulo come simbolo in alcune monete anonime

della Repubblica; a meno che anche qui si tratti di qualche

leggenda o di qualche analogia di nome a noi sconosciuta,

con un magistrato monetario.

Ne! medesimo significato di bestia da tiro, dobbiamo in-

terpretare i due MuH pascenti, e la carriola col timone al

vento nello sfondo, che vediamo nell' interessante sesterzio

di Nerva (Coh., 143-4) con la leggenda VEHICVLATIONE ITA-

LIAE REMISSA- Ciò vuol significare che, essendo slata dalla

magnanimità dell'imperatore abolita un'imposta, che gravava

su tutte le città d'Italia pei trasporti, i muli o i cavalli po-

tevano godere un poco di riposo e pascolare tranquillamente.

Fin qui nulla che non riesca perfettamente chiaro. Riesce

invece più difficilmente spiegabile, perché la Mula — la fem-

mina — sia stata assunta a compiere funzioni elevate ed

onorifiche, in competizione col Cavallo e coH'Elefante, perchè

cioè sia stata adibita a tirare il carpento funebre, delle

Auguste.

Il suo stato di servizio incomincia con Livia d'Augusto

(Coh., 7-8) S P Q R IVLIAE AVGVSTAE e prosegue con Agrip-

pina madre (Coh., 1-2) S P Q R MEMORIAE AGRIPPINAE. Domi-

tela giovane (Coh., 1) MEMORIAE DOMITILLAE S P Q R. Giulia

di Tito (Coh., 9-10) DIVAE IVLIAE AVG. DIVI TITI F S P Q R,

Marciana (Coh., 9 a 11) CONSECRATIO. Sabina (Coh., 72),

S. C. Faustina seniore (Coh., 196 a 200) EX S C Dopo qual-

che intervallo, con Costanzo Cloro (Gn., 21), Elena di Giu-

liano II (Coh., 14) e Gioviano (Coh., 27), le due Mule tirano

il carro d'Iside.

L'elevazione della Mula a uffici onorifici non fu molto

antica, essendo cominciata solamente con l'impero; ma, in

compenso, le venne conservata fino a tempi relativamente

recenti.

64 FR. GNECCHI — LA FAUNA E LA FLORA

Se la Mula tirava il carpento funebre delle Auguste o

della dea Iside, in Roma imperiale, rimase, pur che fosse

bianca, la cavalcatura del papa e degli alti dignitari della

chiesa nella Roma papale. Non mi consta però che abbia

miai figurato sulle monete.

ORSO.

Mi pare che l'Orso non abbia avuta a rappresentare altra

parte che quella di bestia da circo. Difatti non la trovo che

in un unico tipo, corrente intorno alla nave del circo, fra

quadrighe ed altre belve, tipo che di Settimio Severo (Coh.,

253-4) e di Caracalla (Coh., 117 e 118) conosciamo in oro e

argento e solo in argento di Geta (Coh., 67).

PANTERA.

L'animale sacro a Bacco per avergli fornito il latte,

come la Lupa a Romolo e Remo, era sconosciuto nella nu-

mismatica primitiva. Non compare che due volte durante la

repubblica, in un sesterzio di T. Carisio, 48 a. C, e in un

denario di C. Vibio Varrone, 43-42 a. C.

Più frequentemente appare durante l'impero. In un me-

daglione d'Adriano (Gn., 44-5) ripetuto da Antonino Pio (Gn.,

IDI a 104), una Capra e una Pantera tirano il carro d'Apollo

e di Bacco ; in altro d'Antonino Pio (Gn., 37) il carro di

Bacco e d'Arianna è tirato da un Satiro e da una Pantera.

In un medaglione di M. Aurelio (Gn., 72) due Pantere sono

aggiogate al suo carro nuziale.

In posizione secondaria la troviamo nelle monete e me-

daglioni di Adriano, Antonino Pio, Commodo, Severo, Cara-

calla, Geta, Gallieno, Claudio Gotico, quasi sempre con

Bacco o con manifestazioni bacchiche. Spesso è presso al-

l'ara o al tempio di Bacco.

In piccoli bronzi di Gallieno la Pantera, rappresentata

come Tipo, è consacrata al suo patrono dalla leggenda Ll-

BER(o) ?{atri) COfiS{servaiori) AyQ{ustf).

In un medaglione di Costantino Magno (Gn., 3-4) dalla

ampollosa leggenda GLORIA SAECVLI VIRTVS CAESS pare

che la Pantera non alluda al culto di Bacco, stando curvata

NEI TIPI MONETALI ROMANI 65

in atto di sottomissione, fra l'imperatore padre e il figlio Co-

stantino II, che gli offre un globo colla Fenice.

In bronzi di Commodo la Pantera rappresenta la preda

di caccia dell'imperatore (Coh., 957-958).

PANTERA ALATA.

Non compare che un'unica volta in un medaglione d'An-

tonino Pio (Gn., 75), nel quale è rappresentata Diana Luci-

fera corrente su questo nuovo animale.

PAVONE.

Il più bello degli uccelli, il più ricco di colori e di ri-

flessi, venne anticamente dedicato a Giunone nell' isola di

Samo, e ne rimase il simbolo.

In un grazioso medaglione di Faustina juniore (Gn., 9),

Giunone fanciulla è rappresentata seduta su di un Pavone,

scherzando fra due danzatrici. Giunone dea è quasi sempre
rappresentata col Pavone a' suoi piedi e, siccome Giunone

è una deità che predomina nelle monete delle Auguste, è

naturale che anche la rappresentazione del Pavone sia assai

numerosa nelle monete delle Auguste, mentre in quelle

degli Augusti non è che eccezionale. L'abbiamo sulle mo-
nete di Sabina, delle due Faustine, di Lucilla, Crispina,

Scantina, Giulia Domna, Paola, Mesa, Paolina, Otacilla,

Mammea, Etruscilla, Cornelia Supera, Mariniana, Salonina,

Magnia Urbica.

In quelle degli Augusti non lo troviamo che sotto Osti-

liano, Gallo e Volusiano nelle loro monete e medaglioni col

tempio di Giunone Maziale, IVNONI MARTIALI. Gallieno ha

un piccolo bronzo con Giunone e il Pavone (Coh., 416) IVNO
CONSERVAI ; ma il rovescio è evidentemente di Salonina.

E ibrido del pari sembrerebbe doversi considerare quello

simile di Claudio Gotico (Coh., 133-5) 'VNO REG-INA, se non
fosse ripetuto in diverse varietà.

Come Tipo troviamo il Pavone in medaglioni di Adriano
(Gn., 12, 50, 64) e Antonino Pio (Gn., 28) per simboleggiare

Giunone in compagnia dell'Aquila e della Civetta, simbo-
leggianti Giove e Minerva.

66 FR. GNECCHI — LA FAUNA E LA FLORA

Ma la vera rappresentazione tipica è sempre riservata

alle Auguste nei due significati di Concordia e di Consa-

crazione.

Nel primo significato dobbiamo intenderlo nelle monete

di Giulia di Tito (Coh., 5 a 8), di Domizia (Coh., i a 4) e,

in parte, anche di Faustina juniore, pure quando vi manca
la parola CONCORDIA.

Fino al tempo di M. Aurelio, l'uccello simbolico della

Consacrazione fu l'Aquila, sia per gli Augusti che per le

Auguste ; ed è solamente con Faustina juniore che il Pa-

vone viene a sostituirsi all'Aquila. Da allora, in diversi at-

teggiamenti, a pie fermo, a destra o a sinistra, oppure di

fronte, a coda spiegata, o raccolta, oppure librato a volo e

trasportante la diva estinta agli Elisi, troviamo il Pavone

sulle monete di tutte le Auguste, che ebbero l'onore della

Consacrazione, Faustina juniore, Giulia Domna, Giulia Mesa e

Mariniana, con la leggenda CONSECRATIO- Il Pavone si può

quindi dire una figurazione esclusivamente femminile.

Giunone, fra gli altri suoi titoli, ha anche quello di

Giunone Moneta. Anzi fu precisamente sotto il nome dijwio

Moneta, che la dea fu designata a presiedere alla officina

monetaria eretta nel 345 a. C. sull'area dell'arce capitolina

già occupata dalla demolita abitazione di Manlio. E quindi

naturale che l'emblema della dea, fosse già da allora, anche

l'emblema della Moneta, vale a dire dell'officina monetaria.

E io credo di vedere la piii antica rappresentazione del Pa-

vone, con tale precisa indicazione, nella famosa tessera del

Museo di Vienna, rappresentante la zecca primitiva, in quel-

l'oggetto rotondo, che, per essere un po' consunto, venne

finora definito un globo, e che sta nel centro fra le due cu-

spidi del tempietto a tre nicchie, nel quale sono collocate

le tre Monete. Quel globo non è che il Pavone visto di

fronte; e, mentre un globo non avrebbe significato alcuno,

il Pavone ne ha uno chiarissimo.

PEGASO.

Il Cavallo alato procreato dal sangue di Medusa appare,

come una delle più antiche e importanti rappresentazioni, con

NEI TIPI MONETALI ROMANI 67

la leggenda ROMANORVM, nel rovescio del quadrilatero che

porta al diritto l'Aquila sul fulmine; poi in due bronzi della

Campania con la leggenda ROMA.
Ritorna nei denarii e quinarii di Q. Tizio, 90 a. C, e, in

quelli di L. Cossuzio, 54 a. C, lo ritroviamo cavalcato da

Bellerofonte, come si vede sulle monete di Corinto, dalla

quale officina pare essere uscita questa emissione.

Nel passaggio dalla repubblica all' impero, il Pegaso è

rappresentato nei denarii d'Augusto coniati da L. Petronio

Turpiliano (Coh., 491). Vespasiano (Coh., 114) e Domiziano

(Coh., 47) nel centenario d'Azio, ripetono il Pegaso d'Augusto

(vedi Capricorno).

II Pegaso è rappresentato in medii e piccoli bronzi di

Adriano (Coh., 436-37) e un'ultima volta lo troviamo, a guisa

di simbolo, al diritto di un medaglione d'oro di Gallieno

(Gn., 16) e come Tipo, al rovescio del medio bronzo dello

stesso imperatore, con la leggenda ALACRITATI.
Il Pegaso nelle monete di Gallieno è emblema delle Le-

gioni I e II ADIVTRIX.

Il Pegaso nel medioevo non ebbe molte riproduzioni.

Non trovo da citare che un cavallotto di Camillo e Fabrizio

(1580- 1597) per Correggio, ed uno di quei quattrini anonimi

di Mantova con la testa di Virgilio, che generalmente si at-

tribuiscono al duca Francesco II Gonzaga (1484 15 19).

PESCE.

In un asse della Sabinia l'Aquila è ferma su di un pesce,

probabilmente a rammentare il lago esistente presso la città

di Riete (Reate). Sul rarissimo denario d'argento d'Annibal-

liano il fiume Rodano tiene nella destra un pesce.

Non occorrono spiegazioni sul significato.

POLIPO.

Questo emblema marino non appare che in un triente

primitivo di Tibur (Tivoli).

68 FR. GNECCHI — LA FAUNA E LA FLORA

POLLO.

In uno dei pezzi quadrilateri di bronzo sono rappresen-

tati due Polli in atto di beccare del grano. E questo l'unico

monumento numismatico, nel quale si possa senza alcun

dubbio riconoscere il Pollo, maschio o femmina, non importa,

ma certamente non Gallo, il quale abbastanza bene da questi

si differenzia e si identifica, quando viene rappresentato.

Inutile rammentare come gli auguri traessero i loro

auspicii dal modo di mangiare dei Polli, e come, sapendo

perfettamente che tale modo non poteva essere variato se

non dal grado d'appetito dei Polli e dalla maggiore o mi-

nore appetibilità del mangime, due di essi, al dire di Cice-

rone, non potessero incontrarsi per via senza sorridere. Co-

munque sia, i Polli del quadrilatero non possono avere che

significato augurale.

Alcuno vorrebbe vedere un Pollo nel bipede pennuto

che sta sulla prora, al rovescio del quadrante di L. Marcio

Filippo, 112 a. C, ma io ci vedo piuttosto un Gallo.

In alcuni medaglioni d'Adriano rappresentanti una scena

di sacrifizio, all' ingresso del tempio, qualcheduno vorrebbe

riconoscere un Pollo ; ma l' interpretazione è assai dubbiosa,

stante la piccolezza dell'animale e il modo di rappresentarlo,

che varia a seconda degli esemplari. Talvolta anzi si arriva

perfino a ravvisarvi un piccolo quadrupede.

PORCO.

Negli aurei della Campania, che portano al diritto la testa

di Giano bifronte, come pure nei denarii della Guerra Sociale,

vediamo il Porco sacrificato dai guerrieri. E ancora, quale

vittima, lo troviamo sotto Augusto nell'aureo di C. Antistio

Regino e negli aurei e denarii di C. Antistio Veto, e più

tardi in un medaglione di M. Aurelio (Gn., 84) e in bronzi

di S. Severo (Coh., 105) e di Caracalla (Coh., 48) dove viene

sacrificato pei giuochi secolari (LVC SAEC).

Invece nei denarii di Q. Tizio e Vibio Pansa nel 90
a. C, gli vediamo affidata altra missione, quella cioè di pre-

cedere Cerere, guidandola, secondo i mitologisti e i poeti,

a rintracciare la figlia Persefone.

NEI TIPI MONETALI ROMANI 69

RANA.

Appare su alcuni bronzi italici primitivi (Apulia).

RINOCERONTE.

L'implacabile nemico dell'Elefante, l'ostinato e combat-

tente pachidermo di cui si disse: Rhinoceros niinqiiam victus

ab hoste redit, ha una comparsa minuscola nella numismatica

romana. Non lo vediamo che in alcuni piccoli bronzi di Do-

miziano (Coh., 673, 674) e in alcune tessere anonime che

vengono attribuite allo stesso Domiziano (Coh., 2-3).

ROMBO.

Il pesce Rombo non compare che una sola volta nella

moneta di bronzo che Proculejo fece coniare probabilmente

nell'isola di Corcira, durante la guerra civile che precedette

la battaglia d'Azio, 30 a. C.

SATIRO.

L'uomo agreste, cornuto e dalle gambe caprine appare
sul medaglione di Antonino Pio (Gn., 37) aggiogato con una
pantera femmina al carro di Bacco ed Arianna.

Questa è la sua unica vera apparizione, quantunque al-

cuni vogliano, in altri medaglioni dionisiaci di M. Aurelio e

Faustina juniore, riconoscere una testa di Satiro nelle erme
che generalmente sono dette di Pane o di Silvano.

SCARABEO.

Non figura che in una semiuncia primitiva d' incerta at-

tribuzione.

SCORPIONE.

Quale sia il merito che al velenoso e ripugnante insetto

aperse la via agli onori del Cielo fra le Costellazioni e a

70 FR. GNECCHI — LA FAUNA E LA FLORA

quelli della terra nella rappresentazione di una provincia,

davvero non so; a meno che lo si possa trovare nel detto:

" Qui vivens laedit, morte medetur „.

Comunque sia, lo Scorpione era l'emblema della Comma-
gene, dove l'edile curule P. Plauzio Ipseo aveva comando

sotto gli ordini di Pompeo e figura quindi nei suoi denarii,

come in quelli del suo collega M. Emilio Scauro nel 58 a. C.

Per quale ragione lo si trovi anche sul denario di L. Far-

sulejo Mensore, 82 a. C, ci è ignoto.

Nella serie imperiale lo Scorpione non è che uno degli

attributi dell'Africa e, come tale, lo vediamo in parecchie mo-

nete d'Adriano (Coh., 136 a 147) e in un medaglione di

Antonino Pio (Gn., 25) riferentisi a quella regione.

SCROFA.

La Scrofa, se facciamo una sola eccezione in cui ci ap-

pare come vittima, nel denario di C. Sulpicio, 94 a. C, ove

si vedono due guerrieri stendere su di essa la destra, quasi in

atto di destinarla a sacrificio, sia nelle monete come nei me-

daglioni, si riferisce sempre a quella incontrata da Enea,

sbarcando in Italia nelle vicinanze di Lavinio.

Alcuni denarii di Vespasiano (Coh., 213) e di Tito (Coh.,

104) la rappresentano con tre piccoli.

Adriano (Coh., 1168) e Antonino Pio (Coh., 449 e 775)

vi aggiungono l'elee nei loro bronzi. E in due medaglioni lo

stesso Antonino ci espone tutta la leggenda. In uno di questi

(Gn., 99) sono rappresentati Enea e Ascanio che, scendendo

dalla nave, trovano la Scrofa in una grotta; nell'altro (Gn.,

115), la Scrofa coi piccoli occupa la parte centrale, mentre

in lontananza si vede Enea che giunge alle mura di Lavinio,

recando sulle spalle il vecchio Anchise.

Questa tradizione fu feconda di falsificazioni o dirò me-

glio di mistificazioni nella numismatica romana. Ad essa

furono ispirati molti pezzi pesanti di bronzo, nei quali è ap-

punto rappresentata la Scrofa in atto d'allattare i piccoli, e

celebre fra tutte rimarrà quella del famoso nummo reale o

NEI TIPI MONETALI ROMANI 71

di Servio Tullio, di cui furono vittima parecchi insigni nu-

mismatici, quali il duca di Blacas, il barone D'Ailly e il

duca di Luynes (i).

SERPENTE.

Nessun animale ebbe forse la gloria d'essere consacrato

a tante divinità come il piìi ripugnante e il più pericoloso

dei rettili. Se lo contendono Giove, Nettuno, Pallade, Giu-

none, Febo, Apollo, Plutone, Bacco, Mercurio, Iside, Sera-

pide, Esculapio, Igea. E numerosi sono di conseguenza i suoi

significati: Prudenza, Vigilanza, Concordia, Vittoria, Potenza,

Igiene, Salute.

Il Serpente appare la prima volta in compagnia del

Toro nel quadrante della Campania
;
poi, passando alle mo-

nete della repubblica, abbiamo la biga di Cerere tirata da

due Serpenti nei denarii di C. Vibio Pansa, 90 a. C. e M.

Voltejo, 88 a. C. ; il Serpente appiedi di Giunone Sospita

in quello di Procilio, 89 a. C, e di C. Memmio, 60 a. C. ;

il Serpente attorcigliato intorno al tripode nel denario di

M. Voltejo, 88 a. C, oppure intorno all'ara nel denario,

nell'asse e nel quadrante di Dosseno Rubrio, 83 a. C. ;

il Serpente che precede Minerva nel bronzo di C. Clovio,

46-45 a. C. ; il Serpente nutrito da una fanciulla nel de-

nario di L. Roscio Fabato, 64 a. C, nel quinario di Papio

Celso, 45 a. C, e in quello di M. Mettio, 44, a. C. Se-

condo la favola il Serpente abitava nel tempio di Giunone
e ogni anno una vergine doveva porgergli il cibo. Se il Ser-

pente lo accettava, era provata la purezza di quella e per

contro era negata, se lo rifiutava. Finalmente il Serpente

nutrito dalla Salute nel denario di Acilio Glabrione, 54 a. C.

Due Serpenti stanno di fronte, sulla sedia curule, in un aureo
di L. Cestio e C. Norbano, 44 a. C. Due Serpenti attorniano

la cista mistica nei cistofori di M. Antonio, e di Serpenti è

formata la capigliatura della Medusa nei denarii di M. Cordio
Rufo, 49 a. C, e di Cossuzio Sabula, 54 a. C.

(i) Ved. Le Numntus de Servius Tullius nella Revue frattfaise de

Numismatique, 1859, pag. 322.

72 FR. GNECCHI — LA FAUNA E LA FLORA

Durante l'impero, si ripetono molte delle figurazioni re-

pubblicane e ne abbiamo altre nuove. Il Serpente che pre-

cede la Nemesi, negli aurei e denarii di Claudio (Coh., 50 a 68)

e di Vespasiano (Coh., 282 a 288). Il Serpente che esce da

un canestro portato dalla figura femminile rappresentante

Alessandria, in un denario d'Adriano (Coh., 154 a 156).

Il Serpente che si lancia da una nave nei medaglioni

di Antonino Pio (Gn., i a 3) dedicati al dio della Salute

AESCVLAPIVS.
Il Serpente che corre davanti a Giunone Sospita in un

denario di Commodo (Coh., 270).

Il Serpente attorcigliato intorno all'Albero delle Espe-

ridi nei medaglioni di Adriano (Gn., io e 43) e di Antonino

Pio (Gn., 87-88), in un quinario d'argento (Coh., 228) e in

alcuni bronzi (Coh., 584-586) di Massimiano Erculeo.

Il Serpente attorcigliato intorno al bastone di Esculapio

nei medaglioni di Adriano (Gn. 11 e 42) e di Antonino Pio

(Gn., 9-10), poi in tutte le diverse figurazioni del semidio in

parecchi bronzi dell'alto impero.

In un medaglione di M. Aurelio (Gn., 71) ove Esculapio

contro il solito, è rappresentato nudo, oltre al Serpente at-

torcigliato al suo bastone, due altri si ergono da terra, uno

da ciascun lato.

Il Serpente si vede spesso sullo scudo o sull'ulivo di

Minerva. Talvolta è nutrito dalla stessa Minerva (Coh., Geta

108 a III).

Con Giuliano II ed Elena abbiamo i Serpenti in modi

nuovi, uscenti dai vasi portati da Iside e Osiride (Coh., 113

a 115), o formanti capelli delle furie (Coh., 129-130).

Ma il numero maggiore delle apparizioni del Serpente,

durante tutto l' impero, è costituito da quasi tutte le monete

riferentisi alla Salute. La Personificazione della Salute, SALVS

AVG, SALVS PVBLICA, una delle più comuni, è quasi sempre

rappresentata da una figura femminile, seduta o in piedi e

talvolta appoggiata a una colonna, in atto di nutrire il Ser-

pente, che tiene fra le braccia, oppure che si svolge da un'ara

o da un albero o che sorge da terra.

La sua rappresentazione dura quasi ininterrottamente

dal principio dell'impero fino alla Tetrarchia.

NEI TIPI MONETALI ROMANI 73

Qualche ricordo di sé lasciò il Serpente nella numisma-

tica medioevale. Francesco III Gonzaga duca di Mantova e

di Monferrato (1540-1550) ha un grosso in cui è rappresen-

tato Ercole fanciullo che strozza i Serpenti, con la leggenda

ENECTIS VITIIS {Corpus, 44). Un gruppo di Serpi presenta

Ercole I d'Este (1471-1505) in un suo testone di Ferrara e

un grosso Serpente è attorcigliato alla spada brandita dal

Leone, nell'osella di Alvise II Mocenigo (1700-1709) con la

leggenda PRVDENTIA ET FORTITVDO.
In significato araldico è a citarsi qui la Biscia Viscontea,

che, passata dopo il governo dei Visconti, allo stemma della

Città di Milano, si può dire che, o sola o inquartata col-

l'Aquila teutonica, coi Gigli di Francia, col Leone o il Ca-

stello di Spagna e ultimamente colTAquila bicipite, domini

tutta la monetazione milanese per ben cinque secoli.

È sempre col significato d'Igea che il Serpente vive

ancora ai nostri giorni, attorcigliato al bastone d'Esculapio,

insegna delle farmacie e simbolo di salute.

Il Serpente poi nel cristianesimo assunse un nuovo si-

gnificato, quello dell'eternità, allorché lo vediamo formare

un circolo, mordendosi la coda, nei monumenti funerarii.

SFINGE.

La Sfinge è un mostro favoloso, che ha il capo e il

seno di donna (raramente d'uomo o d'ariete), la groppa di

leone, le ali d'aquila e talora la coda di serpente, quasi a

raccogliere in sé l'accortezza, la forza e la prudenza. La
Sfinge é proveniente dall' Egitto e antichissima è la sua ori-

gine. Un'iscrizione trovata sulla zampa sinistra della Sfinge

di Cheope porta che quello è il ritratto del re Tutmosi, che

viveva diciassette secoli avanti l'era volgare.

In Egitto la Sfinge godeva un gran culto, come ne
fanno fede i numerosi esemplari in granito e in basalto,

che ancora vi esistono, collocati generalmente quale or-

namento lungo i grandi viali che conducevano alle piramidi

o nelle piramidi stesse. La Sfinge era un mostro bene-

fico, simbolo di fecondità e suo compito era quello di sor-

vegliare le piene e gli straripamenti del Nilo.

74 FR. GNECCHI — LA I^AUNA E LA FLORA

Dair Egitto la Sfinge fu trasportata in Grecia, ove ne

fu radicalmente falsato il concetto e quindi non vi ebbe, né

vi poteva avere il culto del suo paese d'origine.

I Greci la dicevano nata da Tifone e da Echidma, la

facevano proveniente dall' Etiopia e ne formarono un mostro

perverso, che infestava la strada da Delfo a Tebe, propo-

nendo enigmi ai passanti e divorando o gettando in mare
quelli che non sapevano scioglierli. Finalmente Edipo riuscì

a indovinare quello famoso dell'animale che il mattino ha

quattro gambe, due al meriggio, e tre la sera, dicendo che è

l'uomo, il quale da bambino si trascina colle mani e coi piedi,

nella forza dell'età cammina colle due gambe e nella vecchiaia

si aiuta con un bastone. Allora la Sfinge si buttò in mare.

Dalla Grecia passando a Roma, la Sfinge modificò nuo-

vamente il suo significato. Abbandonò cioè la perversità,

conservando il carattere enigmatico.

La Sfinge seduta e alata ci appare per la prima volta

sul denario di T. Carisio, 48 a. C, che porta al diritto la

testa d'una Sibilla. Dal diritto e dal rovescio di questo de-

nario spira un'aura di vaticinio e di mistero e rimane anche

per noi un enigma, non potendo dire quale sia il sentimento

che lo ha ispirato.

Pochi anni dopo, la Sfinge appare come Tipo in un bel-

lissimo cistoforo (Coh., 31) e in due aurei d'Augusto (Coh.,

433 ^ 334)- Secondo antichi autori. Augusto aveva una grande

predilezione per la Sfinge, e Svetonio afferma che la portava

incisa nella pietra del proprio anello e ne usava come sigillo

delle proprie lettere, forse alludendo al segreto epistolare.

In alcune opere antiche è descritto anche un aureo dello

stesso Augusto col tipo della Sfinge e la leggenda ARMENIA

CAPTA; ma pare che tale moneta non esista e infatti poco

se ne comprenderebbe il significato.

In un aureo d'Adriano (Coh., 982) la Sfinge sta accanto

al Nilo e qui non ha che significato geografico.

In un medaglione dato da Vaillant una Sfinge alata sa-

rebbe montata da un guerriero (Gn., C04).

Due Sfingi stanno ai lati della divinità africana che sim-

boleggia il secolo abbondante SAECVLO FRVGIFERO in un

aureo (Coh., 68) e in un medaglione (Gn., 4) d'Albino.

NEI TIPI MONETALI ROMANI 75

Insieme alle altre deità o semideità egiziane è riprodotta

in parecchi piccoli bronzi di Giuliano II (Coh., 135-6, 168-9)

e due Sfingi sono aggiogate al carro d' Iside, in un piccolo

bronzo di Elena (Coh., 41).

Fra le monete medioevali, la Sfinge sta sullo stemma
nel pezzo da io zecchini coniato da A. Teodoro Trivulzio

nel 1677 {Corpus, 19) col motto strano e sibillino NE TE

SMAh il quale accenna al significato oggi assunto dalla parola

Sfinge, che s' impiega per indicare una persona enigmatica,

impenetrabile e sovente anche falsa. Ci aggiriamo quindi

sempre intorno al significato greco-romano e più nulla ri-

mane del primitivo significato egiziano.

SIRENA (?).

Dicono che le Sirene fossero tre sorelle, figlie d'Archeloo

e di Calliope o di Tersicore, e che le tre incantatrici usassero,

la prima la voce, la seconda la tibia, la terza la lira, per at-

tirare colla dolcezza della musica gli incauti, che si lascia-

vano adescare, e poi divorarli.

Le Sirene si dipingono generalmente col corpo di donna

terminante in pesce ; ma pare che i monetarii romani si

prendessero molte licenze, perchè assai diversamente furono

rappresentate nei soli due casi che ci offrono.

L. Valerio Aciscolo, 46-45 a. C, ci dà un uccello con

testa di donna, ornato dell'elmo di Minerva, che cammina
portando una doppia tibia ; mentre P. Petronio Turpiliano,

20 a. C, stampa sul suo denario una donna nuda con ali e

coda d'uccello, che suona la tibia ! Sarebbe dunque sempre

la stessa delle tre sorelle, la suonatrice di tibia, che ci viene

presentata sotto due forme molto diverse fra loro e scostan-

tesi affatto dalle forme classiche della Sirena.

Ma sono poi veramente Sirene quelle che i numismatici

classificano tali? E lecito il dubitarne ; chi ci assicura che

quei monetarii avessero invece inteso di rappresentare un

Arpia, una Chimera o anche eventualmente un tipo di pura

invenzione, di cui oggi ci sfugge il significato.

76 FR. GNECCHI — LA FAUNA E LA FLORA

Fossero anche Sirene sotto forme nuove, non sarà certo

lecito di alzare la voce contro questi arbitrii a noi che, nella

nostra nuova monetazione, ci siamo fatto lecito, o per lo meno
abbiamo permesso all'artista, di rappresentare la Libertà col

tipo di una Erinni e l' Italia in modo che nessuno la rico-

nosce.... neppure leggendone il nome I

SORCIO.

Troviamo il piccolo rossicchiante nel denario di T. Quinzio

Trogo, 104 a. C, nel quale è rappresentato in grandi pro-

porzioni sotto due cavalli correnti, montati e guidati da un

solo cavaliere.

In mancanza d'altra spiegazione, è lecito argomentare

che quel Sorcio stia a ricordare un antenato dei Quinzii, cui

forse era stato dato il soprannome di Mus.
I numerosi simiH esempi che ci offre la repubbhca ro-

mana, autorizzano pienamente tale supposizione.

STRUZZO.

Non fa che una semplice apparizione sotto Trajano, per

simboleggiare l'Arabia (Coh., 26, 27 e 36 a 38).

TESTUGGINE.

La Testudo romana non era che un arma di difesa; ma
pure ha suono di guerra, e in tono guerriero figura forse

la Testuggine nell'aes grave del Lazio e della Campania.

In seguito, l'unica impronta della mite e pacifica Te-

stuggine la troviamo in un sesterzio di C. Vibio Pansa,

43 a. C, faciente parte di una monetazione, che s' ispira

completamente alla pace. Tale qui dobbiamo quindi in-

terpretarla, anche perchè si trova al rovescio del busto di

Mercurio.

TIGRE.

Compare pochissime volte e sempre nella semplice

espressione di belva da circo. La prima volta in un denario

NEI TIPI MONETALI ROMANI ^^

di Livinejo Regolo, 43-42 a. C, in lotta con un gladiatore;

più tardi corrente nell'arena del circo, in aurei e denarii

di Settimio Severo (Coh., 2534), di Caracalla (Coh., 1 17-8) e

in un denario di Geta (Coh., 67), tutti con la leggenda

LAETITIA TEMPORVM.
Durante l'evo medio e moderno non la trovo che nel-

l'osella di Alvise IV Mocenigo (1763-1779), seduta di fronte

a un Leone, con la leggenda AFRICA TICtRIS AGIT PACEM

CVN REGE FERARVM.

TORO.

Il Toro rappresenta la forza e nello stesso tempo l'ani-

male da sacrificio per eccellenza. Figura quindi in questi

due significati ; ma non è raro il caso che venga confuso

col Bove, le cui attribuzioni sono ben differenti.

Il Toro compare nelle primissime monete pesanti del-

l' Italia Centrale. Ora vi troviamo il Toro corrente o a ri-

poso, ora la semplice sua testa.

In varie attitudini, e quindi con diversi significati, lo pre-

sentano le monete della Repubblica. L. Torio Balbo, 94 a. C,
non ebbe certamente altro scopo, nel rappresentarlo nella

sua serie di denarii, se non quello della analogia della pa-

rola col proprio nome, facendo così del Toro corrente lo

stemma di famiglia.

Nel denario di L. Voltejo Strabone, 60 a. C, il Toro

è la cavalcatura d'Europa, e di Valeria Luperca in quello

di Valerio Aciscolo, 46-45 a. C; mentre in quello di Postu-

mio Albino, 74 a. C. e di C. Antistio Veto, 16 a. C, appare

come vittima destinata al sacrificio.

Nei denarii della Guerra Sociale il Toro sta accovacciato

accanto al guerriero, oppure assale furiosamente la Lupa.

Finalmente con Giulio Cesare ritroviamo il Toro cor-

rente nel denario di Livinejo Regolo, 43 a. C.

Con Augusto il Toro abbattuto dalla Vittoria raffigura

l'Armenia domata ARMENIA CAPTA, forse alludendo al Monte

Tauro, e tale Tipo è ripetuto in un bellissimo medaglione di

Antonino Pio (Gn., 109).

78 FR. GNECCHI — LA FAUNA E LA FLORA

Augusto possiede un denario (Coh., 129) di fabbrica stra-

niera e semibarbara, in cui il Toro è dato assolutamente

quale Tipo della moneta, forse come espressione di forza, e,

su monete di bello stile, introdusse il tipo del Toro infero-

cito o cornupete (Coh., 140-1, 151 a 161) Tipo greco, imitato

dalle monete di Turio, che figura in seguito in aurei di

Vespasiano {Coh., 112) e di Tito (Coh., 48), in quella emis-

sione commemorativa, già più volte menzionata. È molto

difficile dire se Augusto avesse inteso con ciò di appropriarsi

il tipo, attribuendogli un significato allegorico, oppure se il

Toro non sia stato scelto, come opina l'Erizzo, dal magistrato

monetario Statilio Tauro, unicamente per allusione al pro-

prio nome.

Il Toro figura come Tipo in alcuni piccoli bronzi di Gal-

lieno dalla leggenda SOLI CONS AVG (Coh., 983-5).

Un aureo e un bronzo di Postumo ci offrono il Toro
domato da Ercole HERCVLI CRETENCI (Coh., 114), HERCVLI

INVICTO (Coh., 127).

In atto di combattimento colle belve nel circo, il Toro

è riprodotto da Settimio Severo (Coh., 252 a 254) con la

leggenda LAETITIA TEMPORVM e ripetuto dai suoi figli.

Tutte le altre riproduzioni del Toro durante 1' im-

pero, specialmente nei medaglioni di M. Aurelio, Com-
modo, Geta, Eliogabalo, Alessandro, Gordiano Pio, Tre-

boniano, Volusiano, Gallieno, Postumo, lo rappresentano

quale vittima per sacrificio; mentre in un medaglione di

Commodo, ripetuto da Diocleziano, dalla leggenda VOTIS

FELICIBVS, abbiamo un Toro morto sulla riva di un porto

di mare.

Per non so quale bizzarria Caracalla coniò alcune mo-

nete, sulle quali la biga di Diana è tirata da due Tori (Coh.,

326, 361 e 394 a 399).

In monete di Probo (Coh., 447 a 451) e in altre di Dio-

cleziano (Coh., 64 a 68), Massimiano Erculeo (Coh., 91-92),

Costanzo Cloro (Coh., 33 a 36), Galeno Massimiano (Coh.,

26 a 28) e Costantino Magno (Coh., 71), con la personifica-

zione dell'Africa e le leggende FEL ADVENT AVGG N N o

CONSERVATOR AFRICAE SVAE, del Toro non abbiamo che

il teschio accanto al Leone emblema dell'Africa.

NEI TIPI MONETAIJ ROMANI 79

In parecchi cataloghi si descrivono queste monete, ac-

cennando un teschio di Bove. Davvero, da quanto si vede

nelle monete, troppo difficile riescirebbe decidere se quel te-

schio debba avere appartenuto a un Bove piuttosto che a

un Toro. Siccome però è rappresentata la scena finale di una

lotta fra due belve, e quel teschio è il trofeo del vincitore,

pare che il degno avversano del Leone abbia naturalmente

dovuto essere un Toro.

Nelle monete di Gallieno il Toro è segnato come em-

blema della Legione III ITALICA ; VI, VII e Vili CLAVDIA
e X GEMINA. In quelle di Vittorino padre della Legione X
FRETENSIS.

TORO ALATO.

Questo animale fantastico non appare che una volta sola,

in un medaglione di Antonino Pio (Gn., 74), corrente con

Diana Lucifera in groppa.

TRITONE.

Figlio di Nettuno e di Anfitride, il Tritone è un semidio

del mare, dal corpo umano terminante in una duplice coda

di pesce. Il mostro costituisce l'uomo o il gigante anguipede,

il quale è detto anche Tifeo o Tifone dalla mitologia greca,

celebrato per la sua forza, avendo osato misurarsi collo

stesso Giove. I combattimenti di alcune divinità coi così

detti Giganti o Titani, che erano pure rappresentati ta-

lora con un corpo terminante in serpente, talora con due
code pure a guisa di serpenti, costituscono la gigantomachia
mitologica.

Anche l'altro mostro detto Drago viene talora a con-

fondersi con questi e non è certamente nelle monete che

potremo rilevare le piccole differenze, che caratterizzano e

identificano questi diversi, ma molto simili mostri.

Abbiamo messo il Serpente a testa umana sotto il nome
di Drago, riuniamo ora sotto quello di Tritone tutti gli altri

nella grande varietà delle loro forme.

*.

8o FR. GNECCHI — LA FAUNA E LA FLORA

Ci compare la prima volta sul denario di Cn. Cornelio

Sisenna, 135 a. C, fulminato da Giove in quadriga e assai

probabilmente simboleggia il re di Siria Antioco III il grande,

vinto dai Romani nella celebre battaglia di Magnesia nel

190 a. C.

Nel medesimo atteggiamento di vinto e fulminato da

Giove in quadriga riappare in un medaglione di bronzo di

Antonino Pio (Gn., 49) e in altro d'argento di Settimio Se-

vero (Gn., i) con la leggenda lOVI VICTORI, nel quale anzi

i Tritoni sono due.

Più strana ci riesce la rappresentazione in un denario di

Filippo padre (Coh., 223). Con la leggenda TRANQVILLITAS
AVGG-, è figurata la Felicità che tiene un Tritone. È dunque

la Felicità che invoca e ottiene la Tranquillità, avendo im-

prigionato il genio del male !

La lotta con Giove è poi ripetuta in aurei di Diocle-

ziano, Massimiano Erculeo e Costanzo Cloro con la leggenda

lOVI FVLGERATORI.
L'atteggiamento del mostro anguipede è ben diverso nel

denario di M. Plet. Cestiano, 69 a. C, ove figura come orna-

mento del frontone del tempio di Preneste. Qui non è più

un vinto, ma un vincitore che esso rappresenta ; come pure

in quello campeggiante nel denario di L. Valerio Aciscolo,

46-45 a. C, nel quale, occupante tutto il campo del rovescio,

nell'esergo del quale sta la leggenda V. VALERIVS e, strin-

gente un fulmine in ciascuna mano, è forse da interpretarsi

come il leggendario gigante Valente, per quanto non ci

consti altrimenti che quel gigante fosse anguipede.

Ai Tritoni vincitori possiamo aggiungere anche quello

che viene classificato Mostro Scilla, il quale pure ha corpo

umano e due appendici a forma di serpente o di pesce e si

vede in atto di vibrare un colpo con un timone, nel denario

(Coh., 2) di Sesto Pompeo. Questo ha l'aggiunta di tre cani

che sembrano quasi a lui uniti a guisa di code.

La sola rappresentazione del Tritone in riposo, a semplice

significazione del mare, ci è data da un medaglione di Fau-

stina juniore (Gn., 6), in cui, accanto a Venere marina, stanno,

da un lato un Delfino cavalcato da Cupido, dall'altro un

Tritone.

NEI TIPI MONETALI ROMANI 8l

Per quanto riguarda il medio evo e il moderno, vedasi

quanto si disse alla voce Drago, col quale spesso il Tritone

si confonde.

UCCELLO.

Sono parecchi i volatili che abbiamo visto sfilare in

questa rivista della Fauna numismatica ; ma ne rimane uno

ancora che non ci può esser noto che sotto il nome vago

di Uccello.

Gli antichi auguri traevano il loro oroscopo dal volo

degli Uccelli in genere e questo è veramente il caso.

Fra i primi denarii anonimi della repubblica romana

ve n'ha uno, in cui vediamo Roma seduta, su degli scudi,

identificata dalla Lupa coi gemelli che le sta davanti

,

mentre nel cielo svolazzano due Uccelli, certamente bene

auguranti per la Repubblica. La specie di questi volatili

non è identificabile. Non sono che volatili, Uccelli del buon

augurio.

La rappresentazione del denario anonimo viene ripetuta

in un aureo di Tito (Coh., 64).

Nelle medesime condizioni sono tre Uccelli che si ve-

dono sul fico ruminale, all'ombra del quale la Lupa sta al-

lattando i gemelli, nel denario di S. Pompeo Faustulo già

citato, come pure i tre Uccelli che svolazzano al disopra di

Ercole in un aureo di Postumo (Coh., 112).

Nei medaglioni e bronzi di M. Aurelio e Commodo rap-

presentanti la Salute in atto di nutrire un Serpente, un Uc-

cello sta posato sul ripiano inferiore della tavola che porta

il simulacro della Salute.

Tutti questi volatili potrebbero forse interpretarsi per

Corvi ; ma essendo impossibile identificarli, accontentiamoci

di dirli Uccelli del buon augurio.

VITELLO.

La famiglia tauro-bovina non offre nella numismatica

quell'esempio d'unione, che dà in natura. Essa dovette es-

sere divisa in tante voci quanti sono i membri che la com-
pongono, stante le diverse attribuzioni di ciascuno.

82 FR. GNECCHI — LA FAUNA E LA FLORA NEI TIPI MONETALI

Ci si presenta ora ultimo della famiglia e della serie il

Vitello, il quale ha un'importanza molto secondaria nella

serie romana.

Il pacifico animale non vi ha che poche rappresentazioni-

La prima, tra la repubblica e l'impero, in aurei e denarii di

Voconio Vitulo, colla testa di Giulio Cesare (Coh., 45-6). La
seconda non è che una ripetizione di questi con Augusto
(Coh., 546-7). Fin qui il Vitello semplicemente è l'emblema

del nome del monetario.

La terza sul bronzo d'Augusto già citato alla voce

Ariete-Agnello, nel quale avrebbe significato di vittima da

sacrificio.

Una quarta apparizione del Vitello avviene in un de-

nario di Tito (Coh., 56-7), appartenente alla serie di rie-

vocazione di monete dei primi anni dell'impero, più volte

citata. E ancora una riproduzione del Vitello di Voconio

"Vitulo.

Il Vitello, come la sua genitrice, non ha alcun seguito

nella numismatica medioevale e moderna.

Continuaaione e fine

al prossimo fascicolo.

LA ZECCA DI BENEVENTO
1." Periodo (706-774) — Monetazione ducale

(Continuazione ved. fìisc. III-^IV, 1915).

Abbiamo innanzi accennato che le prime serie

di monete, anonime, emesse dai duchi di Benevento,

rimaste incerte e confuse tra le monete bizantine,

furono vere fraudolenti contraffazioni, di quelle ge-

neralmente imposte dagli invasori del nostro paese

alla ingenuità delle genti nei loro rapporti com-

merciali.

Il primo tipo quindi della monetazione locale

ci viene dato dagli aurei beneventani che portano

nel campo del retro le iniziali di Romualdo II, di

Audelao e di Gregorio, il cui carattere, detto al tipo

di Giustiniano, si presenta in modo da non potersi

piti confondere con la monetazione imperiale, pur

avendo una grande affinità con quella.

A cominciare dalle monete di Romualdo II, che

hanno la leggenda completa DN IVSTINIANVS PP EA

{Domimis Jiistinianus perpetims angusttts^>, in seguito

divenuta scorretta, trasfigurata ed indecifrabile, il

tipo, imitante il solido di Giustiniano II, presenta una

figura ideale ed incerta, avvolta in una specie di

clamide, che affetta ornamenti e ricami, da cui vien

fuori soltanto la destra mano che innalza il globo

crucigero, il simbolo della potenza imperiale.

Questo primo tipo acquista una esattezza mag-
giore nei dettagli, una fattura più accurata, un ri-

lievo meno marcato, ma più distinto, nelle monete
del duca Godescalco, in alcuni soldi e tremissi di

84 MEMMO CAGIATI

Gisulfo II ed in alcune tremissi che, al posto delie

solite iniziali, hanno /'/ simbolo della mano aperta,

sulla cui attribuzione non sono tutti concordi i cul-

tori di numismatica che dello studio delle monete di

Benevento si sono occupati.

Diremo in seguito le ragioni che ci hanno in-

dotto a classificare, ad un periodo storico anteriore

a Gisulfo II, gli aurei anonimi dal segno della mano
aperta, comunemente chiamati mancusi [signo manus
cusi) (^) a Liutprando re dei longobardi e ad asse-

gnarne la coniazione in quei giorni turbolentissimi

in cui, dopo la fuga del duca Godescalco, Benevento,

presa con le armi dal potente re longobardo, restò

a lui sottomessa, finche non ebbe a duca Gisulfo IL

Continuando ora ad occuparci dei caratteri generali

della monetazione ducale beneventana, esamineremo

un secondo tipo, che si incontra anche in un'altra

serie di monete mancuse ed in alcune altre monete

di Gisulfo II, quale innovazione monetaria di quel-

l'epoca, tipo rimasto poi costante nelle successive

serie coniate durante il periodo autonomo ed in-

dipendente del ducato beneventano.

Questo secondo tipo, imitante i solidi di Ar-

temio Anastasio e non più queUi di Giustiniano II,

conserva l'apparenza generale del primo, ma ha uno

stile speciale e nettamente determinato. La figura

dal collo nudo, piìi allungato, non ha più nella de-

stra il globo crucigero, ma la sola croce; dal palu-

damento che avvolge il busto vien fuori anche il

braccio sinistro, la cui mano poggia sul petto strin-

(i) Varie sono le opinioni dei dotti sulla etimologia della voce man-
cusus. Hanno esaurientemente trattato l'argomento il Capobianchi nel

suo pregevole studio : Pesi proporzionali desunti dai documenti della

libra romana^ merovingia e di Carlo Magno, in Rivista Italiana di Nu-
mismatica, A. V, Milano 1892, ed il Martinori nella sua opera : Voca-

bolario generale della moneta, Roma, 1915, alla voce Mancoso.

LA ZECCA DI BENEVENTO 85

gendo il volumen ^'^^
) l'insieme non vuol essere più

il ritratto ideale ed indeciso di un imperatore di Bi-

sanzio, ma pare voglia rappresentare le sembianze

del duca di Benevento. Le serie di monete dette al

tipo di Artemio Anastasio si susseguono, sino ad in-

contrarsi con quelle, molto rare, emesse nei primi

tempi di Arichi II duca, il quale, verso il 770, dando
una riforma alla monetazione ducale beneventana,

modificò ancora una volta lo stile.

Pare che l'incisore di questo tipo riformato, che

sembra una rievocazione deirantico, abbia voluto,

con linee quasi geometriche, ricavare il volto di

faccia da una retta orizzontale d'onde scendono
due segmenti di circolo che si uniscono a formare
il mento ed una piccola barba. Dentro questo ovale

due grandi emisferi, incastrati fra quattro lunette

ricurve, imitano gli occhi e le palpebre ; sul capo
un diadema, con doppia fila di perle, poggia in forma
di calotta sulla fronte, lasciando uscire a destra ed
a sinistra con perfetta simmetria due segmenti con-

centrici, a rappresentare due ciocche di capelli o due
appendici del diadema, il quale riprende la solita

croce che si vede nel diadema che hanno sulle mo-
nete bizantine le figure degli imperatori da Tiberio

Costantino in poi. Riappare il globo crucigero nella

(l) Cilindro o rotolo che si vede frequentemente sulle monete bi-

zantine nella mano di quasi tutti gli imperatori. Qualche volta questo
simbolo è preso per la mappa dagli imperatori, o dai grandi perso-

naggi che donavano al popolo giuochi pubblici, lanciata nel circo al

momento che essi volevano segnalare l'inizio dello spettacolo
;
qualche

altra per quell'oggetto dai senatori portato ordinariamente in mano,
come emblema dell'incarico che essi avevano di redigere leggi e de-
creti. Chiamata anche acacia, da Codinus, questa insegna del potere
imperiale nell'impero d'Oriente era un sacchetto di stoffa ripieno di

polvere, che gli imperatori portavano nella mano a ricordo della fra-

gilità dell'uomo e come monito a sé stessi di moderazione e di cle-

menza verso i loro sudditi.

86 MEMMO CAGIATI

destra mano uscente dal manto, drappeggiato sulla

spalla sinistra, e la leggenda non è più quella pseudo-

imperiale più o meno contraffatta, perchè il motto

DNS VICTORIA è scritto a lettere ben chiare intorno

alla figura. Nel disegno del retro vi è sempre la

croce potenziata, da lungo tempo in uso nei solidi

bizantini, poggiata sopra quattro gradini decrescenti

(nelle tremissi su di un gradino solo), però le let-

tere in giro pare siano rimaste per formare un or-

namento simmetrico a cui l'incisore avesse tenuto

più che alla fedeltà storica della iscrizione.

Così distinta, al tipo di Giustiniano II, al tipo

di Artemio Anastasio, al tipo riformato di Arichi II

duca, la monetazione ducale mostra le sue serie che

si susseguono ininterrotte e che per la loro fattura

progressivamente si vanno allontanando dal pro-

totipo.

Difatti, con la riforma di Arichi II duca, il quale

fin dall' inizio del suo dominio cerca di dare il mag-
giore impulso al commercio locale, mettendo in rap-

porto il valore delle sue monete con le monete stra-

niere, abbassando il titolo dei suoi aurei a 13 carati

ed un terzo a lega di argento, la monetazione du-

cale non ha più nulla di comune con la monetazione

bizantina e diviene apprezzata e ricercata in ogni

regione.

Acciocché si possano meglio osservare le prin-

cipali caratteristiche della monetazione ducale, di-

stinta nei tipi e per le sue sigle diverse, ne diamo

il seguente sommario.

LA ZECCA DI BENEVENTO 87

Primo periodo — Monetazione ducale.

Moaete AMiime lacerte.

Primi duchi di Benevento (sec. VI) Contraffazioni bizantine.

Monete al tipo di Giustiniano II.

Ronrualdo II (706-731) Soldi e tremissi con la sigla

Audelao (731-732) • ...
Gregorio (732^39) . » > »

Godescalco (739-742) , » •

Liutprando Re (742) Tremissi mancuse

Gisulfo II (742-751) Soldi e tremissi con le sigle

R

88 MBMMO CAGIATI

tarono. Trasimondo di Spoleto, ribellatosi al re Liut-

prando, era stato da questi sottomesso e nel ducato

sostituito da Ilderico
;
papa Gregorio III temeva di

Liutprando e rivolgeva ogni suo sforzo allo scopo

di abbattere la potenza di quel re, di rovesciare la

dominazione longobarda.

Alla morte del duca Gregorio, il popolo bene-

ventano, nel cui seno erano cresciute quelle ten-

denze particolariste aspiranti al recupero dell'an-

tica indipendenza, in aperta ribellione, elesse a duca

Godescalco, il quale naturalmente dovette allearsi

col Papa e con Trasimondo, che si era nuovamente
impadronito, nel dicembre del 739, dell'insorto ducato

di Spoleto.

A debellare la lega pericolosa Liutprando do-

vette decidersi a prendere le armi e le rivolse contro

Spoleto, in cui Trasimondo non si arrischiò a resi-

stergli, poi contro Benevento ; ed all'approssimarsi

del valoroso guerriero longobardo, Godescalco perde

ogni speranza di conservare il trono ; non potendo

resistere a cosi forte nemico cercò di salvarsi con

la fuga, ma raggiunto dagli antichi partigiani di Gi-

sulfo fu trucidato, mentre stava per montare su di

una nave che doveva trasportarlo in Grecia insieme

alla moglie Anna ed ai suoi tesori (^).

Il nome LEO (Leone III), nella leggenda del di-

ritto di alcune monete di Godescalco, fa supporre

che questo duca si fosse messo sotto la protezione

dell' imperatore iconoclasta.

(1) Paulus Diac, vi, pag. 57.— Catalogns ducum Beneventi, pag. 494.

— Trova, V, pag. 364.

LA 2ECCA DI BENEVENTO 89

(Tipo A).

I. Soldo d'oro (Al nome di Leone III).

^' — DNL — E0PPAGV3 Busto di prospetto di Leone III,

diademato, tenendo nella destra il globo crucigero.

I^ — VIVTO > ~ < IVGVI o — CONOB Croce su tre gra-

dini, sopra globetto, nel campo a sinistra G {Go-

descalcus) (vedi figura). R. A'

Coli. Cagiati.

2. Idem.

B' — DN : — LEOPP Busto di Leone III, diademato,

tenendo nella destra il globo crucigero.

P — VICTO — GV — * — CONOB Croce su quattro gra-

dini, nel campo a sinistra G {vedi fig.). R. K
G. Sambon, Repertorio Gerì, delle Monete, n. 393, tav. VI.

3. Idem (Imitazione del tipo di Giustiniano II).

& — DNI — NVSPP Busto di prospetto, diademato, tenendo

nella destra il globo crucigero.

90 MEMMO CAGIATI

P — VICTOR — V&VSTO — CONOB Croce, su di un pic-

colo globo sostenuto da quattro gradini, accostata

dalle lettere D — G {Dux Godescalcus) {vedi fig.).

R. K
Coli. Cagiati.

4. Idem.

^' — DNI — INl|S PP Simile al precedente.

^ — VICTORI — IVGVITO - CONOB Simile al precedente.

R. À^

G. Sambon, Repertorio Gen. delle Monete, n. 395, tav. VI.

5. Idem.

^ — DNI — INl|S PP Simile al precedente.

9< — VICTOR! - ÀVGVSTO - CONOB Simile al prece-

dente. R K
G. Sambon, Repertorio Gen. delle Monete, in nota al n. 395.

6. Idem.

^ — DNI — NVSPP Simile al precedente.

^ — VICTOR - AVG-VSTO - CONOB Simile al prece-

dente. R. N
Catalogo della coli. Gnecchi, n. 355.

(Tipo B).

r~^n

I. Tremisse (Al nome di Leone III).

(&' — DNL — EOPP Busto di prospetto di Leone III, dia-

demato, tenendo nella destra il globo crucigero.

P — Vie — >(yV — CONOB Croce su di un gradino, nel

campo a sinistra G {vedi fig.). R. AT

A. Sambon, Le Musée, voi. VI, pag. 6.

LA ZECCA DI BENEVENTO 9I

i M t

2. Idem,

3' — DNI — VCPP Busto di prospetto, diademato, tenendo

nella destra il globo crucigero.

9* — VICI — GVGA — CONOB Croce, su di un gradino,

accostata dalle iniziali D — G {vedi Ag.). R. K
A. Sambon, Le Musée, voi. VI, pag. 6.

3. Idem.

B' — DN — V&PP Simile al precedente.

^ - VICT — GVST — CONOB Simile al precedente. R. A'^

G. Sambon, Repertorio Gen. delle Monete, n. 396.

4. Idem.

& — DNI — NVSPP Simile al precedente.

^ - VICTOR - AVGVS - CONOB Simile al prec. R. AT

G. Satnboii, Repertorio Gen. delle Monete, in nota al 11. 396.

5. Idem.

B — DN — 108 {sic) PP Simile al precedente.

^ — VICT — VGTO - CONOB Simile al precedente. R. A.'

Catalogo della coli. Rossi, n. 348.

LiUTPRANDO RE DEI LONGOBARDI (742). Il gran
re dei Longobardi, che in epoca passata aveva in

parte dato effetto ai suoi disegni, ottenendo la sud-
ditanza dei ducati di Spoleto e di Benevento, nella

ribellione di queste due provincie trovò occasione di

maggiormente imporvi la sua autorità e metterle in

più salda dipendenza.

92 MEMMO CAGIATI

Occupata Benevento con le armi, Liutprando vi

ristabilì in breve l'ordine e la calma, ma perchè

questa potesse rimanere duratura egli stesso doveva

conciliare il suo diritto acquisito alla elezione del

nuovo duca con i voti degli affezionati partigiani

dell'antica casa ducale beneventana. Gisulfo, il fi-

gliuolo di Romualdo II, educato e divenuto uomo
alla corte di Pavia, doveva apparire per Liutprando

la persona piti adatta a reggere il governo di quella

provincia, il duca che non solo doveva ispirargli la

maggiore fiducia ma che meno difficoltà avrebbe tro-

vato a tenere in obbedienza il popolo ribelle bene-

ventano, a cui avrebbe nel contempo ispirata la piti

grande devozione come il rampollo della vecchia

stirpe ducale.

Nel frattempo occorso perchè Gisulfo, chiamato

da Liutprando in Benevento, potesse giungere dalla

capitale longobarda per salire sul trono dei suoi

avi, è probabile che, come primo segno di autorità

suprema, come una solita e naturale prima ma-
nifestazione di dominio, il re longobardo abbia fatto

battere nella zecca di Benevento la moneta che do-

veva sostituire quella in corso già coniata dal fug-

giasco duca ribelle.

Non è certo desiderio di apportare qui una ca-

pricciosa ed inopportuna innovazione che ci spinge

a dare alle monete recanti il segno della mano aperta

una classifica in contraddizione con quella di illustri

maestri. Ne ha mosso invece la speranza che la nostra

modesta opinione, richiamando sempre più su tali

controverse monete l'interessamento degli studiosi,

possa far sorgere una discussione più ampia appor-

tatrice di maggior luce
;
possa incitare i cultori di

numismatica a darsi a ricerche che abbiano a riu-

scire più fortunate.

Se esaminiamo innanzi tutto la sigla di queste

LA ZECCA DI BENEVENTO 93

monete, sigla che alcuni vogliono sia un guanto,

altri una mano guantata, alcuni il simbolo della pena

che la legge longobarda comminava ai falsi mone-

tari, altri un segno di feudalità dei papi al riguardo

degli imperatori, noi vediamo semplicemente la palma

di una mano ornata al polso di bracciale, che ci

ricorda quello longobardo, parte dell'armadura an-

tica ornante il braccio dei guerrieri. Nella storia

universale del Cantìi (0 si narra, al proposito, che

Liutprando col Papa « entrato nella basilica va-

ticana, sul Corpo dei SS. Apostoli depose in dono

il manto reale, i braccialetti, l'usbergo, il pugnale,

la spada, la corona d'oro e la croce d'argento ».

Osserviamo altresì che nei soldi è rappresentata la

mano destra, posta nel campo a sinistra della croce,

mentre nelle tremissi è una mano sinistra posta

a destra della croce, il che ci fa escludere tutte le

prerogative che potrebbe avere il simbolo nella sola

destra mano.

Se esaminiamo poi le diverse classifiche date

finora a queste monete, distinte dal segno della

mano aperta , troviamo che il Capobianchi <2) le

attribuisce al duca Liutprando (751 - 758) per la

somiglianza del tipo con le monete di quel duca,

ed osserviamo che lo stesso identico tipo del soldo

mancuso, di cui egli ci dà la illustrazione, si ri-

scontra anche in soldi d' oro segnati da iniziali

escludenti l'appartenenza al duca Liutprando, men-
tre poi una tremisse mancusa non ha che vedere

col tipo delle monete del duca Liutprando ed appar-

tiene invece a quella monetazione al tipo di Giusti-

niano II, antecedente al tempo di questo duca.

(i) e. Cantù, Storia universale, Torino, 1885, voi. IV, pag, 546.

(2) V. Capobianchi, Pesi proporzionali desunti dai documenti della

libra romana, merovingia di Carlo Magno, in Rivista /tal. di Numism.,
A. V, Milano, 1892.

94 MEMMO CAGIATI

L'illustre numismatico Arturo Sambon (i), nel

suo poderoso lavoro sulle monete di Benevento, clas-

sificò le monete mancuse ad un'epoca non precisa,

verso il 758, ed il venerando Giulio Sambon ^^1,

nel suo Repertorio generale delle monete, seguendo
l'opinione del chiarissimo suo figliuolo, assegna al-

l'epoca da questi indicata il nome d' « Interregno «

come è chiamata in proposito nel catalogo di ven-

dita della Collezione Sambon (3). Dai documenti ben

scarsi che possediamo della storia di quel tempo,

a cui accenna il dotto illustratore delle monete
di Benevento, non possiamo formarci un criterio

esatto di quel periodo che, dalla fuga di Liutprando

ad Otranto, va al giorno della incoronazione del

duca Arichi IL Se volessimo anche ammettere la

coniazione di queste monete anonime fatta a quel-

l'epoca, non troveremmo alcuna analogia fra il segno

della mano aperta ed il periodo stesso nel quale si

trovò Benevento dopo la fuga del duca Liutprando;

e poi, come si potrebbe spiegare la differenza del

tipo di quella tremisse mancusa che, tra le serie an-

teriori e posteriori che sono al tipo di Artemio Ana-
stasio, appartiene invece al tipo di Giustiniano II ?

Il Wroth <^4\ da un accurato esame delle leggende,

dello stile e dei caratteri speciali di queste mo-
nete mancuse, intuisce la possibilità che possano es-

sere state coniate tra il 742 ed il 751, epoca del

regno di Gisulfo II, intuisce altresì che il segno della

mano possa essere un emblema longobardo, da met-

tersi in relazione con la venuta di Liutprando re

nel 742 a Benevento, però è strano che, mentre gli

argomenti adottati dovrebbero indurlo a conchiu-

(1) A. Sambon, Recueil ecc., op. cit.

(2) G. Sambon, Repertorio ecc., op. cit.

(3) Catalogo della coli. Sambon, op. cit., pag. 6.

(4) W. Wroth, Catalogne ecc., op. cit., pag. 191, pi. XXV, nn. 11-12.

LA ZECCA DI BENEVENTO 95

dere con l'attribuzione di quelle monete al re lon-

gobardo, egli conchiuda classificandole tra le incerte

beneventane.

Nel catalogo di vendita della raccolta Marti-

nori ^'> i compilatori di quel catalogo dichiarano, nella

prefazione, aver lo stesso cav. Martinori prestato loro

il sostegno della sua valida dottrina nella maggior

parte delle attribuzioni incerte o contrastate ; dob-

biamo dunque credere che V illustre Martinori, se-

guendo le deduzioni (come nella nota del catalogo

a pag. 31 è detto) contenute nel catalogo del British

Museum, abbia attribuito il soldo d'oro mancuso
conservato nella sua raccolta, a Gisulfo IL Non ci

sembra possibile che il duca Gisulfo, nel portare una
riforma alle sue monete, scegliesse per queste un
tipo anonimo, quando la monetazione beneventana,

pur continuando ad essere una imitazione di quella

bizantina, aveva acquistato carattere spiccatamente

nazionale da che portava le iniziali dei duchi, di cui

egli era il successore.

Se le monete mancuse non possono dunque
classificarsi a Gisulfo, né ad epoca posteriore a que-

sto duca, per le ragioni sopraccennate, dobbiamo
considerarle battute (sino a quando almeno docu-

menti certi non venissero a contradirci) prima del-

l'avvento al trono del figliuolo di Romualdo II e

immediatamente dopo la fine del ducato di Gode-
scalco, il quale coniò monete solo al tipo di Giusti-

niano ; dobbiamo quindi a ragione attribuirle a Liut-

prando, re dei Longobardi, emesse in quell'epoca

transitoria, in cui le monete al tipo di Giustiniano

prendono parte nelle serie di monete di nuovo tipo

modellato su quello di Artemio Anastasio.

(i) Catalogo delle monete di zecche italiane componenti la raccolta

del cav. ing. E. Martinori. Perugia, 1913.

96 MEMMO CAGIATI

Così classificate, queste monete anonime dal

segno della mano aperta, la cui serie vediamo for-

mata dal soldo e da una tremisse al tipo nuovo di

Artemio Anastasio, nonché da una tremisse al vec-

chio tipo di Giustiniano, risponderanno perfettamente

alla successione dei caratteri monetali dell'epoca, la cui

serie vedremmo altrimenti, senza ragione, interrotta

stranamente ; il segno della mano aperta col brac-

ciale troverebbe la sua ragione di essere nel sim-

bolo longobardo, altra volta e su altro tipo di mo-
neta usato dal re longobardo (^'; l'anonimia sarebbe

spiegata dal non potere il re Liutprando far segnare

la sua iniziale a quel posto, dove di solito erano

tracciate quelle dei vari duchi precedenti, iniziale

che avrebbe livellato lui alla serie di quelli che erano

stati suoi dipendenti.

ì (Tipo A).

I. Soldo d'oro (Imitazione del tipo di Artemio Anastasio).

& — DNI — ••• — INVSPP Busto di prospetto, diademato,

tenendo nella destra la croce , con la sinistra

il volumen.

9f VICTOR — <GVSTO — CONOB Croce su di un globo

sorretto da quattro gradini; nel campo a sinistra

(i) Che il segno della mano sia un simbolo longobardo è dimostrato

dal trovarsi sulle monete di Cuniperto, di Ariperto li e dello stesso

Liutprando (vedi: Repertorio generale delle- Monete di G. Sambon ai nu-

meri 315, 327, 335 e V. Dessi, 1 tremissi longobardi^ in Riv. Ital. di Nuvt.,

a. XXI, 1908).

LA ZECCA DI BENEVENTO 97

mano aperta, il cui polso è ornato da bracciale

{vedi fig.). R. K
Coli. Cagiati.

(Tipo -B).

1. Tremisse (Imitazione del tipo di Giustiniano II).

(& — DNI — IVSPP Busto di prospetto, diademato, tenendo

nella mano destra il globo crucigero.

1^ — VICI — VSTO — CONOB Croce su di un gradino,

nel campo a destra mano aperta {vedi fig.). R. X
Wroth, British Museum, pag. 191, n. 6, pi. XXV, n. 12.

2. Idem.

& — DNIO — IVSPP Simile al precedente.

^ — VICT - VSTO - CONOB Simile al precedente. R. K
G. Sambon, Repertorio Gen. delle Monete, n. 409.

3. Idem (Imitazione del tipo di Artemio Anastasio).

^ — DNIO — IVSPP Busto di prospetto, diademato, te-

nendo nella destra la croce, nella sinistra il vo-

lumen,

P — VICT — IVO — CONOB Croce su di un gradino, nel

campo a destra mano aperta {vedi fig.). R. K
Fr. Fusco. Tav. Vili, n. 8.

4. Idem.

^ — DN — IVSPP Simile al precedente.

9' — Vie — VSTO Simile al precedente.

Catalogo della coli. Sambon, n. 48, tav. II.

R. K

13

98 MEMMO CAGIATI

5. Idem.

B' — DN —
I
— INVSPP Simile al precedente.

^ — VICT - VSTO - CONOB Simile al precedente. R. M
A. Sambon, Le Musée, voi. VI, pag. io.

«
*

GisuLFO II (742-751). Finché visse il re Luit-

prando Gisulfo rimase fedele al suo protettore e

mantenne il ducato in dipendenza del dominio lon-

gobardo , ma quando , due anni dopo il ritorno

a Pavia , Liutprando venne a morte , Gisulfo si

sentì libero d'ogni impegno , volle rendersi indi-

pendente, volle dare al ducato quell'autonomia a cui

aveva sempre aspirato e, come un primo atto di pro-

testa della sua nuova politica, volle confiscare i beni

del suo predecessore e quelli che erano stati donati

alle fondazioni ecclesiastiche, tutto distribuendo ge-

nerosamente tra i suoi fedeli (^).

Ai due periodi di governo, completamente di-

versi a cui il duca Gisulfo si orizzontò, noi crediamo

debbano assegnarsi le due distinte serie di monete
emesse dal giovane duca, la prima al vecchio tipo

di Giustiniano II, omogenea alle monete dei suoi

predecessori; la seconda al tipo di Artemio Anasta-

sio, perfettamente simigliante a quelle battute per la

prima volta, due anni innanzi nella zecca di Bene-

vento, dal re Liutprando, alla cui memoria Gisulfo

serbò sentimento di gratitudine e devota venerazione.

Non abbiamo alcun dato storico o paleografico

che ci faccia intuire la spiegazione di quella sigla,

che insieme alla lettera G, ora rivolta in su, ora in

sotto, ora in precedenza, ora a seguito della iniziale,

(i) Trova, V, pag. 364 e seg.

LA ZECCA DI BENEVENTO 99

compare su tutte le monete di Gisulfo. dobbiamo

quindi supporla un qualche simbolo, longobardo o

ducale beneventano, che sia stato usato nella prima

emissione di monete, a distinguerle maggiormente

dalle precedenti che ebbero la stessa iniziale G-, e

poi, per omogeneità di rappresentazione, nelle altre

successive emissioni di nuovo tipo.

La storia ne ricorda essere stato Gisulfo gene-

roso amico della chiesa, facendo ricchi doni a mo-

nasteri (') ed essendo specialmente largo di favori

verso Montecassino (2); che a lui si deve la edifi-

cazione della chiesa di S. Sofia in Benevento <3),

così splendidamente compiuta più tardi da Arichi II;

che ancor giovane venne a morte nel 751 (4).

(Tipo A).

r~^ 1

I. Soldo (foro (Imitazione del tipo di Giustiniano II).

©' — DNI INVSPP Busto di prospetto, diademato,

tenendo nella destra il globo crucigero.

9 — VICTOR - GVSTO — CONOB Croce su di un globo

sostenuto da quattro gradini, a sinistra sigla, a

destra G {Gisulfus) (vedi fig.). R. K
Coli. Cagiati.

(i) Documenti, in Trova, IV, pag. 105, 124, 128, 150, 151, 171, 177,

182, 250, 376.

(2) Chron. S. Bened., pag. 480. — Trova, IV, pag. 266.

(3) Leo Ostiens, I, 6. — Dello stesso, Relatio de causa S. Sofiae.

(4) L'ultimo diploma di Gisulfo è del febbraio 751 (Trova, IV, pa-
gina 377. Chroust, Untersiichungen ùber die langobardischen Kónigs-iind
Herzogs Urkunden, n. 33), il primo, del suo successore, del dicembre 752
(Trova, IV, pag. 443. Chroust, n. 38).

lOO MEMMO CAGIATI

2. Idem.

^ — DNI — • • • — INVSPP Simile al precedente.

^ — VICTOR — AGVSTO — CONOB Simile al prece-

dente. R. Si

G. Sambon, Repertorio Gen. delle Monete, n. 397.

3. Idem.

'^ — DNI INVSPP Busto di prospetto, diademato,
tenendo nella destra il globo crucigero.

^ - VICTOR - AGVSTO -ZCONOB Croce su di un
globo sostenuto da quattro gradini, a sinistra si-

gla, a destra^ G {vedi fig). R. K
Wroth, British Museum, pag. 162, n. i, pi. XXI, n. 19.

4. Idem (Imitazione del tipo di Artemio Anastasio).

^ — DL — INVPP Busto di prospetto, diademato,
tenendo nella destra la croce e nella sinistra il

volumen.

^ - VICTRO - VGTVSV - CONOB Croce su di un
globo sorretto da quattro gradini, a sinistra G,
a destra sigla {vedi fig.). R. M

Fr. Fusco. Tav, II, n. 6.

5. Idem.

^' — DN INVPP Simile al precedente.

LA ZKCCA DI BENEVENTO lOI

^ - VICTROR — V&VSTV — CONOB Simile al prece-

dente. R. S
G. Sambon, Repertorio Gen. delle Monete, n. 398, tav. VI.

6. Idem.

^ — DV— • • — INVPP Simile al precedente.

9 — VICTRV - VGVSTV - CONOB Simile al precedente.

R. K
Wroth, British Museum, pag. 162, n. 2, pi. XXI, n. 20.

7. Idem.

B' — HL - 1NVSPP Simile al precedente.

^ — VICTOV - VGVSTV - CONOB Simile al precedente.

R. K
Coli, dei duca Enrico Catemario di Quadri di Napoli.

(Tipo B.).

I. Tremisse (Imitazione del tipo di Giustiniano U).

^ — DN — NVPP Busto di prospetto, diademato, tenendo

nella destra il globo crucigero.

^ — VICO — VGTV - CONOa Croce su di un gradino,

a sinistra sigla, a destra G {vedi fig.). R. AT

Coli. Cagiati.

2. Idem.

^ — DN — PETV Busto di prospetto, diademato, tenendo
nella destra il globo crucigero.

102 MEMMO CAGIATI

^ — VICV — VT8V - CONOB Croce su di un gradino, a

sinistra G, a destra sigia (vedi fig.). R. N
A. Sambon, Le Musee, pag. 7.

3. Idem.

^ — IVG — PP Simile al precedente.

19 — VIGA - VTGV - CONOB Simile al precedente.

Sambon, Le Musée, pag. 7.

4. Idem (Imitazione del tipo di Artemio Anastasio).

^ — DNIO IVGPP Busto di prospetto, diademato,

tenendo nella destra la croce e nella sinistra il

volumen.

I^ — VICI — VGTO — CONOB Croce su di un gradino,

a sinistra G, a destra sigla {vedi fig.). R. S
Coli. Cagiati.

5. Idem.

S' — D - VGPP Simile al precedente.

P — VICV — VT8V Simile al precedente. R. M
Sambon, Le Musée, pag. 7.

6. Idem.

^ — DN — NVPP Simile al precedente.

Ri — VlCOr - ASTV - CONOB Simile al precedente. R. M
G. Sambon, Repertorio Gen. delle Monete, n. 399.

7. Idem. '

/©' -^ DN — IVGPP Simile al precedente.

I^ — Vie — AVTGV - CONOB Simile al precedente. R. X
G. Sambon, Repertorio Gen. delle Monete, in nota al n. 399.

LA ZECCA DI BENEVENTO I03

8. Idem.

B^ — D — VCPP Simile al precedente.

^ — VICAO — VGTV — CONOB Simile al preced. R. N
Wroth, British Museum, pag. 163, n. 22, pi. XXI, n, 20.

9. Idem.

©" — DN — NVPP Simile al precedente.

9 — VICO - <GTV - CONOB Simile al precedente. R. N
Fr. Fusco. Tav. II, n. 7.

10. Idem.

& — DO — NVPP Simile al precedente,

^ - VICO^ - >STV - CONOB Simile al preced. R. N
Coli, del duca Catemario di Quadri di Napoli.

11. Idem.

^ — D — W&PP Simile al precedente.

9 — Vie - VSTV - CONOB Simile al precedente. R. AT

Coli, del duca Catemario di Quadri di Napoli.

12. Idem.

^ — Dti — IVGPP Simile al precedente.

P — VlCOr - VSTV - CONOB Simile al preced. R. ^
Coli, del prof. dell'Erba di Napoli.

13. Idem.

1^ — D — VGPP Simile al precedente.

9 — VIO — VGTV — CONOB Simile al preced. R. AT

Coli. Cagiati.

14. Idem.

-©' — DN — VPP Simile al precedente.

9 — VICOA - VSTV — CONOB Simile al preced. R. N
Catalogo della coli. Ruggero, n. 347, tav. XIX.

104 MEMMO CACIATI

15. Idem.

/& — D — VGPP Busto di prospetto, diademato, tenendo

nella destra la croce, nella sinistra il volumen.

P — VICV — VSTV — CONOB Croce su di un gradino, a

sinistra sigla, a destra G {vedi fig.). R. M
Coli. Cagiati.

16. Idem.

/©' — D — VG-PP Simile al precedente.

^ — Vie - AVGTV - CONOB Simile al preced. R. X
G. Sambon, Repertorio Gen. delle Monete, in nota al n. 399.

*
* *

LiUTPRANDO DUCA C ScAUNIPERGA REGGENTE (75 1 -

755). Alla morte di Gisulfo, rimase naturale successore

del trono il di lui figliuolo, al quale era stato dato il

nome di Liutprando in onore del gran re longobardo,

però, essendo ancora bambino, il duca Liutprando

ebbe a reggente sua madre Scauniperga <^'. Del go-

verno tenuto da costei, che sta a dimostrare come
in Benevento si fosse ripristinata la successione ere-

ditaria, pochi documenti ci sono giunti che rischia-

rino la storia di quell'oscuro periodo.

Le iniziali S— L, nel campo del retro accosto alla

croce longobarda, in queste monete ni un 'altra inter-

pretazione possono avere che i nomi della reggente

e del giovanissimo duca.

(i) Un documento del 752 comincia: " Firmamus atque constituimus

nos d. gli. Scauniperga et d. vir gli. Liutprand summis ducibus gentis

longobardae „ (Trova, IV, pag. 443. Chroust, n. 38) e cosi ugualmente

cominciano altri documenti sino al marzo 755.

LA ZECCA DI BENEVENTO 105

Il Martinori pubblicò un pregevolissimo studio,

che illustra esaurientemente le monete appartenenti

al tempo della dominazione di Liutprando e Scau-

niperga (^), e noi rimandiamo il lettore a questa pub-

blicazione, che ha importanti cenni anche su tutta

la interessante monetazione beneventana, acconten-

tandoci di poter pubblicare qui appresso, tra le

altre, una variante inedita della serie, appartenente

alla ricca raccolta del duca Enrico Catemario di

Quadri, nummo che merita l'attenzione dei numi-

smatici, perchè, se non si dovessero attribuire ad

errore di conio, le lettere L— S in luogo di S-L po-

trebbero anche farci supporre un periodo in cui

Liutprando, pur non essendo ancora maggiorenne,
cominciasse a reggere lo stato assistito soltanto da
sua madre Scauniperga.

(Tipo A).

I. Soldo (Toro (Imitazione del tipo di Artemio Anastasio).

^ — DM IVNPP Busto di prospetto, diademato, te-

nendo nella destra la croce e nella sin, il volumen.

P - VICTVIRA - VGVSTVI - CONOB Croce, su di un
globo sostenuto da quattro gradini, sormontata da
quattro globetti, a forma di rombo; nel campo a

sinistra S, a destra L {Scauniperga e Liutprandus)
{vedi fig.). R. S[

Coli. Cagiati.

(i) E. Martinori, Zecca di Benevento. Soldo d'oro di Scauniperga e

Liutprando minorenne, duchi {TSI-JJJ) in Rivista Ital. di Num.y A. XXI,
Milano, 1908, pag. 219 e segg.

ió6 MÉMMO CAGIAtl

2. Idem.

& — DN — ... — IVNPP Simile al precedente.

Vi - VICTORA — AGVSTV — CONOB Simile al prece-

dente. R. A^

A. Sambon, Le Musée, pag. 8.

3. Idem.

^ — DN — • • • — IVNPP Simile al precedente.

P — VICTORV — VGVSTV — CONOB Simile al prece-

dente, la croce non è sormontata dai quattro glo-

betti. R. A^

Coli, del duca Catemario di Quadri di Napoli.

Idem.

^ — DN IVNPP Busto di prospetto, diademato, te-

nendo nella destra la croce e nella sin. il volumen.

9 - VICTOR < - >GVSTVY —CONOB- Croce, su di un

globo sostenuto da quattro gradini, sormontata

da quattro globetti a forma di rombo; nel campo

a sinistra L, a destra S {Liuiprandus e Scauni-

perga) {vedi fig.). Unico K
Coli, del duca Catemario di Quadri di Napoli.

(Tipo B).

I. Tremisse (Imitazione del tipo di Artemio Anastasio).

>& — DN — ••• — IVNPP Busto di prospetto, diademato, te-

nendo nella destra la croce, nella sin. il volumetti

LA ZECCA DI BENEVENTO I07

I^ — VTR<1 — <GVT - CONOB Croce su di un gradino,

nel campo a sin. S, a destra L [vedi fig.). R. ^
Fr. Fusco. Tav. II, n. 7.

2. Idem.

b — DN — • • • — IVNPP Simile al precedente.

^ — VTR> — ^GVT- CONOB Simile al preced. R. K
Wroth, British Museum, pag. 164, n. i, pi. XXII, n. i.

3. Idem.

B' — DN — IVNPP Simile al precedente.

9 — VITIR< VGVTV - CONOB Simile al precedente.

La croce è sormontata da quattro globetti a

forma di rombo. R. K
A. Sambon, Le Musée, pag. 8.

4. Idem.

B' — DN - • • • — IVNPP Simile al precedente.

I^ — VITVR^ - >(yVTV - CONOB Simile al prec. R. K
Fr. Fusco Tav. II, a. 8.

5. Idem.

& — DN — • • • — INPP Simile al precedente.

9 — VITIRV — V&VTVI Simile al precedente. R. AT

Coli, del prof. Dell'Erba di Napol-,

6. Idem.

& — DN - • • • — VNPP Simile al precedente.

I^ — VITIRV - VG-VTI - CONOB Simile al preced. R. K
Catalogo della coli. Colonna, tav. I, n. i.

7. Idem.

^ _ DI VCNPP Simile al precedente.

I^ - VITTR<1 - >GVTV - CONOB Simile al prec. R. .¥

G. Sambon, Repertorio Gen. delle Monete, tav. VI, n. 401.

Io8 MEMMO CAGIATI

«
* »

LiuTPRANDO DUCA (755*758). Mentre non ci è dato

accertare la data della morte di Scauniperga, da un

documento dell'epoca ^0 sappiamo che nel giugno

del 756 Liutprando reggeva da solo lo stato bene-

ventano. Alla fine di quell'istesso anno morì Ari-

stolfo, che era succeduto ai re longobardi nel cui

dominio erano seguiti interni sconvolgimenti, e nel-

l'animo del giovane duca Liutprando si destò la

brama di sottrarsi completamente alla dipendenza

del regno. Molte pratiche egli fece allo scopo, che

però gli riuscirono inutili, ed in ogni modo preferì

di sottoporsi piuttosto alla sovranità del re Pipino,

mercè la mediazione del Papa (2)^ che rimanere sot-

tomesso alla longobarda dipendenza.

Quando poi Desiderio nel 757-758 gli mosse
contro con un poderoso esercitola), Liutprando perde

ogni fiducia in se stesso, nelle sue forze e nei suoi

alleati, e fuggì ad Otranto, rinchiudendosi in quella

forte città marittima dove, per essere privo di una

flotta. Desiderio dovè rinunciare a raggiungerlo, ac-

contentandosi di prendere Benevento e di insediarvi

duca Arichi.

Della fine di Liutprando nessuna notizia ci dà

la storia, però il Capasso riporta dalle cronache sa-

lernitane l'epoca della sua morte al 759 (4).

(i) Un diploma del 756 comincia :
" Dum in nomine d. residentes

nos d. vir gli. Leoprand summus dux Lang., etc. „ (Trova, IV, pag. 619.

Chroust, pag. 200).

(2) Con. Carol,, ep. 11 (JaflFè, pag. 65, ep. 17, pag. 79). Waitz. Deutsche

Verfassunigsgeschichte, III, pag. 90. — Bertolini, pag. 263.

(3) Chron. Salern. (Mon. SS., HI, pag. 475).

(4) Capasso, Chron. Salern.

LA ZECCA DI BENEVENTO 109

(Tipo A).

I AT 1

Soldo d'oro (Imitazione del tipo di Artemio Anastasio).

-©' — DN IVNPP Busto di prospetto, diademato, te-

nendo nella destra la croce e nella sin. il volutnen.

5»' — VICTOR <1 — XtVSTV — CONOB Croce, su di un

globo sostenuto da quattro gradini, sormontata

da quattro globetti, a forma di rombo; nel campo

a sinistra L {Lintprandus) (vedi fig.). R. K
Coli. Cagiati.

2. Idem.

/B' - DN IVNPP Simile al precedente.

^ — VICTVRV — VGVSTVI — CONOB Simile al prece-

dente. R. A'

Wroth, British Museum, pag. 165, n. 2, pi. XXII, n. 2.

3. Idem.

^ — DN IVNPP Simile al precedente.

^ — VICTOR — GVSTV - CONOB Simile al precedente.

Sulla croce non vi sono i quattro globetti. R. K
Catalogo della coli. Rossi, n. 350.

4. Idem.

^ _ DN IVNPP Simile al precedente.

^ — VICTROV — VGVSTV — CONOB Simile al prece-

dente. R. S
A. Sambon, Le Musée, pag. 9.

5. Idem,

^ — DN - — - VNVPP Simile al precedente.

9 — VITORV - VGVSTI - CONOB Simile al prec. R. A'

Wroth, British Museum, pag. 165, n. 3, pi. XXII, n. 3.

no MEMMO CAGIATI

6. Idem.

B' — DH VNVPP Simile al precedente.

9 — VICTRO — VGVSTV Simile al precedente. R. N
Coli, del prof. Dell' Erba di Napoli.

7. Idem.

B^ — D\\ VNPP Simile al precedente.

P - VICTOR — AGVSTV — CONOB Simile al prec. R. N
Wroth, British Museum, pag. 165, n. 4, pi. XXII, n. 4.

8. Idem.

/©' — DN IVNPP Simile al precedente.

^ — VICTIR> - <GVSTV - CONOB Simile al prece-

dente {Falsificazione dell'epoca). R. /E.

Coli, del duca Catemario di Quadri di Napoli.

9. Idem.

D' — DN IVNPP Simile al precedente.

P — VICTORV — VGVSTV - CONOB Simile al prece-

dente {Falsificazione dell'epoca). R. JE

Coli. Cagiati.

IO. Idem.

& — DN — • • — L — NVSPP Busto di prospetto, diade-

mato, tenendo nella destra la croce e nella sini-

stra il volumen.

^ — VICTOR — VGVSTV - CONOB Croce, su di un globo

sostenuto da quattro gradini; nel campo a de-

stra sigla-monogramma (L DVX) {Liutprandus dux)

{vedi fig.). R. A'

Fr. Fusco. Tav. II, n. 11.
'

LA ZECCA DI BENEVENTO IJI

11. Idem.

& — DN — • • — L — NVSPP Simile al precedente.

^ — VICTORV — VGVSTV CONOB Simile al prece-

dente. R. N
Coli, del duca Catemario di Quadri di Napoli.

12. Idem.

'B' — DN — L NVSPP Simile al precedente.

RI — VICTOR — VGVSTV - CONOB Simile al precedente

{Falsificazione dell'epoca). R. >E

Coli. Cagiati.

13. Idem.

^ — DNI — INVSPP Simile al precedente.

^ — VICTROV — VGVSTV - CONOB Simile al prece-

dente. R. M
A. Sambon, Le Musée, pag. 9.

14. Idem.

^ — DIN — INVSPP Simile al precedente, sopra la testa

rosetta formata da quattro globetti.

^ — VICTOR - VGVSTV - CONOB Simile al prec. R. K
G. Sambon, Repertorio Gen. delie Monete, tav. VI, n. 404.

15. Idem.

©' — DN — + — IVSPP Busto di prospetto, diademato, te-

nendo nella destra la croce, nella sin. il volumen.

^ - VICTOR — VSTV — CONOB Croce su di un globo
sostenuto da quattro gradini ; nel campo a sini

112 MEMMO CAGIATI

stra sigla-monogramma (L D), a destra sigla-mo-

nogramma (VX) {Liuiprandus dux) [vedi fig.). R. M
Coli. Cagiati.

i6. Idem.

^ — DN - ••• — IVSPP Simile al precedente.

P — VICT — VSTO - CONOB Simile al prec. R. .¥

G. Sambon, Repertorio Gen. delle Monete, n. 406.

(Tipo B).

1. Tremisse (Imitazione del tipo di Artemio Anastasio).

^ — DI — • • • — VNPP Busto di prospetto, diademato, te-

nendo nella destra la croce e nella sin. il volumen.

P — VTR — GVT — CONOB Croce su di un gradino nel

campo a sinistra L {Liuiprandus) [vedi fig.). R. AT

Coli, Cagiati.

2. Idem.

B^ — DI — VCNPP Simile al precedente.

R) — VICT - VITV — CONOB Simile al precedente. R. A'

Sambon, Le Musée, pag. 9.

3. Idem.

©' — DN — • • • — VNPP Simile al precedente.

^ — VITRV - V&VTV — CONOB Simile al preced. R. A^

Wroth, British Museum, pag. 165, n. 5, pi. XXII, n. 5.

4. Idem.

^ — DN — VNPP Simile al precedente.

9* — VITR — VGVT - CONOB Simile al preced. R. N
Wroth, British Museum, pag. 165, n. 6.

La zecca di BENEVENTO I 13

5. Idem.

.B' — DN — • VNPP Simile al precedente.

9 — VICT< — >GTV - CONOB Simile al preced. R. Al

Coli, del duca Catemario di Quadri di Napoli.

6. Idem.

/©" — DN — VNPP Simile al precedente.

^ — VICTIR> — ^VQ-TV - CONOB Simile al prec. R. A'

G. Sambon, Repertorio Gen. delle Monete, in nota al n. 403.

7. Idem.

& — DN — VGVPP Simile al precedente.

9 — VICT ~ V&TV — CONOB Simile al preced. R. K
G. Sambon, Repertorio Gen. delle Monete, n. 403.

8. Idem.

/^ — D — •
• VGPP Simile al precedente.

9 — VICT> - ^STV - CONOB Simile al preced. R: A'

Coli, del duca Catemario di Quadri di Napoli.

9. Idem.

& — DN — IVNPP Simile al precedente.

9 — VITRV — VGVTI Simile al precedente. La croce è

sormontata da quattro globetti. R. K
Coli del prof. Dell' Erba di Napoli.

10. Idem.

^ — DN — • • • — IVPP Simile al precedente.

^ — VITORV — VOVTV — CONOB Simile al prec. R. S
Catalogo della xroii. Martinori, tav. IV, n. 277.

11. Idem.

^ — DI — VNPP Simile al precedente.

^ — VITR - VGVT — CONOB Simile al preced. R. K
Fr. Fusco. Tav. II, n. io.

15

tI4 MEMMO CAGIAtl

12. Idem.

7^ — DN L - VG-PP Busto di prospetto, diademato,

tenendo nella destra la croce, nella sinistra il

volumen.

^ - VICTO — VGTV - CONOB Croce su di un gradino,

nel campo a destra sigla-monogramma (L DVX)
{Liiitprandus dux) {vedi fìg.)- R. K

Fr. Fusco. Tav. II, n. 12.

13. Idem.

^ — DIN — INVSPP Simile al precedente.

? — VICTOR — <GVSTV — CONOB Simile al prec. R. R
G. Sambon, Repertorio Gen. delle Monete, n. 405.

14. Idem.

^ — DNI — INVS Simile al precedente.

^ — VICTOR — VNGTV — CONOB Simile al prec. R. K
Catalogo della Collezione Sambon, n. 42.

15. Idem.

/B' — DN — IVSPP Simile al precedente.

^ — VICT — VSTO - CONOB Simile al precedente. R. K
G. Sambon, Repertorio Gen. delle Monete, in nota al n. 405.

16. Idem.

^ — DN — VGPP Simile al precedente.

9 — VICTO - VGTV Simile al precedente.

Coli, del prof. Dell'Erba di Napoli,

17. Idem.

^ — D — • • • — VGPP Simile al precedente.

'^ — VICTOR — VNSTV - CONOB Simile al preced. R. K
A. Sambon, Le Musée, pag, 9.

LA ZECCA DI BENEVENTO II'

i8. Idem.

^ — D VGPP Simile al precedente.

^ — VICTO — VSTV — CONOB Simile al preced. R. .¥

Coli, del duca Catemario di Quadri di Napoli.

19. Idem.

/©* — DI — VGPP Busto di prospetto, diademato, tenendo

nella destra la croce, nella sinistra il volumen.

^ — VICI — VSTO — CONOB Croce su di un gradino
;

nel campo a sinistra sigla-monogramma (L D). a

destra sigla-monogramma (VX) {Litttprandus dux)

(vedi fig.). R. A'

A. Sambon, Le Musée, pag. 9.

20. Idem,

^ — DN — IVSPP Simile al precedente.

^ — VICT — VSTO — CONOB Simile al precedente. R. A'

Catalogo della coli. Sambon, n. 44.

Arichi II DUCA (758-774). I ducati di Spoleto e

di Benevento venivano ancora una volta sottoposti

alla dipendenza del regno longobardo quando questo

era prossimo alla sua fine.

Desiderio, come il re Liutprando, aveva sosti-

tuito ai ribelli i duchi di sua elezione, a Spoleto Gi-

sulfo, a Benevento Arichi, al quale volle dare in mo-
glie la sua figliuola Adalperga perchè così, legato

da vincolo di parentado, gli fosse rimasto sempre

Il6 MEMMO CAGIATI

più fedele e, sperando di poter avere un giorno nelle

mani il fuggiasco duca Liutprando per essere del

tutto tranquillo, incitò l'imperatore Costantino V ad

impadronirsi di Otranto, in cui Liutprando era rifu-

giato. Della fine di Liutprando, come innanzi dicem-

mo, non si hanno notizie, ma si sa che Otranto più

tardi diveniva il punto di appoggio d'onde il dominio

greco si distese al sud-est d'Italia.

Dei primi anni del ducato di Arichi si hanno
poche e frammentarie notizie, le quali però bastano

a dimostrare come nel frattempo in cui gli avviluppi

che riuscirono a far precipitare il regno longobardo

e a far cadere Desiderio prigioniero in potere di

Carlo Magno , Arichi dovette dare al ducato di

Benevento una così perfetta organizzazione indipen-

dente e crearsi una signoria assodata in tal modo,
che ne lo stato fu scosso, ne fu scossa la di lui po-

tenza, dalla catastrofe del regno e del re che 1' uno

e l'altra avevano elevata. Anzi si può aggiungere

che la rovina del regno longobardo fu la causa prin-

cipale che innalzò nel 774 Benevento a principato

autonomo e che die ragione a questa provincia me-
ridionale di conservare, fino ai più tardi secoli, quel

sentimento nazionale longobardo, delle cui consue-

tudini e tradizioni era rimasta erede.

Le prime monete che Arichi fece battere nel

suo dominio sono al tipo di Artemio Anastasio, col

volumen, identiche a quelle di Liutprando, ma qual-

che anno prima della caduta del regno longobardo,

tra le riforme date alle forze economiche del du-

cato, una riforma completa ebbe la monetazione

che attirò l'interessameuto e le cure del giovane in-

telligente duca, il quale tutta la sua attenzione ri-

volse a quanto potesse apportare al commercio del

suo stato i più preziosi vantaggi. Con la riforma

monetaria si ebbe un nuovo tipo tra le serie degli

LA ZECCA DI BENEN'ENTO 117

aurei beneventani che riuscirono apprezzatissimi e

ricercati in ogni regione, si ebbe un'abbondanza di

numerario che andò di conserva con T impulso che

sempre più riusciva ad avere il commercio locale

con le prudenti leggi e con le savie riforme di

Arichi II.

(Tipo A).

1. Soldo (foro (Imitazione del tipo di Artemio Anastasio).

^' — DN — VNPP Busto di prospetto, diademato, te-

nendo nella destra la croce, nella sin. il volumen.

9 — VICTIRV — VGVSTV — CONOB Croce, su di un globo

sostenuto da quattro gradini, sormontata da quat-

tro globetti a forma di rombo, nel campo a sini-

stra A [Arechis) {vedi fig.). R. S
A. Sambon, Le Musée, pag. 11.

2. Idem.

^ — OH - IVNPP Simile al precedente.

^ — VICTIRV - VGVSTI - CONOB Simile al prec. R. ^
Wroth, British Museum, pag. 167, n. i, pi. XXII, n. 7.

3. Idem (Riforma monetaria).

^ — DNSVI - + - CTORIA Busto di prospetto, diademato
tenendo nella destra il globo crucigero.

ii8 MEMMO CAGIATl

P — VICTIR<1 — >VGVSTI - C • ONO • B Croce su quat

tro gradini, nel campo a sin. A, sopra la croce

quattro globetti a forma di rombo {vedi fig). R. M
Coli. Cagiati.

4. Idem.

Esemplare simile al preced., ma variante di conio. R. M
Wroth, British Museum, pag. 168, n. 5, pi. XXII, n, 11,

5. Idem.

Altro esemplare simile con VGVSTV. R. S
Wroth, British, Museum, pag. 168, n. 4, pi. XXlI, n. io.

6. Idem.

B' — DNSVI — + — CTORIA Simile al precedente.

^ — VICTORIV - GVSTV — C • ONO • B Simile al prece-

dente. R. K
Coli, del prof. Dell' Erba di Napoli.

(Tipo B).

I. Tremisse (Imitazione del tipo di Artemio Anastasio).

^ — DN — • VNPP Busto di prospetto, diademato, te

nendo nella destra la croce, nella sin. il volumen.

9 — VITIR-^ — <GVTI — CONOB Croce su di un gra-

dino, sormontata da quattro globetti a forma di

rombo; nel campo a sinistra A {vedi fig). R. ^Y

A. Sambon, Le Musée, pag. 11.

2. Idem.

^ — DN — VNPP Simile al precedente.

LA ZECCA DI BENEVENTO 119

9f — VTRV — VGVT — CONOB Simile al preced. R. .¥

Wroth, British Museum, pag. 167, n. 3, pi. XXII. n. 9.

3. Iqem.

-B" — DN — • •
. — IVNPP Simile al precedente.

? — VICTIRV — VGVST — CONOB Simile al prec. R. ^
Wroth, British Museum, pag. 167, n, 2, pi. XXII, n. 8.

t AT I

4. Idem (Riforma monetaria).

^' — DNSVI - + — CTORIA Busto di prospetto, diade-

mato, tenendo nella destra il globo crucigero.

9 - VmR< - >JIVTV - CONO B Croce, su di un
gradino, sormontata da quattro punti a forma di

rombo, nel campo a sinistra A (vedi fig.). R, K
Coli. Cagiati.

5. Idem.

B' — DNSVI - + — CTORIA Simile al precedente.

^ — VITIRV VGVTV - CONOB Simile al preced. R. K
Coli, del duca Catemario di Quadri di Napoli.

6. Idem.

Altro esemplare simile al precedente con VGVTI.

Wroth, British Museum, pag. 168, n. 7, pi. XXII, n. 13.

R. K

7. Idem.

Altro esemplare simile al prec, con variante di conio. R. A^

A. Sambon, Le Musée, pag. 12.

120 MEMMO Cagiati

8. Idem.

/B' - DNSVI - + — CTORIA Simile al precedente.

^ — VITIRV — VGVTI - CONOB Simile al preced. R. A^

Coli, del duca Catemarlo di Quadri di Napoli.

9. Idem.

Altro esemplare simile al precedente con VG-VTV. R. ^
Wroth, British Museum, pag. 168, n. 9, pi. XXII, n. 15.

{Contìnua) Memmo Cagiati.

UNA IMITAZIONE DI MONETA SENESE

La moneta che intendiamo illustrare è un quat-

trino rinvenuto, anni or sono, presso Montalto della

Berardenga. del quale non si conosce la vera origine.

Esso appartiene al tipo di quelli battuti nella

prima metà del secolo XVI (i). É un quattrino cosi-

detto nero, cioè di puro rame e senza lega, come
ne furono battuti anche dalla Repubblica Senese.

Nel suo diritto si legge : VENA • VENA • nel campo la

grande S sfogliata ; nel rovescio : CIVITAS CIVIGINI,

nel campo la solita croce gigliata. Nel rovescio fra

le due parole sono due scudetti di forma simile a

quello che si vede nel principio della leggenda nei

quattrini senesi; pesa gr. 0,57.

Quarè l'origine di questa monetina ? Crediamo
di poter proporre tre ipotesi, delle quah l'ultima

forse potrebbe presentare maggior verosimiglianza.

Anzitutto potrebbe supporsi che si tratti di una
brutta imitazione, eseguita in Camerino, della moneta
senese, come altre ve ne furono, del genere di quella

(i) D. Promis, Monete della Repubblica di Siena. Torino, Stamperìa

Reale, 1868, pag. 55-57.

IO

122 PALMIERO PALMIERI

illustrata dal comm. A. Lisini (^) battuta in Recanati

da Pier Venanzio di Niccolò, zecchiere in quella

città, recante nel diritto : S. FLAVIANVS nel campo S,

e nel rovescio: RACANETO, croce gigliata. Perciò la

leggenda del nostro quattrino, che per se non avrebbe
significato, potrebbe far pensare che grossolanamente

mascheri il nome di una zecca (2).

Ma per quanto mi sia data cura d'investigare,

non mi è riuscito scoprire nulla che possa dare in-

dizio di una imitazione di zecche di altre città. E nem-
meno ho trovato notizia di un passaggio di Pier Ve-
nanzio di Niccolò zecchiere, da Recanati a Camerino,

circostanza che avrebbe potuto dare un indizio, sia

pur lieve, in riguardo alla monca leggenda.

Resterebbe allora l'altra ipotesi, che cioè si

tratti di un tentativo di falsificazione da parte di

persone dello Stato di Siena. Che l'abitudine ci fosse,

(1) A. LisiNi, Una imitazione del quattrino Senese. Miscellanea sto-

rica senese, a. V, 1898, nn. 11-12, pag. 157.

(2) Il Ch.mo sig. comm. dott. Alessandro Lisini direttore del R. Ar-

chivio di Stato di Venezia, così cortesemente mi scriveva, in merito a

questa moneta, il 19 gennaio 1914: " Questa mi sembra un'altra imita-

" zione uscita dalla zecca di Camerino. La leggenda VENA " VENA "

" vorrebbe stare per S. Venantius patrono di Camerino, l'altra inulto

" confusa starebbe in luogo di ClVIT CAMERINI. Sia opera dello

" stesso Pier Venanzio passato alla zecca di Camerino? In ogni modo
" escluderei che fosse opera di falsari Senesi. Ad essi avrebbe poco
* giovato, in caso di scoperta l'alterazione della leggenda, poiché la

" falsificazione del quattrinello Senese rimaneva troppo evidente, e la

" condanna non sarebbe stata attenuata „.

Ed il Ch.mo sig. prof. dott. Luigi Rizzoli direttore del Museo Civico

di Padova, così, non meno gentilmente, mi scriveva in data 13 marzo

1914 : " Ho esaminato il lucido della moneta che Le interessa, &
" Dopo aver dubitato che si trattasse di una vera e propria moneta
" Senese uscita dalla zecca ribattuta, sarei venuto a concludere con il

" Lisini trattarsi di una nuova contraifazione Senese. Stabilire poi il

" luogo dove fu contraffatta ed indicare senz'altro Camerino mi sembra
" molto azzardato. Del resto il Lisini e Lei, che conoscono meglio di

" me i prodotti della zecca Senese, e quindi anche le contraffazioni

* possono giudicare con la massima competenza anche in questo caso „.

UNA IMITAZIONE DI MONETA SENESE I23

per cui il caso non sarebbe nuovo, ce lo prova il

Lisini stesso ^^); e che tale frode poi fosse comune
anche nei Castelli Senesi, lo apprendiamo da quanto

ci narra VAnonimo nel Bellum lulianum, a proposito

dei Martinozzi di Monte li Frè, nella descrizione che

fa del castello prima che venisse diroccato : « ... In

« proximo crepido ex brupto cum brupeto et tor-

« culari alcorio intrusum longo recessu locus re-

u motior a omnibus instrumentis ad cudendam Mo-
« netam, eo loci post dirutam Arcem, invenuti malici

u quoque, et incudes reperti et cuprei Nummi,
« nondum signati, sed tantum attonsi forcipe, Typi
« et formule, diversam imaginem, tanta opportu-
u nitate fretus in nove liber tatis odium, in Patrie

u excidium, Latronum gregem Johannes Martinozius

tf alebat » (2).

Il castello di Montelifrè cadde in potere della

Repubblica Senese, il 23 luglio 1526. Proprio in

quest'anno nel quale, sembra, non si trascuravano

i lavori monetari in Montelifrè, la Repubblica di

Siena batteva moneta di necessità! (3).

(i) A. Lisini, Moneta Senese. Miscellanea storica senese, a. I, 1893,

n. 2, pag. 17.

(2) Pecci, Storia dello Stato di Siena, parte VII, pag. 105.

(3)
" Anno 1J26

Moneta di rame battuta per necessità a Siena.

Nella città di Siena stava senza sospetto delle genti della lega, non
havendo voluto entrarvi, benché da più bande ne fusse ricerca, et es-

sendo fra le molte spese della guerra inhabile a trovar denari per
altra via, poiché per assedio ebber tolto la fortezza di Montelifrè a Gio-

vanni Martinozzi, mandarono a bandi i Conservatori della libertà e

venderono et affittarono molte possessioni de' Cittadini, ch'erano ribelli,

o fuorusciti, per supplir a' bisogni, occorrevano per servitio pubblico

dovendo secondo le qualità degli accidenti, che giornalmente nascevano,

spender in condur nuove genti d'arme, e fortificare in più luoghi con
Baluardi le mura della Città, le quali spese conoscendo di non potere

mantenere con l'entrate ordinarie e gravezze solite porsi a Cittadini,

124 PALMIERO PALMIERI

Vi ha un'ultima ipotesi che potrebbe mostrar

forse maggior verosimiglianza. Essa trae origine e

conforto dal luogo ove la moneta fu rinvenuta, da

Montalto della Berardenga. Di esso scrive il Pecci (^):

« Nella provincia della Berardenga vedesi situato un

« piccolo Castelletto o piuttosto antico fortilizio, che
a Mont'Alto addimandasi, perchè posto in Poggio
« eminente, sebbene non così elevato che non gli

u sovrastino all'intorno monti superiori.

« Era da mura castellane, con Barbacani e ter-

« rapieni circondato ma questi per le guerre, e per

« il lungo corso degli anni in gran parte, presente-

« mente al suolo appianate, danno unitamente con

« tre Torri, che tuttora restano in piedi, sebbene

« abbassate e ridotte a uso di Colombaie a cono-

« scere opere di remotissima costruzione ».

E più avanti <2)
: « Considerava la Repubblica di

« Siena questa Fortezza, che gli rimaneva distante

« miglia dieci, come Frontiera fra quella parte col

« dominio Fiorentino e perciò la tenea ben guar-

« data e custodita etc... ».

Appartenne Montalto ai conti Berardeschi, ma
nella loro decadenza, con le altre terre e castelli,

cadde in potere della Repubblica Senese ; la quale

nel 1481 accordò agU abitanti diversi privilegi, allo

scopo di aumentarne la popolazione, e di tenere il

luogo ben fortificato. Ma poiché gli abitanti ne tra-

scurarono la difesa, la Repubblica consegnò il ca-

stello a M. Giovanni Palmieri, cittadino autorevole

fecion battere gran quantità di quattrini di Rame puro, e con essi spen-

dendoli per buoni fecion molte spedizioni etc... „.

(Historia del Sig. Orlando Malavolti de fatti o guerre Sanesi, cosi

esterne come civili etc In Venetia, MDXCIX per Salvestro Marchetti

libraro all' insegna della Lupa. Libro VII della III parte, pag. 132).

(1) Pecci, op. cit., pag. 331.

(2) Pecci, op. cit., pag. 332.

UNA IMITAZIONE DI MONETA SENESE I25

ed accreditato, con solenne istrumento rogato da

Ventura Cigni notaio Lucignanese il 15 giugno 1546.

E fu concesso con patti e privilegi tali da sembrare

poi effrenati, al Consiglio della Balia, che il 17 di

ottobre dell'anno 1557, tolse ogni franchigia e pri-

vilegio ai discendenti di Giovanni Palmieri, non la-

sciando loro che il possesso del luogo con il titolo

di Signoria (').

Ciò premesso sarebbe fuor di luogo supporre

che negli ultimi anni che precedettero la caduta della

Repubblica Senese, le cui finanze non erano molto

floride al pari di quelle dei suoi Castellani, per sop-

perire alle spese ed al soldo degli armati, che pur

ve ne dovevano essere nel castello, a Montalto

non si sia ripetuto quanto si fece a Montelifrè ?
;

e che la leggenda imbrogliata sia dovuta ad impe-

rizia di conio, oppure ad una artifiziosa ed ignoran-

tesca unione di mezze parole, per togliere l'appa-

renza di una vera e propria falsificazione della mo-
neta di Siena o di quella di Camerino o di altro

luogo, sistema usato appunto dai Gonzaga, dagli Ip-

politi, dai Mazzetti, e da altri nel contraffare le mo-
nete di altri Stati ?

Ecco l'ultima ipotesi, intorno alla quale piacerà

conoscere l'autorevole parere del Lisini, che così si

esprime :

« Può essere benissimo opera di qualche fal-

« sario, ma non mi sembra una moneta ossidionale,

« perchè questa sorta di monete non ricorreva alle

u imitazioni. Gli stozzi trovati a Montelifrè dovettero
« servire a falsari e non per monete legittime. Mo-
" nete false Senesi se ne fecero in molte terre e

« castelli e forse in Siena stessa. Non si può quindi

« escludere a priori che anche in Montalto non se

(I) Peco, op. cit., pag. 131-134.

126 PALMIERO PAÌ.MIERI

u ne siano battute. Però non si deve neppure di-

« menticare che le anomalie delle monete in genere

« e nelle medioevali in specie sono più frequenti

a di quanto si crede. Imparaticci, prove di stampe
u e di zecca., fanno spesso lambiccare il cervello ai

« numismatici, e spesso fanno dir loro un sacco di

« corbellerie ! ».

In ogni modo, sia prezzo dell'opera nostra l'aver

richiamata l'attenzione dei competenti sull'origine di

questo infusorio della numismatica, secondo la frase

dello Chalon, che potrebbe avere una storia curiosa

ed interessante.

Sovicille (Siena), 22 febbraio 1916.

Palmiero Palmieri.

Contribuzione al « Corpus Nummorum Italicorum »

Neir intenzione di portare un modestissimo con-

tributo all'opera veramente grandiosa del nostro So-

vrano, mi permetto far note ai lettori della Rivista

le seguenti monete.

CASA SAVOIA.

Carlo Emanuele II duca (1648-1675).

Mezza lira.

B' - CAR • EMAN • Il • D BAVDI Busto a destra
;

esergo : • • 52 «

P — PRIN • PEDEMON o REX • CYP Stemma coro-

nato ; esergo : * S • •

Rame inargentato. — Peso gr. 6,10.

Questa moneta che ha una certa rassomiglianza

con la mezza lira descritta nel « Corpus Nummorum »

voi. I (Casa Savoia) a pag. 342, n. 28-34 ^ tav. XXIV,
n. 7, riterrei che fosse una prova di conio, poi non

eseguita.

128 PALMIERO PALMIERI - CONTRIBUZIONE AL « CORPUS n

Zecche minori del Piemonte.

CARMAGNOLA.
Lodovico II marchese di Saluzzo (1475-1504).

Soldino.

^' — • LVDOVICVS • M • SALTIAR Scudo ritto coronato

con cimiero.

I^ — testina • SANCTVS • CONSTANTIVS : ^ : Croce gi-

gliata, con 4 punti agli angoli.

Argento. — Peso gr. 1,05.

Soldino.

fì' — • LVDOVICVS • M • SALTIA^f • Scudo ritto coronato

con cimiero.

P — testina • SANCTVS • CONSTANTIVS .'. Croce fiorata.

Argento. — Peso gr. 0,98.

Michele Antonio marchese di Saluzzo (1504-1528).

Soldino.

^ — : MCAEL • A • M : SALVTIA^I : Scudo coronato.

^ — testina : SANCTVS : CONSTANTIVS : Croce fiorata.

Argento. — Peso gr. 1,08.

LOMBARDIA — Zecche minori.

SABBIONETA.
Isabella Gonzaga e Luigi Carafa duchi {1591-1638).

Sesino.

^ — ^ ALOI • C • ISAB ES Nel campo : grande S

fra due punti.

R) — SANCT VS NICCOLAV-- 11 Santo, con tre palle

nella mano destra.

Mistura. — Peso gr. 0,65.

Palmiero Palmieri.

NECROLOGIE

LUIGI CORRERÀ.

Il 24 gennaio

scorso, in Na-

poli, mancava ai

vivi il professor

comm. Luigi
Correrà.

Per nulla pre-

sago della pro-

pria fine, l'illu-

stre uomo in

quella stessa

mattina si sen-

tiva tanto feli-

ce pregustando

la gioia del ri-

torno del suo
caro figliuolo,

che nel pome-

riggio sarebbe

giunto dalla fron-

te della nostra

bella guerra. Le
malinconie, le ansietà dei mesi scorsi, le angosce contenute

e severe della sua anima adusata all' immenso sacrificio

della rassegnazione, si erano dileguate, ogni amarezza del

suo cuore si era addolcita; ma nell'impaziente attesa dell'ora

sospirata si era sentito agitato da una inquieta tenerezza, da

un certo struggimento che gli fece desiderare di muoversi

e di distrarsi, di uscir di casa con una delle dilette sue fi-

130 NEC (^ OLOGIE

gliuole per recarsi dal suo avvocato, più che per conferire

di affari con lui per trovar modo d'ingannare il tempo.

In famiglia si era rimasti intesi che più tardi tutti in-

sieme si sarebbero incontrati alla stazione ferroviaria, all'ar-

rivo del treno col quale doveva giungere il caro atteso;

ed il treno arrivò, i primi sportelli si aprirono e ne disce-

sero i viaggiatori più frettolosi, ma il giovane Ufficiale, che

era tra questi, indarno girò lo sguardo ansioso a ricercare

coloro che egli era sicuro di trovare lì, al suo arrivo, con

le braccia aperte protese verso di lui.

Il prof. Correrà qualche ora prima era stato colto da

una trombosi cerebrale nello studio del suo avvocato; un

valente dottore, chiamato in fretta, era accorso presso di lui;

però ogni soccorso della scienza, per quanto sollecito, non

era riuscito efficace a strappare al male, improvviso, violento

e crudele, l'uomo che sino a pochi istanti prima era stato

sano e robusto, vegeto e forte. Dolorosa, piangente la bella

anima di Luigi Correrà si era allontanata dal mondo, il

padre tenerissimo non aveva avuta la gioia di sentirsi an-

cora una volta stretto tra le care braccia del suo figliuolo
;

il baldo giovane, reduce dalle trincee, rivedeva i suoi cari,

affranti dalla più penosa angoscia, accanto alla spoglia esa-

nime del venerato genitore!

Si divulgò di un subito in città la triste nuova della

morte del prof. Correrà destando un senso d' incredulità e

di doloroso stupore in tutti coloro che insino a pochi giorni,

a poche ore innanzi, avevano incontrato e riverito V uomo
stimatissimo, il benemerito cittadino, il maestro o l'amico

carissimo. Le onoranze funebri furono degna e solenne ma-

nifestazione di ammirazione e di rimpianto verso l'illustre

Estinto, e poi, la Casa Correrà rimaneva immersa nel lutto,

nel vuoto irreparabile che le si era fatto d'intorno; il gio-

vane Ufficiale tornava al suo posto, tra le fila dei prodi sol-

dati d'Italia!

»
* *

Luigi Correrà, il degno figliuolo di queir illustre giu-

reconsulto che fu Francesco Saverio Correrà, nacque in

NECROLOGIE 13 1

Napoli il 1852 e mostrò precocemente di aver sortito da

natura eletto ingegno, carattere fermo, indole mite, una este-

riore autorità — specchio dell' animo suo — uno squisito

equilibrio tra il cuore schietto e generoso e la mente lucida,

ordinata, aspirante alle più alte idealità. Giovinetto, avido

come era di sapere, ingenerò meraviglia giustificata nei com-

petenti, con la soda cultura classica e con la squisita ten-

denza all'arte che lo rendevano ammiratissimo; senonchè

il padre suo, luminare nelle giuridiche discipline, non voleva

il diletto Luigi avviato a divenir letterato, poeta e pittore,

ma vagheggiava nel figliuolo, così singolarmente dotato, il

naturale continuatore delle proprie opere e della sua fama

professionale.

In omaggio al desiderio paterno Luigi Correrà si lau-

reò giovanissimo dottore in leggi, però, attratto irresistibil-

mente dalla sua passione dominante per gli studi storici e

letterari e. per le ricerche archeologiche, continnò a coltivare

questi suoi studi prediletti, trascurando i codici e le pandette.

Quando poi un sogno d'amore s' impadronì del suo cuore,

ed il matrimonio che a lui prometteva la felicità di tutta la

vita ebbe a trovare contrasto insormontabile nella volontà

dell' inflessibile genitore, si appalesò tutta la fermezza del

carattere di Luigi Correrà; egli rinunciò ad ogni agiatezza

abbandonando la casa paterna, affrontò l' ignoto, sposò la

fanciulla adorata e andò a fissare la sua residenza in Roma,
dove poco dopo si laureò Dottore in lettere e filosofia.

Professore pareggiato nel 1889 insegnò storia antica

nella R. Università di Roma ; storia antica ed epigrafia in-

segnò poi nella R. Università di Napoli, dacché, rientrato fi-

nalmente nelle buone grazie del padre, potè tornare nella

casa del grande giurista ed allietarne gli ultimi anni di vita,

insieme alla sua dolce ed eletta compagna, ai suoi cari fi-

glioletti.

* *

Mente vasta e lucidissima, forte fibra di lavoratore, il

prof. Correrà ebbe campo di porre in valore i doni largiti-

gli da natura ; la sua multiforme attività potè svolgersi se-

132 NECROLOGIE

renamente nei diversi ambiti degli studi coltivati, nelle molte

pubblicazioni edite ed inedite che ci ha lasciate — in cui è

addensata materia tanto vasta e così varia da sbalordire — e

tra i non pochi ed importanti incarichi, che in varie contin-

genze dal Governo e dalla Città natale gli vennero affidati,

in cui egli portò il suo metodo di coscienziosa analisi e di

perfetto ordinamento, in cui lasciò orme incancellabili della

sua straordinaria competenza, della sua eccezionale genialità,

della sua intemerata onestà.

In tutti i lavori del Correrà è da ammirare la dottrina

profonda, la logica serrata, la rigorosità di metodo, l'intuito

artistico, l'analisi accuratissima, la coordinazione mirabile; i

suoi scritti sono quindi pregevolissimi. Articoli, note storiche

ed artistiche, memorie originali, recensioni sugli argomenti

più diversi, figurano in quasi tutte le riviste scientifiche ita-

liane e straniere, ma non ci è possibile dare di essi un som-

mario esame, non è possibile neanche un accenno, »in que-

sta nota fugace, a tutta la poderosa opera del Maestro. Ci

limiteremo quindi a citare alcune tra le produzioni del grande

studioso, le quali per natura di contenuto, si debbono ri-

tenere più idonee ad interessare i lettori di questa Rivista,

e ricorderemo ad essi :

Le piti antiche monete di Napoli. Nota letta alla R. Ac-

cademia di Scienze Lettere ed Arti. Napoli, 1902.

Ripostiglio di monete romane di Potenza, in questa Ri-

vista. Milano, 1902.

Osservazioni intorno ad una moneta di Neapolis, in Atti

del Congresso internazionale di Scienze storiche. Roma, 1904,

ed in questa Rivista. Milano, 1905.

Ripostiglio di denari repubblicani in Roma, in questa

Rivista. Milano, 1907.

Note di Numismatica tarantina, in Neapolis, anno J. Na-

poli, 1913.

Saggio sulla Numismatica tarantina, in Neapolis, a. I.

Napoli, 1913-

Un ripostiglio di l/^ittoriati, in Rassegna Numismatica

del Lanzi. Roma, 1914.

La politique monétaire d'Athcnes du V siede avant notre

ère, in questa Rivista. Milano, 1914.

NECROLOGIE I33

Ed a proposito delle pubblicazioni numismatiche del

Correrà, un'altra ne avremmo avuta, che egli andava pre-

parando, sulla monetazione delle colonie greche d' Italia,

che avrebbe certamente preso un posto importante nella bi-

bliografia della materia, dando gran fama all'Autore e grande

profitto agli studiosi. Egli volle dare appunto un saggio

della sua opera in preparazione nelle belle conferenze pe-

riodiche, che si benignò di concedere al Circolo numismatico

napoletano, del quale fu Socio fondatore e Consigliere, ed

in esse svolse, tra l'altro, un originale suo metodo di clas-

sifica greco-classica, una magistrale fusione del sistema to-

pografico con quello cronologico, tenuto conto della dipen-

denza della monetazione delle colonie da quello delle città

di origini, metodo perfettamente rispondente a rendere meno
arduo lo studio di quella numerosa varietà di tipi che ci ha

lasciato il mondo ellenico. Quelle lezioni, che il Maestro si

compiaceva di chiamare letture amichevoli, le quali tanto

concorso di ascoltatori richiamarono, sono rimaste incom-

plete, per il Sodalizio un ricordo, che oggi acuisce nei Socii

il doloroso rimpianto per la impreveduta scomparsa del-

l'acclamato conferenziere !

Delle tante benemerenze cittadine del prof. Correrà ri-

corderemo il notevole atto di munificenza da lui compiuto,

regalando alla Biblioteca Nazionale di Napoli la stupenda

Biblioteca del padre suo, ricca di oltre quattromila volumi,

nonché di tutte le dotte alligazioni giuridiche dello stesso.

Non meno cospicuo fu il dono di un modello di officina elet-

trica — del valore di oltre quindicimila lire — da lui offerto

al Museo Trinchesi di scienze naturali, allorché, fungendo

da Assessore per la Pubblica Istruzione della città di Napoh,
ebbe occasione di curarne il riordinamento.

Del pari lodevoli sono le numerose iniziative, sponta-

neamente da lui assunte, e quale Consigliere Comunale, e

quale Ispettore di monumenti e scavi, e quale Componente
l'amministrazione dei Collegi Riuniti di educazione femminile.

Il saggio, provvido ordinamento delle antichità — venute a

134 NECROLOGIE

mano a mano in luce durante i lavori pel risanamento di

Napoli e nello sgombero dei monasteri femminili — la felicis-

sima sistemazione delle stupende sale di Donna Regina— bar-

baramente votate alla devastazione dall'inqualificabile van-

dalismo burocratico — rendono imperitura la riconoscenza

della Città verso il benemerito suo figlio.

Vivendo di un costante lavoro, tra i suoi libri e le sue

raccolte, coltivando nella sua cella, come modestamente so-

leva chiamare il suo studiolo prezioso, studi profondi e dif-

ficoltose ricerche, il prof. Correrà rivelava tra gli intimi e

tra i suoi discepoli una giocondità che l'avvolgeva di una

grande simpatia; però, quante volte nel corso della sua vita,

non scevra di disavventure, egli dovè ricercare nella sua

coscienza intemerata, nella fede cristiana, nel culto della fa-

miglia, la pace per la sua anima nobilissima e generosa !

quante volte l'amore per la scienza e per l'arte, la stima

affettuosa e devota dei suoi amici e dei suoi discepoli, la

meticolosa cura per i suoi libri e per le sue raccolte, lo aiuta-

rono a nascondere le grandi amarezze, perfino la violenza

brutale del dolore, sotto un sorriso costantemente dolcissimo

che si è spento d'un tratto !

* *

Rievocando oggi il nome caro e riverito di Luigi Cor-

rerà dobbiamo ricordare, come egli non inaridì mai la sua

anima di artista squisito della dottrina tra le antiche carte

e i libri, di cui rivelò ai giovani ogni fastigio col religioso

culto dell'amante, coli' inalterata coscienza dell'apostolo, e che

seppe raggiungere, nella sua nobilissima esistenza di studioso

geniale, la perfetta armonia tra la scienza e la vita, quale

egli le volle: una continua aspirazione ad ogni umano ideale.

Il Correrà, maestro di storia e di archeologia, fu sommo
conoscitore del mondo greco e del mondo romano, grecista

e latinista perfetto, epigrafista e numismatico di grande va-

lore, le cui opere non ebbero altra mira piìi agognata che

la illustrazione di queste regioni meridionali d'Italia che egli

amava di amore profondo. Dei nostri studi di storia e di

arte locale il Correrà si occupò amorosamente, fino agli

NECROLOGIE I35

ultimi giorni di sua vita ; fino agli ultimi giorni suoi egli ha

studiato ed amato, è stato esempio di operosità e di virtù

non comuni. Con Luigi Correrà è scomparso uno dei na-

poletani che più hanno onorata la Patria con il vigore dell'in-

gegno, con la vastità della dottrina, con l'austerità della vita

e con la nobiltà degli intenti.

Onore alla sua memoria !

Napoli, Aprile 19 16.

Memmo Cagiati.

LUIGI RIZZOLI (SENIORE)

—;-.—-" Di Luigi Rizzoli seniore (fu Giu-

seppe) defunto il io gennaio 1916

nella tarda età di quasi 86 anni,

profondamente commosso m' ac-

cingo a rievocare la nobile esi-

stenza con la gratitudine di chi

ebbe in lui una guida amorevole

allo studio della Numismatica e alla

pratica conoscenza delle antiche

monete, con l'ammirazione di chi

per essere a lui succeduto nel-

l'ufficio di Conservatore del Museo
Bottacin potè più e forse meglio degli altri apprezzarne il

lungo, proficuo e sempre diligentissimo lavoro compiuto a

vantaggio del Museo, con l'animo di un nipote che a lui fu

affezionatissimo.

Nato a Padova da Giuseppe Rizzoli e da Camilla Re-

nato (28 marzo 1830) e cresciuto accanto al padre noto an-

tiquario che a Padova conduceva un avviatissimo negozio

al quale avevano confluito incessantemente le più preziose

opere d'arte scultoria e pittorica, antiche armi e pregevoli

monete, e dove avevano trovato convegno i dotti della città

per intrattenersi sugli argomenti più disparati di scienza,

d'arte e di letteratura, Luigi Rizzoli senza aver potuto se-

guire un corso regolare di studi s'era creato un patrimonio

136 NECROLOGIE

COSÌ cospicuo di cognizioni storielle, numismatiche ed arti-

stiche, particolarmente padovane, da essere ben presto ap-

prezzato e consultato per la varia e soda coltura da emi-

nenti studiosi italiani e stranieri. Conseguita in pari tempo

la pratica del commercio antiquario, e favorito dall'esempio

del padre che meritamente legò il suo nome alla scultura

in avorio (i), s'era provato egli pure con successo a scolpire

l'avorio, l'alabastro, la madreperla e ad eseguire artistici in-

tarsi nei legni più ricercati per colore e durezza (2). Aveva
inoltre il Rizzoli continuato con ogni cura a dare incre-

mento ad una piccola ma interessante collezione di monete,

medaglie, tessere e bolle padovane (3), felicemente iniziata

dal fratello Pietro, studente d'ingegneria, morto a Padova

nel 1851 in seguito ad infezione malarica contratta a Bron-

dolo e a Chioggia durante l'assedio di Venezia, ch'egli con

ardore patriottico aveva raggiunto per offrirle il braccio

contro lo straniero oppressore (4).

E Luigi Rizzoli pure, sebbene non avesse partecipato

direttamente alle guerre per l'indipendenza nazionale, perchè

trattenuto presso il padre che aveva bisogno d'assistenza

per continuare nell'azienda antiquaria, aveva informato il suo

animo ai più sinceri sensi d' italianità, come ne diede prova

nel luglio del 1866 all' ingresso in Padova del magnanimo

Re Vittorio Emanuele IL Allora egli, in unione ad altro pa-

triotta, il prof. E. N. Legnazzi, ideò e fece costrurre in le-

gname sulla piazza delle Erbe un grandioso arco trionfale

ornato con trofei d'armi antiche e moderne e con bandiere

nazionali, che attestasse la gioia e la gratitudine di Padova
al suo Liberatore.

Rigido di carattere, onesto fino allo scrupolo, religioso

(i) Giuseppe Rizzoli padovano scultore in avorio e antiquario {Nozze

d'oro Berti- Rizzoli). Padova, 1890.

(2) La famiglia Rizzoli possiede non pochi di siffatti oggetti arti-

stici dovuti all'abilità ed al buon gusto di Luigi Rizzoli.

(3) Questa collezioncina fu dal Rizzoli stesso ceduta nel 1900 al

Museo Bottacin ; cfr. Collezione numismatico-sfragistica padovana [in

* Bollettino del Museo Civ. di Padova „, a. III]. Padova, 1900.

(4) SoLiTRo Giuseppe, Un valoroso dimenticato {Pietro Rizzoli i82'j-

i8ji) [estratto da " Il Risorgimento Italiano „, anno V (1912)]. Torino,

Bocca, 1912.

NÈCftOLOGlE 137

senza ostentazione, il Rizzoli godette non soltanto le sim-

patie di quinti ebbero occasione d'avvicinarlo, ma strinse

anche numerose amicizie, che si resero sempre più salde nel

periodo in cui prestò la sua opera come impiegato del Ci-

vico Museo di Padova, al quale fu assunto nel 1865, dopo

che cioè Egli aveva fatto ritorno da Trieste dov'arasi recato

per incarico del Comune di Padova a ricevere le raccolte

numismatiche, che il comm. Nicola Bottacin aveva a Padova

generosamente donate <i). A questo proposito anzi, parmi quasi

doveroso ricordare, per averlo udito ripetere più volte,

quanto abbiano influito a ben disporre l'animo del munifico

donatore verso la nostra città i rapporti amichevoli incomin-

ciati verso il 1855 fra il Bottacin e il Rizzoli, il quale già

al principio del 1864 conosceva la nobilissima risoluzione

presa dallo stesso Bottacin di favorire largamente la città

di Padova, cedendo per l'appunto a questa tutte le sue ric-

che raccolte numismatiche (^).

Ad una prima sommaria elencazione di dette raccolte

ed alla preventiva loro disposizione e materiale custodia at-

tese assiduamente il Rizzoli fino al 1870, nel quale anno

venne chiamato dal Consiglio comunale a dirigerle col ti-

tolo di conservatore il sig. Carlo Kunz, che alla pratica co-

noscenza delle monete aggiungeva (cosa ambita dal Bottacin)

la garanzia di esserne anche un ottimo illustratore (3). Con-

tinuò pertanto il Rizzoli la sua opera di colto e zelante im-

piegato nel Civico Museo, dove lo volle il benemerito diret-

tore d'allora, prof. Andrea Gloria. Senonchè al principio del

1874, avendo il Kunz accettata la direzione del Museo Ar-

cheologico di Trieste, il Rizzoli fu nuovamente preposto,

ma sempre con carattere provvisorio, al Museo numisma-

(i) Museo Civico di Padova. Aiti ufficiali: Lettera del Podestà di

Padova al Direttore del Civico Museo in data 16 dicembre 1865 (num.
prot. 99).

(2) Rizzoli Luigi, Nicolò comm. Bottacin. Trieste, 1876, Lloyd, a

pag. 5; Gloria Andrea, Museo Civico di Padova. Cenni slorict. Padova,
1880, a pag. 22.

(3) Carlo Kunz nel 1869 aveva già pubblicato il volume: // Museo
Bottacin annesso alla Civica Biblioteca e Museo di Padova (Firenze, 1869),

col quale T autore aveva data notizia della Raccolta Bottacin e delle

monete più meritevoli di rimarco.

18

I38 NECROLOGIE

tico, in considerazione ch'Egli era " la sola persona, non
del Museo Civico soltanto e del Municipio, ma di Padova
tutta, la quale avesse maggiore conoscenza dei medaglieri,

al cui ordinamento era stato per molti anni applicato ,^
(i),

finché il 28 luglio 1876 venne definitivamente confermato

nella carica di conservatore (2).

Ottenuta la stabilità nel!' ufficio, divenuto tanto più caro

al Rizzoli in quanto il Bottacin stesso morendo glielo aveva

caldamente raccomandato (3), il Nostro potè infine godere

quella tranquillità di spirito che si rendeva necessaria ad

un lavoro veramente proficuo per il Museo, lavoro che Egli

continuò per oltre 22 anni fino al 1898, in cui ottenne il

meritato riposo (4). Durante questo periodo l'operosità del

Rizzoli si esplicò esclusivamente, quasi avesse voluto Egli

adempiere ad un dovere impostogli dalla fiducia che in lui

aveva riposta il comm. Bottacin, nell' incrementare, nelTor-

dinare e nel catalogare con criteri in tutto moderni e scientifici

le preziose raccolte alle sue cure affidate. A questo periodo

di tempo risalgono gli inventari e i cataloghi delle collezioni

numismatiche, i quali rappresentano quanto di più perfetto

si possa immaginare e, come giustamente ebbe a notare il

prof. Andrea Moschetti attuale benemerito direttore del nostro

Museo, possono essere additati a modello a qualsiasi Meda-

gliere itahano e straniero; allo stesso periodo appartengono

numerosi importantissimi cimelii numismatici che costituiscono

ora il vanto delle nostre raccolte, cimelii che furono da lui

con fine discernimento acquistati o che, grazie alle amicizie

da lui godute, furono donati a decoro e lustro del Museo.

Alla grande estimazione anzi ch'Egli aveva meritata tra i più

dotti e cospicui suoi concittadini ed al suo sempre vivo in-

(1) Museo Civico di Padova. Atti ufficiali: Lettere di A. Gloria al

Sindaco di Padova in data 7 e 24 gennaio 1874 (nn. prot. 641 e 659) e

30 gennaio 1874.

(2) Ibidem. Atti ufficiali: Lettera e, s. in data 7 agosto 1876 (num.

prot. 121 7).

(3) Carcassonnk Achille, Cenni intorno alla vita di Nicola Bottacin.

Trieste, 1877, ^ P^o» 26.

(4) Atti del Consiglio comunale di Padova. Padova, 1898 (cfr. ver-

bali delle sedute del 28 febbraio e del 5 e 26 aprile 1898).

NECROLOGIE I39

teressamento per quanto concerneva l'arte e la storia della

sua città dobbiamo se buon numero di altri doni pervenne

ad accrescere anche le raccolte archeologiche, artistiche

e bibliografiche de! Civico Museo (0.

Non rifiutò mai il Rizzoli il suo autorevole e disinte-

ressato giudizio a quanti glielo richiesero desiderosi di sa-

pere il valore storico ed artistico di opere scultorie o pitto-

riche, o quello numismatico e commerciale di antiche mo-

nete; così pure consigliò ed aiutò egli molto spesso quanti

studiosi ricorsero a lui, consapevoli della competenza ch'egli

possedeva.

Avrebbe potuto il Rizzoli farsi anche autore, con van-

taggio degli studi, di numerose pubblicazioni d'argomento

storico, artistico e numismatico, ma l'abituale modestia e forse

una scrupolosa severità di giudicare sé stesso, troppo ne lo

trattenne. A stampa non abbiamo di Lui che una breve Bio-

grafia del comm. Nicola Bottacin (2); alcune notizie sulla sco-

perta da lui fatta nella chiesa di S. Benedetto in Padova di

un Gruppo di otto figure in terracotta, rappresentante la

Deposizione, gruppo attribuito allo scultore padovano del se-

colo XV Bartolommeo Bellano (3) ; ed un elenco di Monete

(i) Il dott. Agostino Palesa nel 1871 lasciò al Museo Civico di Pa-

dova l' intera sua biblioteca costituita di lioooo volumi, biblioteca che,

senza l' interessamento del Rizzoli amico e consigliere del Palesa, sa-

rebbe passata alla città di Bassano. Così pure devesi all' interessa-

mento del prof. A. Gloria e di L. Rizzoli se alla città di Padova, an-

ziché a Rovigo, passarono nel 1887 le raccolte artistiche e archeolo-

giche, che l'ab. cav. Stefano Piombin aveva con intelligenza ed amore
riunite a Monselice.

(2) Rizzoli Luigi, Nicolò comm. Bottacin^ cit.

(3) Di queste notizie, che vennero pubblicate dal giornale di Padova
" La Specola „ del 18 marzo 1893, si conserva il manoscritto autografo

dell'autore nella Civica Biblioteca di Padova. Per quanto riguarda l'at-

tribuzione al Bellano del gruppo in terracotta surricordato è bene si

sappia che, mentre il noto critico dott. C. Fabriczy credette di negare tale

attribuzione e di assegnare l'opera allo scultore Andrea Briosco (cfr. Fa-

briczy C, Giovanni Mineìlo; Berlin, 1907), il professore Andrea Mo-

schetti escluse in modo assoluto l'attribuzione al Briosco ed assegnò il

gruppo ad uno scolaro deficente e mal destro del Bellano stesso (cfr.

Moschetti, Di alcune terrecotte ignorate di Andrea Briosco, nonché la re-

censione fdtta dallo stesso Moschetti a : Fabriczy, Giovanni Mine/Io, in

" Boll, del Mus. Civico di Padova „ a. 1907, pag. 58 e 77).

140 NECROLOGIE

rinvenute negli scavi dell'Arena di Padova spettanti al pe-

riodo antico romano e italiano medioevale i^).

Manoscritti invece trovansi nel Museo Bottacin i surri-

cordati inventarii riguardanti le serie numismatiche romana

consolare ed imperiale, e quelle numismatico-sfragistiche ita-

liana medioevale e moderna, veneta, padovana, nazionale

dell'indipendenza e napoleonica, inventarii che a buon di-

ritto potrebbero essere pubblicati oggi così come sono, tanto

coscienziosamente e sapientemente fu curata la loro com-

pilazione-

Pure nel Museo Bottacin si conservano autografi del

Rizzoli : un Catalogo della raccolta padovana di monete,

medaglie, sigilli e tessere, posseduta da L. R., ricco di no-

tizie storico-illustrative e di disegni (2), ed un altro Catalogo di

ijo medaglie onorarie di uomini illustri che nacquero o di-

morarono in Padova, ordinate alfabeticamente secondo il co-

gnome dei personaggi ai quali esse appartengono, catalogo

molto interessante perchè non vi mancano cenni biografici

intorno alle persone che ebbero l'onore delle medaglie o

agli artisti che le medaglie eseguirono, e perchè vi sono ri-

cordati il metallo ed il diametro di ciascun pezzo descritto,

le opere a stampa che lo riportano od illustrano, nonché le

collezioni che lo possedono (3). Inoltre devesi al Rizzoli un

breve ma succoso lavoro, frutto di pazienti ricerche e di

geniali osservazioni sopra alcune Monete e tessere carra-

resi ÌA), che fu pure da me con notevole vantaggio com-

pulsato quando assieme al cav. Q. Perini m'accinsi a rifare

la storia dell'antica zecca di Padova e della sua produzione

monetaria.

(i) Fu pubblicato in appendice al volume : Tolomei A., La Cappella

degli Scrovegni e l'Arena di Padova. Padova, 1881, a pag. 49 e sgg.

(2) È il catalogo della collezione che il Rizzoli stesso possedeva e

che da lui fu ceduta nel 1900 al Museo Bottacin. È ms. autografo di

pa?. 149, in-8.

(3) Rizzoli Luigi fu Giuseppe, Catalogo delle medaglie d'uomini il-

lustri che nacquero o dimorarono in Padova. È manoscritto autografo

di pag. 21, in-fol.

(4) Monete e tessere carraresi edite ed inedite. Note. È ms. autografo

di Luigi Rizzoli (dicembre 1898); e di pag. 8 in-8, con 18 disegni, ed è

posseduto presentemente dall'autore di questi cenni biogratìci.

NECROLOGIE I4I

Numerose sono ancora le note marginali, che trovansi

sparse in molti libri posseduti dalla biblioteca del Museo Bot-

tacin, scritte dal Rizzoli con l' intendimento di rettificare

qualche inesatta affermazione o d'aggiungere qualche idea o

notizia nuova sopra argomenti di storia e di biografia pado-

vana o d'arte e di numismatica in generale.

Del resto Egli non fu, come dissi, uno scrittore nel vero

senso della parola ; egli si sentiva pago d'arricchire la mente

di cognizioni per soddisfare ai bisogni dello spirito e per

rendersi ad un tempo sempre più utile al suo Museo ed agli

studiosi che non di rado misero in evidenza con la più viva

gratitudine il nome del Rizzoli ne' loro scritti. Basterà qui

eh' io accenni alla deferenza verso di lui dimostrata dal chia-

rissimo numismatico comm. Fr. Gnecchi in un suo dotto ar-

ticolo sopra un rarissimo medaglione bronzeo dell'imperatore

Adriano, dov'è detto fra altro che il Rizzoli " così compe-

tente in materia avrebbe potuto assai facilmente assumersene

l'incarico di pubblicarlo egli stesso „ (*).

Il faticoso lavoro da lui durato per tanti anni nell'esami-

nare, classificare e studiare le antiche monete ne aveva così

fortemente pregiudicata la vista, che quand'Egli si ritirò

dall'ufficio aveva già perduto l'uso di un occhio ed era pros-

simo pur troppo a perdere anche quello dell'altro. Ciò non
pertanto il Rizzoli continuò ad interessarsi del Museo, degli

studi numismatici, di quanto s'atteneva ai monumenti arti-

stici ed alla storia della sua Padova, finché divenuto cieco,

appartatosi anche dal mondo intellettuale che aveva fino al-

lora costituita una delle ragioni principali di sua esistenza,

trascorse gli ultimi anni in una profonda tristezza mitigata

soltanto dagli amorosi conforti e dalle cure assidue e affet-

tuose della consorte e dei nipoti. In tal modo si spense la

vita intemerata di un cittadino esemplare per rettitudine ed

(i) Gnecchi Francesco, Un medaglione inedito di Adriano^ in "Ri-
vista Ital. di Num. „ a. IV, 1891, fase. I-II, a pag. 3. Che al Rizzoli

siano state tributate lodi e rivolti ringraziamenti dai numismatici più

illustri del suo tempo è facile desumerlo, oltreché dalle suaccennate
pubblicazioni, dalla corrispondenza epistolare non soltanto privata del

Rizzoli stesso, ma anche da quella ufficiale del Museo Bottacin.

142 NECROLOGIE

onestà, di uno studioso benemerentissimo delle discipline

numismatiche (i).

A titolo d'onore ricorderò che Egli fu nel 1869 chiamato

a far parte della Commissione provinciale conservatrice dei

pubblici monumenti in Padova e che fin dal 1893 appartenne

quale Membro Effettivo alla Società Numismatica Italiana (2),

Padova, febbraio igi6.

Luigi Rizzoli jun. (fu Antonio).

FLAVIO VALERANI.

La Rivista annucia con dolore il decesso del cavaliere

ufficiale dott. Flavio Valerani di Casale ; uno dei suoi va-

lenti Collaboratori.

Nato nel 1840, in Giarole Monferrato, compieva gli studi

medi nel Ginnasio e Liceo di Alessandria, terminati i quali,

concorreva ad un posto gratuito nel Collegio delle Provincie

di Torino, che otteneva per i suoi meriti speciali. Laurea-

tosi in medicina, chirurgia ed ostetricia nella R. Università di

questa capitale del Piemonte, si presentava ad un nuovo

(i) Generale fu in Padova la manifestazione di cordoglio profondo

per la dipartita dell'amato e benemerito cittadino. Il Civico Museo ri-

mase chiuso in segno di lutto per l' intera giornata dei funerali, che

ebbero luogo alle ore 9 del 12 gennaio. Parlò alla Porta dei Savona-

rola per dare l'estremo saluto alla salma il prof. cav. Andrea Moschetti,

benemerito direttore del Museo di Padova. Quindi il feretro fu fatto

proseguire per il Cimitero comunale e sepolto nella tomba della fa-

mìglia Rizzoli. Per notizie particolareggiate in proposito, veggansi i

giornali: // Veneto, La Provincia di Padova ed il Gazzettino dei giorni

II, 12 e 13 gennaio 1916.

(a) Museo Civico di Padova. Archivio civico moderno : Atti della

Comtnissione provinciale conservatrice dei Monumenti (stanza N) ; Ri-

vista Ital. di Nuin. (a. 1893) a pag. 515 e sgg. :
" Elenco dei Membri

componenti la Società Numismatica Italiana pel 1893 »•

NECROLOGIE I43

concorso per una borsa gratuita di perfezionamento all'estero,

ed anche questa volta era vincitore. Dapprima si tratteneva

per qualche tempo in Vienna, quindi si trasferiva a Berlino

dove rimaneva a iung-o, studiando e frequentando con pro-

fìtto le scuole, le cliniche ed i laboratori di quella rinomata

Università.

Ritornato in Alessandria presso la sua famiglia, nel-

l'anno 1868, veniva nominato chirurgo primario nella sezione

donne del Civico Ospedale di Casale e rimaneva in tale ca-

rica fino all'anno 1905; nel quale dovette ritirarsi per il li-

mite d'età, fissato dal Regolamento dell'Ospedale, d'anni 65.

Durante la sua permanenza in detto Ospedale il dot-

tore Valerani, dava alla luce parecchie memorie sui casi

più importanti che ebbe a curare nella sua sezione. In breve

tempo acquistava fama di erudito e valente chirurgo ; l'Ac-

cademia di medicina di Torino e quella di Bologna lo no-

minavano Membro corrispondente, ed il Governo lo chiamava
a far parte del Consiglio sanitario della Provincia di Ales-

sandria e gli conferiva l'onorificenza della Croce di Cava-

liere della Corona d'Italia, poi quella di Ufficiale dello stesso

Ordine.

In pari tempo, per il suo forte e versatile ingegno. Egli

attendeva allo studio della Numismatica e della Storia, più

specialmente della regione Monferrina; i suoi lavori numi-
smatici furono stampati in questa Rivista e quelli storici nella

Rivista di Storia, Arte e Archeologia della Provincia di

Alessandria.

In tutte le sue elucubrazioni è rimarchevole una gentile

fluidità di stile che ne rende la lettura amena ed istruttiva.

Quattro anni or sono, desiderando di giovarsi delle Bi-

blioteche, delle Collezioni, dell'Archivio di Stato di Torino,
onde rendere sempre più perfetti e facili i suoi lavori, deci-

deva di trasferirsi in quella Città ; ma la sorte non gli arrise,

perchè, dopo un anno di residenza, veniva colpito da una
malattia che gli amareggiava la vita, e, nel giorno 9 feb-

braio alle ore 10,30 lo spegneva.

Col suo testamento disponeva che la sua salma venisse
trasportata a Giarole e tumulata nel sepolcreto di famiglia.

Siccome in detto testamento Egli rifiutava i fiori, così i

144 NECROLOGIE

colleghi, gli amici e gli ex-clienti di Casale apersero una

sottoscrizione destinando il denaro ricavato alla cura della

Montagna per i bambini poveri che ne abbiano bisogno
;

istituzione per la quale il defunto ebbe sempre una speciale

preferenza.

Pochi giorni prima del suo decesso raccomandò a voce

alla sua cara consorte che, amorosamente lo assisteva, di

dare il suo ricco Medagliere al Museo Civico Casalese del

quale fu sempre caldo promotore ; ed Ella, scrupolosa ese-

cutrice della di Lui volontà, non solo rimise al Museo il

prezioso dono, ma vi aggiunse numerose opere di Numi-

smatica, rendendosi in tale modo benemeriti amendue della

loro patria e della Numismatica.

A nome dei cultori della Scienza Numismatica la Rivista

manda alla desolata vedova, signora Annetta Negri di Ca-

sale, le sue sincere condoglianze e fa voti che le dimostra-

zioni di affetto e di stima per il suo caro estinto valgano ad

infonderle conforto e rassegnazione.

Doti. Giuseppe Giorcelli.

POM PEO MONTI

Pompeo Monti, spento in Milano il

24 gennaio da una malattia che da molto

tempo lo insidiava, era notissimo nell'am-

biente numismatico milanese.

La passione per la Numismatica lo

prese fin da giovanetto e ad essa dedi-

cava il suo tempo ed i suoi risparmi.

Più tardi altre cure lo costrinsero a trascurare i suoi studi

prediletti, ma verso il 1892 iniziò una nuova collezione di

monete romane imperiali, dedicando ad essa tutte le sue

migliori energie, e di ciò non soddisfatto si adoperò a tra-

NECROLOGIE 145

sfondere in altri la sua passione mediante una propaganda

assidua, intesa a far sorgere nuovi collezionisti ed a far me-

glio apprezzare la numismatica alle persone di media cul-

tura; la sua competenza era nota e, come addetto all'Ufficio

tecnico Municipale, a Lui si rivolgevano i funzionari del me-

desimo per schiarimenti sulle monete rinvenute negli scavi

pei lavori comunali.

Nel 1902 fu tra i fondatori del Circolo numismatico mi-

lanese e, in unione al nipote Laffranchi da Lui iniziato agli

studi numismatici, collaborò assiduamente nel Bollettino del

Circolo stesso trattando specialmente la vessata questione

del " Tarraco o Ticinum? „ poi divenuto socio della nostra

Società nel 1905, pubblicò in quell'anno una memoria sulla

Rivista.

La notizia della sua morte, quantunque lo si sapesse da

molto tempo ammalato, ha dolorosamente colpito la famiglia

numismatica milanese che di Lui ammirava le ottime qualità

di mente e di cuore.

PUBBLICAZIONI NUMISMATICHE DI POMPEO MONTI

IN COLLABORAZIONE CON LODOVICO LAFFRANCHI

A) nel Bollettino di Numismatica.

1. I due Massimiani (Erculeo e Galeno), anno 1903, fascicolo I ; 1904,

fascicoli V e VI.

2. Contributo al Corptts Numuiorum, a. 1903, fase. II, V, VI e XII.

3. Tarraco o Ticinum ? a. 1903, fase. Ili e IV.

4. Le sigle monetarie della zecca di Ticinum, dal 274 al 325, a. 1903,

fase. Vili, IX e X.

5. Tarraco o Ticinum? (Risposta al Aìonatsblatt di Vienna), a. 1904,

fase. III.

6. Le sigle di due zecche, riunite su alcuni GB della Tetrarchia, a. 1904,

fase. IX.

7. Ancora Tarraco o Ticinum ? (Risposta a Jules Maurice), a. 1904,

fase. X.

8. Non Tarraco ma sempre Ticinum e Mediolanum, 1905, fase. I.

19

146 NECROLOGIE

9. La data di coniazione delle monete di Elena nella zecca di Antio-

chia, a. 1905, fase. V.

IO. Per concludere intorno alla zecca di Ticinum, a. 1905, fase. VII.

ir. Contributi al Corpus delie monete imperiali, a. 1906, fase. I, II, III,

IV e VII.

12. La Monetazione del bronzo ad Aquileia da Diocleziano a Massenzio,

a. 1907. fase. 1.

13. Contributi al Corpus delle monete imperiali, a. 1908, fase. I.

14. Bibliografia numismatica romana :

Recensioni a Blanchet, Voetter ed Ambrosoli, a. 1904, fase. II.

Idem, risposta a Markl ed a Piccione, a. 1904, fase. VI.

Idem, recensione a Maurice, a. 1905, 1 e VII.

Idem, recensione a Dattari, a. 1905, fase. X.

B) nella Rivista Italiana di Numismatica.

Costantino II Augusto, anno 1905, fascicolo ili.

BIBLIOGRAFIA

LIBRI NUOVI E PUBBLICAZIONI

Cagiati (Memmo). Le monete del Reame delle Due Sicilie

da Carlo I d'Angiò a Vittorio Emanuele II (fase. VIII,

parte II). Le zecche minori del Reame di Napoli {conti-

nuazione). Napoli, 1916.

E apparso un altro fascicolo, l'ottavo, di questa bellis-

sima e interessante pubblicazione del nostro chiarissimo Col-

lega e Collaboratore. In esso sono comprese le zecche di

Manoppello, Ortona, Pizzo, Reggio, S. Giorgio, Sansevero,

Sora, Sulmona, Tagliacozzo, Teramo, Tocco, Torre del Greco

e Vasto. Alcuni di questi nomi, e precisamente quelli di

Pizzo, Reggio, Sansevero, Tocco riusciranno nuovi o quasi

aa;li studiosi ed amatori, che non hanno grande pratica di

queste zecche minori del Reame di Napoli; e bene ha fatto

il eh. Autore a comprenderle in questa illustrazione, dando
così il risultato delle ultime ricerche fatte sulle interessanti

monete di questa serie. Diciamone qualche parola.

Pizzo. Su questa zecca il eh. Autore aveva già pubbli-

cato nel 1913 un documento scoperto dal prof. Eugenio
Scacchi, in cui si parla di * armellini che foro lavorati in lo

castello de piczo de la provincia de Calabria „. Finora però

non si conoscono monete effettive da potersi attribuire a

questa officina.

Reggio. L'A. dà il disegno e la descrizione di cinque

monete attribuite a questa zecca, dietro l'opinione di G. V.

Fusco e di A. Sambon.
Sansevero. Il compianto numismatico generale Giuseppe

Ruggero pubblicava nel 1903 in questa Rivista " Un tor-

148 BIBLIOGRAFIA

nese di Sansevero „. In esso egli attribuiva a questa zecca

un tornese unico della collezione di S. M. il Re. Il cav. Ca-

giati, accettando tale attribuzione, ci dà la descrizione e il

disegno di questa moneta.

Tocco. A questa zecca fu assegnato da A. Sambon un

tornese di Ladislao colla leggenda IN TOCCHO, contraria-

riamente all'opinione dello Schlumberger e del De Petra,

che vi avevano data diversa «ttribuzione.

Quanto alla zecca di Torre del Greco l'A. ne parla a

lungo concludendo che " il tradizionale equivoco sulla zecca
" di Torre del Greco nel 1622 va corretto ; che i documenti
" finora pubblicati dal Prota, mentre accennano all'esistenza

" di un'officina monetaria in Torre dell'Annunziata, ci dicono

" che essa battè moneta all' ingegno, o, a quanto dire, con
'*

i nuovi bilancieri venuti dalla Germania ; che queste mo-
" nete zeccate all'ingegno non sono quelle del 1622, ma
" specie di prove, di cui il Prota ed altri nostri egregi cul-

" tori di numismatica daranno a suo tempo ragguagli „.

In appendice a questa seconda parte il eh. A. ha ag-

giunto le così dette monete di Orbetello, ossia quelle coniate

a Napoh per i Reali Presidii dà Ferdinando IV, re di Na-

poli ; le tre interessanti e rarissime monete d'argento (due

scudi e un mezzo scudo) fatte coniare a Roma dallo stesso

re Ferdinando nel 1800 durante la sua provvisoria occupa-

zione di quella città, e finalmente una contraffazione del

pezzo da io tornesi di Napoli colla data 1859, battuta a Roma,

da Ferdinando II Borbone, nel tempo in cui egli " ospite

* del Pontefice, sperava ancora di poter ritornare nel per-

" duto regno, ed aveva ingente bisogno di numerario „.

E. G.

Donati (Giovanni). Dizionario dei Motti e Leggende delle

monete italiane, pubblicazione fatta a cura del Circolo

Numismatico Milanese, con prefazione di Serafino Ricci.

Milano, Crespi, 1916, voi. di pag. VIII-90. Estratto dal

Bollettino ital. di numismatica e di arte della medaglia.

Il volume, che qui presentiamo al pubblico, è uscito

quest'anno, ma i lettori del Bollettino del Circolo Numisma-

BIBLIOGRAFIA I49

tico Milanese lo conoscevano da tempo, perchè per vari

anni consecutivi apparve sulle puntate del Bollettino, e si te-

meva anzi di non vederlo in volume. Quantunque questo nella

sua prima edizione non si presenti esente da mende di com-

pilazione e di tipografia, è certamente una raccolta molto

utile, tanto per il numismatico studioso, quanto per il colle-

zionista di monete medioevali e moderne italiane, e riesce

complemento all'opera iniziata dal Bazzi-Santoni e dall'Am-

brosoli anni fa, e non mai compiuta in modo esauriente.

Giovanni Donati volle preporvi un'avvertenza prelimi-

nare, nella quale acutamente prospetta l'utilità di una tale

opera, anche in un ordine più elevato di studi, cioè nel campo

delle considerazioni filosofiche, religiose, economiche della

storia d'Italia, nelle quali lo spirito, l'uso, la forma rara o

ripetuta di un certo motto, di una certa leggenda, in una

data serie di monete italiane, oppure sulle monete di una

data città, o su un certo gruppo costante di zecche italiane,

possono dare origine a deduzioni e a induzioni abbastanza

apprezzabili per gli studi storici ed economici.

" Illustrare storicamente — scrive il Donati — la scelta

dei motti e delle leggende sarebbe invero argomento di

studio e di erudite ricerche, con risultato apprezzabile circa

l'indole e lo spirito dei personaggi e dei tempi.

" Se infatti molto spesso, come nelle monete dei papi,

il motto è semplice e solenne affermazione di fede (col ri-

portare le parole dei sacri testi, o coll'esprimere qualche

concetto morale), avviene pure che l'impresa venga assunta,

quasi direi inalterata, come affermazione di personalità, e

documento di fatti ed episodi che si vollero perpetuare nella

storia. Ecco il vero campo alla erudizione : ecco un lavoro

ulteriore possibile ; non quello che volli fare „.

E qui il Donati spiega il suo scopo molto più modesto,

ma non meno utile, quando il Dizionario dei motti e delle

leggende sia compilato senza errori od omissioni, e col con-

trollo costante delle monete, alla cui fonte occorre che lo

studioso volta per volta risalga.

Neil' introduzione che il prof. Ricci premette al testo

prima di licenziare il Dizionario dei Motti e Leggende delle

monete italiane alla stampa e al pubblico „, egli dice candida-

150 BIBLIOGRAFIA

mente che la perfezione non è raggiunta in questa prima

edizione né nella sostanza, né nella forma. E lealmente ac-

cenna ai difetti, giustificandoli caso per caso, ma prevenen-

doli, affinché altri non li facciano rilevare per conto loro.

Prendendo atto di questa dichiarazione, la Rivista non può
chiudere questa recensione che con la speranza e l'augurio

che lo stesso prof. Ricci esprime, offrendo al pubblico il

primo tentativo del Dizionario :

" Non solo io, ma tutta la Presidenza e il Consiglio

Direttivo del Circolo Numismatico Milanese ci auguriamo

una cosa sola : che tutti i soci e gli abbonati, e anche i non

soci e i non abbonati che si occupano di numismatica ita-

liana, acquistino tosto con animo indulgente questa prima

edizione, quantunque si trovi in condizioni poco presentabili,

affinché il loro acquisto renda possibile due cose : al Circolo

di preparare, sùbito dopo, la seconda edizione riordinata e

corretta, a Loro personalmente di correggere gli errori di

fatto e le sviste tipografiche non solo, ma di aggiungere

anche le eventuali leggende e gli eventuali motti che tro-

vassero dimenticati „.

La Direzione.

Corpus Nummorum Italicorum. È uscito in questi giorni

il VII volume della splendida opera del nostro Augusto So-

vrano. Il volume (di 584 pagine con 20 tavole) illustra la

prima parte della Zecca di Venezia, dai suoi primordi fino

al doge Marino Grintani (1595- 1605). Ne diamo per ora il

semplice annuncio, riservandoci di parlarne diffusamente in

seguito.

VARIETÀ

La medaglia della Redenzione Italica. — A perpe-

tuare il ricordo della quarta guerra dell'indipendenza italiana

e della nuova gloria delia più grande Italia, raggiunta con

la redenzione di Trento e di Trieste, lo stabilimento Stefano

Johnson di Milano coniò recentemente una bella medaglia,

modellata dallo scultore triestino cav, Giovanni Marin, i cui

primi esemplari furono presentati a S. M. il Re, al Gene-

rale Cadorna, al Ministro Salandra e al Ministro Barzilai dalla

Associazione Trento e Trieste di Milano, quando egli parlò

al Conservatorio per il prestito nazionale.

Eccone brevemente la descrizione :

Diametro, mill. 80.

^ — Campeggia, nel centro, l' eroe italiano, volto verso

destra, che fiacca il tiranno, comprimendolo a terra

152 VARIETÀ

con il ginocchio e con il braccio sinistro, strap-

patagli col destro l'alabarda di Trieste. Lo scul-

tore avvolge entrambi i combattenti in un drappo

che, spiegandosi a forma di grande S> pare indichi

la dinastia dei Savoia, che abbraccia nel suo do-

minio Trieste redenta. Nello sfondo il golfo di

Trieste con la Penisola dell'Istria. Intorno, a cer-

chio, la leggenda scultorea nella sua classica bre-

vità IMMORTALE • ODIVM NVMQVAM • SANABILE •

VVLNVS •

51I — Entro una grande corona di quercia, chiusa in basso

da una targa romana coi numeri degli anni sto-

rici di questa guerra MCMXV — MCMXVI, domina

un'aquila romana, col capo volto a destra, posata

su una roccia, che ha dintorno gli stemmi delle

provincia redente all'Italia. Essa protegge con le

grandi ali raccolte questi stemmi, e soprattutto sul

dinanzi quelli di Trento e di Trieste. Nello sfondo,

dal lato di Trento si delineano le cime rocciose,

dal lato di Trieste se ne stende lontanando il golfo.

VARIETÀ 153

La medaglia, specialmente sul diritto, pel quale l'artista

non fu inceppato dalle figurazioni araldiche, e potè dare

slancio alla fantasia e al sentimento patriottico, si presenta

una forte opera d'arte, alla quale aggiunsero vigoria l'alto

rilievo, uscente libero dal cerchio, e la figura quasi diviniz-

zata dell'eroe, che si protende, nella bella nudità classica

degli eroi greci e romani, contro l'eterno oppressore. Questi

è ormai ridotto all' impotenza, quantunque sia armato degli

strumenti della tortura, coi quali per tanto tempo martoriò

i nostri infelici fratelli di stirpe, di gloria e di dolore.

Non si può osservare senza commozione questa nuova

opera dello Stabilimento Johnson. Esso non lascia passare

alcun avvenimento importante che non lo rievochi con qual-

che durevole contributo alla medaglistica nazionale. E noi

gli siamo questa volta doppiamente grati, perchè la sua me-

daglia è per sé stessa il più fervido augurio, la più ferma

promessa per la prossima completa liberazione delle terre

irredente dall'odiato giogo straniero. E un atto di coraggio

e di fede.

S. Ricci.

La vendita Ratti e la Collezione sfragistica al

Museo Municipale di Milano. — Durante la seconda metà

dello scorso marzo ebbe luogo a Milano, nelle sale del Cova,

la vendita della collezione del fu dott. Luigi Ratti, costituita

da stampe, libri, oggetti d'arte, documenti, sigilli, monete e

medaglie riferentisi all'epoca napoleonica e specialmente alla

città di Milano e alla Lombardia.

La parte più completa della collezione era la serie dei

sigilli, dalla dominazione spagnuola venendo fino all'austriaca;

ma la bella serie di circa 800 pezzi, subendo la sorte co-

mune di tutto il resto, andò frazionata nei giorni della ven-

dita fra numerosi acquirenti, sebbene tanto la Commissione

quanto il Conservatore del Castello, non avessero trascurato

di tentare in precedenza di assicurare al Comune l' intera

collezione. Le trattative abortirono e si dovette addivenire

all'asta pubblica, nella quale la gara si svolse specialmente

20

451 VARIETÀ

per talune serie di sigilli, concorrendovi anche il Governo

nell'intento di contestare il disperdimento fra i privati.

Per accordi intervenuti a mezzo del Conservatore, oggi

si può dire che la raccolta dei sigilli sia assicurata nella sua

quasi totalità al Comune, essendovi stata destinata in buona

parte il fondo del lascito Galeazzo Visconti, per incremento

dei Musei d'Arte. Con ciò si può affermare fondato il museo
sfragistico milanese, e, intorno a questo robusto primo nu-

cleo, sarebbe bene che venissero a riunirsi gli esemplari che

tutt'ora si trovassero vaganti, senza scopo, presso i privati.

Coloro fra questi che fossero possessori di qualche esem-

plare di sigilli, riguardanti Milano e la Lombardia, qualunque

ne sia l'epoca, dovrebbero affrettarsi a offrirlo alla nuova

collezione sfragistica del Castello. Un esemplare isolato o

pochi esemplari non hanno che un piccolissimo interesse
;

ma ne acquistano invece uno grandissimo, riuniti in un tutto

organico, come è quello che costituisce già oggi il nuovo

museo. Possiamo anzi già affermare che qualche privato ha

sentito il dovere di offrire qualche pezzo che conservava

in famiglia.

Sarebbe desiderabile che tale buon esempio avesse molti

imitatori.

La Direzione.

II commiato dal [pubblico del '' Supplemento al-

l'opera : Le Monete del Reame delle Due Sicilie „ di

Memmo Cagiati (i). — L'ultimo fascicolo di questa interes-

sante pubblicazione, che ha il vanto non solo d'aver conte-

nuto quelle correzioni ed aggiunte ai fascicoli dell'opera :

Le Monete del Reame delle Due Sicilie da Carlo I d'Angiò a

Vittorio Emanuele IL che poi troveranno posto in uno spe-

ciale volume, ma di essere stata la squilla di incitamento ai

collezionisti, ricercatori, numismatici e storici dell' Italia Me-

(i) Anno V, nn. 3-4, Napoli, luglio-dicembre 1915, del Supplemento

all'opera " Le Monete del Reame delle Due Sicilie da Carlo I d'Angiò a

Vittorio Emanuele li ^ a cura dell'autore Memmo Cagiati.

VARUETÀ 155

ridionale per collegarsi a un lavoro di ricerca utile e lode-

vole, contiene un gentile commiato del Consigliere Delegato

del Circolo Numismatico Napoletano, nella sua qualità di

fondatore e direttore del Supplemento stesso.

Partendo dal concetto, ormai riconosciuto da tutti, che il

maggior merito della pubblicazione del Cagiati è stato quello

di riunire in una associazione seria e fiorente, quale è il Cir-

colo numismatico napoletano, i cultori di studii numismatici

d'ogni parte d' Italia, il Cagiati riporta per intero la delibe-

razione del Consiglio Direttivo stesso del Circolo, come è

stata determinata nel processo verbale della seduta consi-

gliare del 5 ottobre scorso :
*

Il Consiglio, ad unanimità di

* voti, delibera la pubblicazione trimestrale del Bollettino

" del Circolo Numismatico Napoletano affidato alle cure ed
" alla responsabilità dell'Ufficio di Presidenza, che ne assu-

" mera la Direzione e l'Amministrazione. Plaude alla pro-

" posta del Consigliere Delegato, sig. Cagiati, ed alla sua
" decisione di cedere in omaggio all'Associazione, specie

" quando poteva dal suo Periodico, il Supplemento^ ricavare

" onore ed utile personale, il diritto di pubblicare una Ri-

" vista numismatica per le provincie meridionali d'Italia. Sta-

" bilisce che il Bollettino del Circolo Numismatico Napole-
" tano sia del formato e del tipo del Supplemento all'opera

" del Cagiati, in 16 pagine di testo con illustrazioni, coper-
" tina a parte, stampato in quel numero di copie necessario
" per essere distribuito gratuitamente a tutti i Soci del So-
* dalizio dal marzo 1916 (epoca in cui sarà pubblicato il

primo numero) ed ai non soci per abbonamento „.

Mentre a Memmo Cagiati dà tutto il suo plauso, la So-

cietà Numismatica Italiana, che ha l'onore di averlo suo Con-

sigliere, augura al nuovo Bollettino il miglior successo, come
quello che riunisce gli sforzi delle altre pubblicazioni numi-

smatiche italiane in una sola azione nazionale, dalle Alpi al

mare, per tenere alto e rispettato, specialmente in faccia allo

straniero, lo studio delle nostre discipline numismatiche e

medaglistiche nelle tre loro massime manifestazioni : le pub-

blicazioni delle ricerche o scoperte scientifiche, i cataloghi

delle collezioni pubbliche o private, gli insegnamenti per for-

mare nuovi numismatici, studiosi e collezionisti, che manten-

156 VARIETÀ

gano la nobile tradizione italiana nel nostro campo prediletto

di indagine scientifica.

Il fascicolo di commiato di Memmo Cagiati contiene un

Indice particolareggiato, ordinato per nome di Autore, di

quanto è contenuto nelle cinque annate 1911-15 del Periodico

Supplemento all'opera: " Le Monete del Reame delle Due Si-

cilie da Carlo I d'Angiò a Vittorio Emanuele IL Questo in-

dice è seguito da un secondo dei sommarli di ciascun nu-

mero per le cinque annate sopradette del Periodico Supple-

mento e dall'elenco delie opere numismatiche di Memmo Ca-

giati, fra le quali primeggiano le Monete del Reame delle

Due Sicilie da Carlo I d'Angiò a Vittorio Emanuele II, edi-

zione in 300 esemplari numerati e firmati dall'Autore, divisa

in tre grandi parti, di cui la prima, illustrante la Zecca di

Napoli, la seconda illustranti le Zecche minori del Reame di

Napoli sono già pubblicate; la terza parte, comprendente le

Zecche Siciliane, è in corso di stampa.

S. Ricci.

Riunione delle Collezioni Numismatiche di Milano.
— Il Consiglio Comunale di Milano approvò definitivamente,

in prima lettura, nella seduta del 28 gennaio e, in seconda,

nella seduta del 25 febbraio, la Convenzione col Governo
relativa alla riunione delle Collezioni numismatiche, quale

l'abbiamo data nell'ultimo fascicolo.

Finito di stampare il 15 aprile 1916.

RoMANENGHi Angelo FRANCESCO, Gerente responsabile.

FASCICOLO IL

APPUNTI DI NUMISMATICA ROMANA

CXI e CXII.

LA FAUNA E LA FLORA
NEI

TIPI MONETALI.

(Continuazione e fine, vedi fase. I, 1916, pag. 11 a 83).

PARTE IL

LA FLORA.
(Tav. V e VI).

La Flora seguì immediatamente la Fauna nei tipi delle

più antiche monete. Nel primo periodo greco, al Toro, al Del-

fino, alia Civetta vennero subito ad aggiungersi la Spiga di

grano, il Grappolo d'uva, la Palma, la Foglia d'Acanto e

la Rosa; e il medesimo fatto si veritìcò nella monetazione

romana.

La serie della Flora è assai meno numerosa di quella

della Fauna ; ma ciò non vuol punto significare che essa sia

meno interessante.

Come nella Fauna, così anche nella Flora, varia è l'im-

portanza dei diversi soggetti, come varia è la loro durata.

Alcuni non sono che occasionali e passeggeri, altri accompa-

gnano la monetazione romana dalle sue origini alla sua fine.

La Rosa, il Cipresso, il Fico, il Pino non vi fanno che una

rapida apparizione e con pochissimo interesse, mentre l'Ai-

i6o FR. GNECCHI LA FAUNA E LA FLORA

loro, la Quercia, la Palma e la Spiga di grano spiegano la

loro lunghissima vita con una espressione non certo minore

dei più importanti soggetti della Fauna. La loro allegoria

non è meno significativa e il loro allacciamento con la storia

politico-sociale non è meno stretto ed è altrettanto continuo.

Essi pure — e mettiamo in prima linea l'Alloro e il Fru-

mento, quello per la parte morale, questo per la parte ma-

teriale — rappresentano le glorie e gli interessi più impor-

tanti del popolo e dello stato.

Alcuni soggetti della Flora, come parecchi della Fauna,

sono talora rappresentati quali Tipi, e specialmente l'Alloro,

la Spiga di grano, la Palma e la Quercia ; ma più spesso

ai vegetali tocca una posizione meno elevata, non essendo

rappresentati che quali attributi, emblemi, accessori! o sem-

plicemente quale ornamento, sempre però con un significato

allusivo.

Al pari di alcuni soggetti della Fauna, ne troviamo nella

Flora parecchi, che non sono esclusivi della monetazione ro-

mana; ma che riconoscono la loro origine nella numismatica

greca ed hanno una continuazione nella medioevale italiana

e nella moderna, come si andrà accennando di volta in volta.

Discorrendo della Fauna, abbiamo notato come talora

vi hanno differenze di significato fra l'uno e l'altro sesso. No-

teremo ora come dei vegetali, talora sia il solo fiore o il frutto

che viene rappresentato, talora la fogha, la fronda, il ramo

o anche l'albero intero.

La Flora comprende 15 voci, ossia :

Alloro

NEI TIPI MONETALI ROMANI l6l

ALLORO.

Il caso che, alfabeticamente, nel nostro idioma, assegnò

il primo posto nella Fauna all'Aquila, l'assegna nella Flora

all'Alloro. Come l'Aquila primeggia fra gli animali, il Laurus

nobilis è quello fra i vegetali, che ha, nella tipologia romana,

se non il posto più importante, certamente il più alto e più

glorioso. L'Aquila e l'Alloro, indicati in origine a rappresen-

tare la vittoria, la potenza e la gloria, divennero in seguito

gli emblemi più chiari e più caratteristici della divinità dap-

prima, poi del potere e della dignità imperiale.

Dell'Alloro sono rappresentati nelle monete il ramo e

la corona, più raramente, l'albero.

Troviamo il ramo la prima volta accanto alla sedia cu-

rule, nel denario di Q. Pompeo Rufo, 58 a. C, e una se-

conda, accanto alla Lira, nel denario di Q. Cepione Bruto,

44-43 a. C. Due festoni di lauro ornano la vera di pozzo di

L. Scribonio Libo, 54 a. C. Due rami d'alloro pendono dal

tripode nell'aureo di C. Cassio Longino, 42 a. C. e due rami

d'alloro troviamo pure nell'aureo di P. Licinio Stolo, 17 a. C.

(Grueber, 11, 81), fiancheggianti le insegne pontificali.

Con Augusto il ramo d'alloro fa la sua più larga appa-

rizione. Nell'aureo di Caninio Gallo due rami fiancheggiano

una porta, che dovrebbe essere quella del palazzo imperiale.

E i due rami troviamo ancora in aurei e denarii dello stesso

Augusto. In un primo tipo (Coh., 47-48) l'effige anepigrafa

dell' imperatore è fregiata della corona civica, e, alla corona
imperiale, pare suppliscano i due rami d'alloro che stanno

al rovescio, con la leggenda CAESAR AVGVSTVS. In altro tipo

(Coh., 50 a 53) i due rami d'alloro sono posti ai lati dello scudo
votivo. In un terzo la moneta è senza effigie (Coh., 206 a 208).

Il rovescio è dedicalo alla corona civica, con la solita leg-

genda GB CIVIS SERVATOS. e, al diritto i due lauri, con la

leggenda CAESAR AVGVSTVS, oltre che a commemorare le

due vittorie di Tiberio in Pannonia e di Druso in Germania,
stanno a sostituire l'effigie imperiale.

In tutti i sesterzii poi coniati dai monetarii d'Augusto,

l62 FR. GNECCHI — LA FAUNA E LA FLORA

recanti la corona civica (vedi Quercia), questa è sempre fian-

cheggiata dai due rami d'alloro.

I due rami d'alloro d'Augusto vennero riprodotti da

Vespasiano (Coh., 109-110) e da Tito (Coh., 47) nell'occasione

del centenario già piii volte citato a diverse voci della Fauna.

Dopo questi e, dopo alcuni piccoli bronzi di Domiziano
(Coh., 525 a 529), rappresentanti un Corvo poggiato su di un

ramo di lauro, in alcuni dei quali (Coh., 526 a 528), un ramo
d'Alloro figura pure al diritto della moneta, come simbolo

di gloria, davanti alla testa d'Apollo, esso non appare più

che quale simbolo di vittoria, nelle mani dell'Imperatore, del

Senato, o di qualche divinità.

E veniamo alla Corona, il simbolo che, sempre nel si-

gnificato del massimo potere, accompagna tutta la moneta-

zione romana dalla sua aurora al suo tramonto e che cronolo-

gicamente ci si presenta prima del ramo e prima dell'albero.

La testa di Giove è coronata d'alloro nel semisse della

monetazione pesante e lo è sempre in seguito, ogni volta

che viene riprodotta nelle monete della Repubblica, come
lo sono quelle di Giano, di Saturno, d'Apollo.

La corona d'alloro figura pure in diversi altri modi in

molte monete d'ogni metallo. Già, durante la Repubblica, la

troviamo dapprima come simbolo in monete anonime, poi in

quelle delle famiglie Acilia, Aelia, Aemilia, Antonia, Arria,

Aurelia, Caecilia, Carisia, Cornelia, Fabia, Fonteia, Hosidia,

lulia, Lucilia, Manlia, Plaetoria, Valeria, Vibia, talora esposta

veramente quale Tipo, talora circondante l'effigie del diritto

oppure la rappresentazione o la leggenda del rovescio.

Ciò avviene più raramente durante l' impero, ove però

i voti: VOTA o VOTIS X, XV, XX. SIC XX, SIC XXX, ecc., o

altre leggende importanti sono iscritte in una corona laurea.

La corona d'Alloro è l'attributo più espressivo e più

costante della Vittoria e talvolta anzi la sostituisce e la rap-

presenta, come ne abbiamo un esempio nei bronzi di Nerone,

nei quali il tipo di Roma è abbondantemente rappresentato.

Nel sesterzio la dea Roma regge una piccola Vittoria, mentre

nei moduli minori, a questa è sostituita la semplice corona.

Come attributo della Vittoria, essa ha una rappresenta-

zione estremamente numerosa.

NEI TIPI MONETALI ROMANI 163

La troviamo per la prima volta accoppiata alla Palma nella

dramma della Campania, e da allora possiamo dire d'avere

un seguito ininterrotto di Vittorie e quindi di corone sulle

monete di ogni magistrato monetario e d'ogni imperatore.

La Vittoria non cessa di reggere la corona, se non quando

cessa d'avere significato e l'Alloro scompare contempora-

neamente all'Aquila, ai tempi della decadenza.

Ma l'ufficio più alto e più glorioso delia corona d'Al-

loro è quello che essa compie quale ornamento delle effigi

imperiali.

Col principio dell'impero, con l'assunzione del principe

a una dignità semidivina, che permetteva di dedicargli un

culto, come testificano le monete, nelle quali è rappresentato

il tempio a Roma e ad Augusto — ROìH{ae) ET hW(r{usio) —
la corona d'Alloro passa dal capo di Giove, d'Apollo o d'al-

tra divinità a quello dell'Imperatore romano. Essa non è più

un semplice segno di Vittoria, ma riassume il significato del

potere imperiale, e il suo posto non è più solamente al ro-

vescio delle monete, sia pure quale Tipo; ma al diritto ove,

quale marchio del supremo potere, cinge il capo dell* impe-

ratore.

Il Tipo che consacra questo fatto l'abbiamo in alcuni

bronzi d'Augusto, coniati dai suoi monetarii P. Lucio Agrippa

e Salvio Ottone, in cui si vede, dietro al capo dell' impera-

tore, una piccola Vittoria che gli sta allacciando la corona

(Coh., 447, 517 a 519).

Non sono che i pochi principi abusivi, i tiranni, che non
osarono assumere la corona di lauro, come Pacaziano, Gio-

tapiano. Marino, Regaliano, Mario, Vaballato.

Tutti i veri imperatori la portarono e non venne abban-

donata, se non quando gli imperatori decadenti, vedendosi

sfuggire di mano il potere reale, non trovarono di meglio
che accontentarsi delle apparenze. E, come, avendo perduto

l'arte dei bei medaglioni di bronzo, credettero supplirvi col

valore intrinseco del metallo, coniandone dei miserevoli in

oro, alla semplicità della verde corona d'alloro, sostituirono

uno sfarzoso diadema di pietre preziose.

La corona d'alloro non è certamente ornamento fem-

minile. Assai meglio alla donna si adatta il filo di perle o il

164 FR. GNFXCHI — LA FAUNA E LA FLORA

diadema ; ma però ne troviamo qualche volta eccezional-

mente ornata la testa di Sabina (Coh., 19, 20, 92).

Non occorre quasi accennare come l'Alloro a guisa del-

l'Aquila, abbia perdurato, senza interruzione, a occupare un

posto eminente nella numismatica medioevale e nella moderna.

L'albero figura ancora talvolta come Tipo e citerò il

testone di Francesco II Sforza per Milano col vecchio Alloro

che non cede all'imperversare del vento NEC SORTE NEC
FATO.

Il ramo lo vediamo innumerevoli volte sporgere dalle

corone gentilizie, reali o imperiali, oppure dagli stemmi,

frammisto ad altro di Palma o d'Ulivo.

E così pure è grandissimo il numero delle teste di re-

gnanti cinte di corona laurea, la quale passò coi tempi da

Augusto a Carlo Magno, a Carlo V e a Napoleone.

La corona d'alloro figura sempre, anche al giorno d'oggi

in un sì gran numero di monete e di medaglie, che non è il

caso di fare citazioni.

CIPRESSO.

Eliogabalo teneva come albero sacro il Cipresso, e ap-

punto di tale albero può interpretarsi il ramo che talvolta

tiene nella destra (Coh., 213).

EDERA.

La Vite e l'Edera sono le due piante sacre al dio del-

l'ebbrezza e della giocondità. 11 perchè della prima non abbi-

sogna di spiegazione; ma, siccome di questa era facile l'abuso,

la seconda serviva di antidoto, volendo la fama che fosse

un calmante ai soverchi ardori provocati dal bacchico liquore.

Oltre a ciò, l'Edera, come arbusto sempre verde, simboleg-

giava la perpetua giovinezza. E per l'uno e per l'altro mo-

tivo, la troviamo sempre collegata a Bacco e a* suoi seguaci,

più ancora che non la Vite. D'Edera è quasi sempre coronata

la testa di Bacco, di Sileno il suo educatore, di Libera e di

Feronia. La più antica testa di Bacco coronata d'Edera è

Mei tipi monetali romani 165

quella che ci presenta il bes di C. Cassio Longino, 109 a. C. ;

riprodotta in seguito nei quinarii di M. Porcio Catone, loi

a. C, nel denario di Q. Tizio, 90 a. C, in quello di M. Vol-

tejo, 88 a. C. e di C. Vibio, 43 a. C.

L. Cassio, 79 a. C, ha un denario con la testa del Li-

bero Padre da un Iato, coronato d'Edera e quella di Libera

dall'altro, coronata di pampini ; C. Vibio Pansa, 90 a. C, ci

offre, oltre alla testa di Bacco, quella di Silene, pure coro-

nata d'Edera.

E arrivianjo ai cistofori di Marc'Antonio, in cui l'Edera

cinge la testa imperiale, oppure, mista a grappoli d'uva corre

tutto air ingiro della rappresentazione del rovesciò (Coh., i).

Nelle monete imperiali bisognerebbe seguire tutte le rap-

presentazioni bacchiche, per intravvedere nelle minutissime

proporzioni l'Edera che circonda il capo di Bacco, o che si

intreccia sul suo tirso, talvolta frammista ai pampini.

Una sola volta, a mia cognizione, è rappresentata la

testa di Bacco nel campo della moneta ed è nel rarissimo

antoniniano di Gallieno dal rovescio CONSERVATOR EXERC
(Coh., 139 (i)) ed è in questa sola che possiamo chiaramente

discernere le foglie d'edera che ne costituiscono la corona.

FICO.

Non entra nella numismatica romana che il Fico Rumi-
nale e che forse meglio si direbbe Romilare, — quello cioè

sotto cui la leggenda racconta che il Pastore Faustolo incontrò

la Lupa allattante i Gemelli. — L'episodio è rappresentato

dal denario già descritto nella Fauna {Lupa) di Sesto Pompeo
Faustolo, 129 a. C, e, dopo d'allora, non ritroviamo più

traccia di quest'albero.

FRUMENTO.

Il Chicco di grano e la Spiga sono gli emblemi della

Fertilità e dell'Annona, rappresentano cioè la base dell'ali-

mentazione. Era naturale che ne dovesse ben presto appro-

(i) Rettificato nella Rivista Hai. di Nutn., 1913. V. Franc. Gnecchi,

Bacco, pag. 151 e segg.

l66 FR. GNECCHI — LA FAUNA K LA FLORA

fittare la monetazione romana, come già aveva fatto la greca,

specialmente nelle Provincie dell' Italia Meridionale.

Il Chicco di grano già si trova in parecchi bronzi italici

primitivi del Lazio e dell'Italia Centrale, e già la Spiga fi-

gura nell'oncia di Lucerà e in un rarissimo bronzo quadri

latero.

In seguito, il Chicco fu abbandonato e la Spiga prese

il sopravvento. Essa figura nel quadrante della Campania

e in alcune monete anonime, certamente nel significato di

fertilità dei campi, come la vediamo in seguito formare la

corona di Cerere in denarii di C. Cassio Ceiciano, 90

a. C, M. Fannio e L. Critonio, 89 a. C. , di L. Furio

Brocco, 53 a. C, di Q. Cornuficio, 46 a. Ce nell'aureo

di Mussidio Longo, 43-42 a. C. Anzi in quest'ultimo, non

solo forma l'ornamento del capo di Cerere; ma è ripetuta

quale Tipo monetale nel rovescio, come lo è pure in un

denario di Q. Fabio M. Eburneo, 123 a. C, e in altro di

Postumio Albino, 4342 a. C.

Ma, durante la repubblica e anche durante l' impero, la

Spiga che appare sovente, dapprima isolata nel campo della

moneta, poi sporgente dal modio, o quale attributo e orna-

mento di Cerere, più che la fertilità della terra, era dedicala

a significare l'Annona o l'approvigionamento dello Stato, e

quasi sempre rammenta e glorifica i fatti che vi riferiscono.

C. Minucio Augurino, 129 a. C., ad esempio, rappresen-

tando nel suo denario il monumento eretto tre secoli avanti

al Console L. Minucio, vi pianta due Spighe allato, onde ri-

cordare come quel monumento fosse stato la ricompensa per

l'approvigionamento di Roma.

M. Marcio, 119 a. C, mette nel suo denario le Spighe

per glorificare il padre, che aveva saputo fornire a Roma il

frumento al prezzo infimo di un asse per misura.

C. Norbano, 84 a. C, pure volle glorificare il padre,

che, durante la guerra sociale, seppe così bene approvigio-

nare la città di Reggio, che i nemici ne dovettero abbando-

nare l'assedio.

Fausto Cornelio Siila, 64 a. C, allude colla Spiga al-

l'approvigionamento di Roma eseguito da Pompeo.

E altri parecchi magistrati ricordano col simbolo della

NEI TIPI MONETALI ROMANI J67

Spiga le cariche di edili, come T. Vettio Sabino, 69 a. C,

onorevolmente sostenute da loro stessi o da qualche loro

antenato.

La Spiga isolata nel campo non figura che eccezional-

mente nelle monete imperiali, come, per esempio, due Spighe

stanno davanti all'effigie della Spagna in un denario auto-

nomo di Galba (Coh., 429).

Tiberio, in un raro suo bronzo (Coh., io), unisce due

Spighe al Caduceo, per indicare il connubio del Commercio

e dell'Agricoltura. In denarii e medii bronzi di Vespasiano

(Coh., 163-4, 16970) e di Tito (Coh., 87, 89, 90) due mani

giunte stringono un Caduceo e due Spighe con la leggenda

FIDES PVBLICA, quasi per collocare il felice connubio sotto

r invocazione della pubblica lealtà. Il medesimo simbolo è

ripetuto da Antonino Pio (Coh., 344, 833, 871 a 873, 920,

1056), quantunque vi manchi la leggenda.

Quale 7 ipo poi figura più spesso il mazzo di Spighe,

del quale Augusto diede il primo esempio coi suo cistoforo,

imitato in seguito da parecchi, da Nerva fino a Giulia Donina;

oppure il canestro di Spighe, di cui abbiamo il primo esempio

in Domizia (Coh., 13 a 15), seguito poi da Pescennio e da

Sett. Severo con la leggenda FELICITAS TEMPORVM.
Di Cerere, sulle monete imperiali non è più rappresen-

tata l'effigie, ma la personificazione, e la corona di Spighe
dalla testa della bionda regina dei campi passa a quella di

alcune Auguste, specialmente votate al suo culto.

Livia, che apparteneva a questa schiera, non è coronata

di Spighe che nelle sue monete coloniali ; ma, ne! seguito

della serie romana, abbiamo Antonia in un aureo (Coh., i)

e in un denario (Coh., 2), Agrippina giovane in un meda-
glioncino d'argento, al rovescio di Claudio (Coh., 3), Domizia
in diversi piccoli bronzi (Coh., 13 a 18), Sabina in bronzi

(Coli., 21 a 23, 41, 42, 61, 63), in denarii (Coh., 32, 44, 56),

in un aureo (Coh., 28) e nell'unico suo medaglione (Gn. i).

Qualcuno credette vedere la corona di Spighe su alcuni

aurei di Gallieno, fra cui quelli dedicati alla dea Galliena

GALLIENÀE AVGVSTAE ; ma ormai è ammesso che si tratta

sempre della corona di Giunco. Ved. a questa voce.

La personificazione di Cerere nelle monete impenali,

l68 FR. GNECCHI — LA FAUNA E LA FLORA

tiene ordinariamente in mano due o tre Spighe, talvolta due

Spighe e un Papavero e appare in un numero grandissimo

di monete, incominciando da Giulio Cesare, proseguendo

quasi senza interruzione, fino a Caracalla ; alla quale epoca

cessa, per non riprendere che eccezionalmente con Claudio

Gotico (?) e Giuliano IL

Parecchie volte ancora ricorre la Spiga anche in mani

diverse da quelle di Cerere, come per esempio in quelle di

Livia d' Augusto poi dell'Annona , dell'Abbondanza, della

Speranza, di Mercurio, di un Genio, di qualche Augusta. Nei

medaglioni introdotti da Adriano e spesso ripetuti in seguito

col tipo delle quattro Stagioni, rappresentate da quattro put-

tini, nelle mani dell'Estate, vediamo costantemente le Spighe.

Fino dalla repubblica e continuando coll'impero, la Spiga

è adibita a indicare in modo speciale la fertilità dell'Africa

e ne diviene uno degli emblemi ; così nel denario di Q. Me-

tello Scipione e in quello del legato Eppio, 48-44 a. C.

Nelle monete imperiah, quando venne introdotta la Per-

sonificazione dell^Africa e specialmente dell'Egitto, vediamo

la Spiga spuntare dalla terra, nei bronzi di Adriano dalla

leggenda RESTITVTORI AFRICAE, oppure sporgere dal cor-

nucopia che tiene il fiume Nilo, in rappresentanza dell'Egitto.

Vedansi le numerose monete di Adriano, dalla leggenda

NILVS (Coh., 982 a 1002).

L'Ippopotamo, il Coccodrillo e lo Scorpione non sono

che gli emblemi puramente geografici dell'Egitto; la Spiga

è qualche cosa di più, accennando alla fecondità del suolo,

e pare che a questo significato tendessero in modo speciale

le rapprentazioni di quel fertile paese. Io credo anzi che

tale medesima significazione abbiano i piccoli bambini che

talvolta si vedono scherzare intorno al colosso del vecchio

Nilo. Chi, in quei bambini, vuole riconoscere i confluenti

del massimo fiume dell'Egitto, non riflette che, in tal caso,

il loro numero dovrebbe essere fisso e costante, mentre il

numero varia da uno a tre nelle monete, e diviene assai più

considerevole nelle grandi sculture. Nel più splendido esem-

plare delle rappresentazioni del Nilo, che si conserva nel

Braccio Nuovo del Vaticano, il numero dei bambini scher-

zanti e saltellanti, sale a sedici !

NEI TIPI MONETALI ROMANI 169

D'altronde, i confluenti del Nilo sono tanto lontani dal-

l'Egitto abitato e civile d'allora, che assai probabilmente a

quell'epoca non erano conosciuti. E poi ancora, i bambini

sono discendenti, rappresentano cioè la posterità — e potreb-

bero in ogni caso alludere alle diramazioni del delta —
mentre i confluenti sono, se vogliamo così chiamarli, gli

antenati o i progenitori del fiume. Mi pare quindi più ovvio

e piti razionale di pareggiare quei pargoletti alle Spighe,

riunendoli a queste nella significazione della fecondità di

quella terra, portata appunto dal Nilo.

Un'emblema che equivale alla Spiga pel significato è il

modio. La sua figurazione come Tipo, già iniziata da L. Se-

stio, 44-42 a. C, nel suo quinario e da Livinejo Regolo,

43-42 a. C, nel suo denario, prende un grandissimo sviluppo

durante l'impero. La sua più importante apparizione quale

Tipo, l'abbiamo in un sesterzio di Nerva con la leggenda

PLEBEI VRBANAE FRVMENTO CONSTITVTO, rammentando
con ciò la riorganizzazione del servizio annonario in Roma.

Il modio, da cui generalmente emergono alcune Spighe
e spesso anche il Papavero, figura ancora qualche volta

come Tipo in piccoli bronzi di Claudio (Coh., 72 a 75), di

Adriano (Coh., 472) e in monete di Antonino Pio (Coh., 183,

834, 874-75). Più spesso lo vediamo quale copricapo del

Genio del Popolo romano o di qualche divinità come Iside,

Serapide, Plutone, in segno di ricchezza e di abbondanza.
Ma la sua serie più grande è quella che accompagna le

Personificazioni dell'Abbondanza e dell'Annona, e special-

mente di quest'ultima, di cui diventa l'attributo indispensa-

bile. L'Abbondanza e l'Annona vengono riprodotte quasi
ininterrottamente sulle monete di tutti gli imperatori, da Ne-
rone fino a Gallieno, ed eccezionalmente anche più in là.

L'Annona poi, il vero simbolo dell'approvigionamento,

non ha solo il modio come proprio emblema; ma ne pos-
siede un altro molto più grandioso. Assai sovente, al se-

condo piano delle monete raffiguranti l'Annona, si vede spor-

gere la prora di una nave, la quale, in questi casi, non è

l'espressione della forza marinara della nazione; in senso
bellico; bensì della sua flotta mercantile, adibita in modo
speciale al rifornimento dei viveri.

170 FR. GNECCHI — LA FAUNA E LA FLORA

Già sotto Nerone troviamo nella sua monetazione colo-

niale rappresentate delle navi accompagnate dalla leggenda

ADVENTVS AVGVSTI (Coh., 403 a 409); ma venendo alle mo-
nete di Roma, tutte le triremi che costituiscono il Tipo di

molti bronzi o denarii di Adriano, di M. Aurelio, di L. Vero

e d'altri imperatori non hanno altra espressione che quella

sopra accennata. Esse non parlano di distruzione, di rovine o

di guerra, ma unicamente di pace e di abbondanza. Sono le

navi che portano i prodotti dell'Africa e della Sicilia all'Urbe

e rappresentavano la vita del popolo romano, il quale le

salutava allegramente al loro arrivo. Ciò dà la chiave delle

leggende che le accompagnano, le quali altrimenti rimar-

rebbero inesplicabili.

FELICITATI AVO- leggiamo in gran numero di bronzi e in

qualche denario d'Adriano (Coh., 651 a 713) e l'iscrizione tal-

volta è collocata sulla vela, in bronzi di M. Aurelio (Coh.,

188 a 195), di L. Vero (Coh., 69 a 84) e in un aureo di Gal-

lieno (Coh,, 207), FELICITATI CAES in un bronzo di Com-

modo (Coh., 118), FELICITAS TEMP in un bronzo d'Elioga-

balo (Coh., 27), PROVID AVG in un medaglione di Commodo
(Gn., 122) e in altri suoi bronzi (Coh., 635 a 639), FELICITAS

AVG in bronzi di Carausio (Coh., 65-66), LAETITIA AVG m
piccoli bronzi di Postumo (Coh., 164 a 186), di Alletto (Coh.,

17 a 22), ABVNDANTIA AVG in un piccolo bronzo di Caro

(Coh., 5). E probabilmente a questa serie vanno aggiunte

anche le altre monete rappresentanti una trireme, senza

leggenda che vi alluda, come quelle d'Adriano (Coh., 445-49)

dalla semplice iscrizione COS III.

In quelle triremi sta la più potente espressione di quel

chicco di grano, che sotto svariate forme, ora solitario, ora

raccolto nella buccia della Spiga, oppure ammucchiato nel

modio o più grandiosamente accumulato sulle navi, s'infiltra

in tutta la monetazione romana e tutta la pervade dal prin-

cipio alla fine, mettendovi una nota di felicità e di ricchezza.

Anche al giorno d'oggi arrivano d'oltre oceano i tran-

santlantici carichi di grano per la vecchia Europa, che non

produce abbastanza pel suo consumo; ma la poesia se n'è

andata. L'impressione che ne hanno i popoli non è più la

schietta gioia di vivere ; ma piuttosto il dolore dell'oro occor-

NEI TIPI MONETALI ROMANI

lente a pagarne l'importazione; a cui bisogna aggiungere...

proprio nel momento in cui scriviamo..., anche la trepidazione

e l'incubo dei siluranti nemici, che attendono i carichi al

varco, per calarli proditoriamente a picco!

La simbolica Spiga durò anche oltre l'epoca romana:

ma nel medio evo quando, più che alla fecondità della pace,

si pensava alle agitazioni della guerra, essa non vi fece che

poche comparse.

Nel vero significato antico non troverei che le due Spighe

nel pezzo da quattro scudi d'oro di Alessandro Vili (1689-

1691) per Roma coi due bovi aggiogati all'aratro e la leg-

genda RE FRVMENTARIA RESTITVTA ; mentre negli altri

esempi che si possono citare, è d'uopo riconoscere che il

movente era stato piuttosto l'ostentazione che la realtà. Ab-

biamo il mazzo di Spighe nello zecchino di A. Teodoro Tri

vulzio del 1676 {Corpus, i), con la leggenda VIRTVTIS MESSIS,

nella parpagliola di Filippo II di Spagna per Milano coniata

nel 1593 con DONVM DEI, falsificata poi dalla zecca di Pas-

serano, nello scudo di Innocenzo XII (1691-700) per Roma
con la leggenda DET DEVS DE COELO e in varie monete di

Filippo III e Filippo IV di Spagna per Napoli e in altre

della repubblica napoletana del 1648... ma erano sempre
tempi di miseria!

La Spiga risorse nel suo vero significato nell'età moderna
quando tornò a spirare l'aura di libertà e di progresso.

Nel mezzo scudo della Repubblica Cisalpina (1797-1802)

essa corona il capo della Repubblica. E più copiosamente

figura nel primo progetto per la monetazione della Repub-
blica Italiana del 1802-1803, tutto dedicato all'Agricoltura e

al Commercio. Mentre i pezzi d'argento erano ornati al di-

ritto d'una ghirlanda di Spighe, quelli di rame da i, 2 e 5
denari portavano pure al diritto, come Tipo e nello stesso

tempo come indicazione di valore espresso in cifre al rove-

scio, una, due e cinque Spighe.

Il grano ha pure una parte importante nella nostra mo-
netazione moderna. La moneta d'oro rappresenta l' Italia

Agricola che sta arando e nello stesso tempo tiene — forse

anticipando gli eventi — un grosso manipolo di Spighe.

172 FR. GNECCHI — LA FAUNA E LA FLORA

La Spiga figura pure nel 20 centesimi di nichelio, e

figurerà anche presto nel pezzo da io centesimi, di pros-

sima coniazione. In questi momenti torbidi e tristi la Spiga

ci sia buon augurio di pace e di prosperità.

" Non divitiae pacem, sed pax divitias „.

GIUNCO.

Il Giunco o canna palustre è uno degli attributi delle

(IfMtà marine, fluviali o lacustri, come il remo, l'urna da cui

sgorga l'acqua, l'Ippopotamo o il Pesce.

Lo troviamo quindi nei bronzi di Nerone (Coh., 250

a 254), di Vespasiano (Coh., 404) e di Trajano (Coh., 525-26),

nell'aureo d'Adriano (Coh., 11 13), nei medaglioni d'Antonino

Pio (Gn., I a 3) e ne' suoi bronzi (Coh., 817 a 825) e nel

medaglione di M. Aurelio (Gn., 24) col Tevere; nei bronzi

di Trajano con l'Eufrate e il Tigri (Coh., 39), col Danubio

(Coh., 136) o con l'Acqua Trajana (Coh., 20 a 25); nei me-

daglioni di Adriano (Gn., 48, 49, 104) con l'Oceano.

E, per non dilungarci troppo in citazioni, ci limiteremo al-

l'aureo di Gallieno (Coh., 828), nel rovescio del quale l'im-

peratore è rappresentato con un Giunco in mano, fra il Reno
e il Meno, i quali pure sono forniti del Giunco.

Ma con Gallieno il Giunco è assunto all'onore di cin-

gere quale corona il capo imperiale. In un medaglione unico

di bronzo (Gn., 24) dal comunissimo rovescio delle Tre Mo-
nete e in parecchi aurei dal rovescio VBIQVE PAX e VICTO-

RIA AVG- (Coh., 1078) e con la strana e curiosa leggenda

al diritto GALLIENAE AVGVSTAE, il capo dell'imperatore è

ornato della corona harundinacea.

Molto si è discusso intorno a questi aurei, ai quali per

lungo tempo si volle attribuire un significato satirico, che

però non regge alla critica. Pare invece molto più natu-

rale l'ipotesi, che queste monete siano state coniate in

omaggio alla Ninfa Galliena, divinità acquatica (i). Questa

(i) Vedasi in Num. Circular^ 1899. R- Movat, Les Médailles de Gal-

lien à l'effigie couronnée de roseaux, pag. 3449 e in Rivista Hai. di Num.,

a. 1905. L. Naville, Quelques moimaies de Gallien en or et en bronae,

pag. 179 e Francesco Gnkcchi, idem, 1906, Ubique Pax, pag. 151.

NEI TIPI MONETALI ROMANI I^S

ipotesi spiega nel medesimo tempo in modo esauriente tanto

la leggenda femminile, da interpretarsi in senso dedicatorio

alla Ninfa, cui Gallieno prestava un culto speciale, quanto la

corona di Giunco, eccezionalmente adottata in omaggio alla

medesima Ninfa,

Un altro caso, che con questo ha qualche analogia è quello

di una piccola tessera incerta dell'alto impero, che porta la

testa di un bambino velato e coronato di Giunchi, mentre

al rovescio ha le semplici lettere S-C- in una corona d'ulivo.

Questa tessera è, assai probabilmente, il ricordo funebre del

piccolo Annio Vero, figlio di M. Aurelio, morto a sette anni,

forse votato in quell'occasione a una Ninfa o a una divinità

acquatica.

Vedasi alla voce Vite, ove si descrive una tessera simile

attribuita al medesimo fanciullo vivente.

LOTO.

Quale veramente fosse la pianta di Loto che godeva
culto in Egitto, e piiì anticamente in India, non sappiamo.

Si trattava però d'una pianta acquatica, d'una ninfea. Era

perciò intesa quale simbolo della generazione, prevenendo
così la scienza moderna che dall'acqua ritiene formato il

protoplasma.

Il fiore di Loto ebbe già una vita nella numismatica
greca e, nella romana, non l'ha che per riflesso della mito-

logia egiziana. Non è che l'ornamento del capo d'Iside in

qualche bronzo, come Adriano (Gn., 130-31; Coh., 1369), An-
tonino Pio (Coh., 26), Faustina seniore (Gn., 37), Faustina

juniore (Gn., 42 a 44) e piii tardi nelle molte rappresenta-

zioni della dea egiziana, che ci offrono parecchi piccoli bronzi

di Giuliano II ed Elena.

PALMA.

Il Palmizio o albero di Palma (e s'intende generalmente
la Phoenix dactilifera), ha un significato molto differente

dalla semplice fronda, a cui pure si dà il nome generico di

Palma.

83

174 ^^' GNECCHI — LA FAUNA E LA FLORA

Il primo non ha che un significato geografico. Indicava

anticamente la Fenicia ; ma, nella numismatica romana, è

specialmente chiamato a indicare la Palestina, ossia la Giudea.

La Palma invece, ossia la fronda, veniva offerta dai

Greci ai vincitori dei pubblici giuochi e restò in seguito sim-

bolo di Vittoria in guerra. In tale significato generale rima-

sero parecchie frasi nel linguaggio comune, come riportare

la Palma, le Palme accademiche, la Palma del martirio.

La Palma appare assai prima del Palmizio nella numi-

smatica romana e già la troviamo in un sestante primitivo del-

l'Umbria, dopo il quale passa e si perpetua nelle monete della

Repubblica e dell'Impero. Raramente però ci appare come

Tipo e ben pochi sono gli esempi che si possono citare ; il

primo in un denario di Q. Licinio, 49 a. C., in cui la Palma

è associata al caduceo e alla corona d'alloro ; il secondo in

altro denario di C. Mario Tromentino, 17 a. C., nel quale la

Palma ha un posto estremamente onorifico, figurando sola

in una quadriga trionfale. E da quest'epoca, per ritrovarla

come Tipo, dobbiamo saltare fino al terzo secolo, nelle mo-

nete costantiniane.

In alcuni denarii d'argento sono rappresentate tre Palme

sorgenti dal suolo, col nome dell'imperatore e del Cesare

in <:iro, CONSTÀNTINVS CAESAR (Coh., 82), CONSTANTIVS

AVG- (Coh., 10-11). Altrove non è che attributo.

Augusto ha un denario (Coh., 295), nel quale due Palme

ornano il Clipeo votivo S P Q R CL V-

E Vitellio scolpì una Palma davanti alla sua effigie in

alcuni denarii (Coh., 100, to8) al cui rovescio la Vittoria non

porta che uno scudo colla scritta S P Q R.

Talvolta infine si vede nei bassi tempi una Palma sor-

gere accanto a Giove o alla Vittoria o al Genio del popolo

romano, e due Palme stanno molte volte accanto alla leg-

genda nelle monete e nei n^edaglioni votivi, specialmente

d'argento, dalle leggende SIC X, SIC XX, SIC XXX e simili.

La Palma però ha una serie numerosissima, quale attri-

buto della Vittoria, quasi sempre associata alla corona d'al-

loro. Essa è portata dalle innumeri Vittorie, e non solo da

queste, ma benanco da Venere vincitrice VENVS VICTRIX o

dai militi scortanti i carri trionfali e, per via di tutte queste

NEI TIPI MONETAU ROMANI 175

figurazioni, s'infiltra nelle monete in numero stragrande, per

tutta la durata della Repubblica e dell'Impero.

Un'altra Personificazione, che ha per suo arredamento,

insieme al cornucopia la Palma, non in senso di vittoria
;

ma di gioia e di festa, è la Giocondità HILÀRITAS. Vedansi le

monete di Adriano (Coh., 378, 818-820), Antonino Pio (411 12),

M. Aurelio (Coh., 230 a 234), Faustina juniore (Coh., 109 a

117), Lucilla (Coh., 28 a 32), ecc. ecc.

La Palma, come simbolo di premio al vincitore nei

giuochi, si trova sovente incisa e talvolta ageminata in ar-

gento, sui Contorniati.

Il Palmizio o albero di Palma non incomincia a compa-

rire che con la conquista della Giudea e numerose monete

di Vespasiano (Coh., 224 a 247, 591, 621 a 629) e di Tito

(Coh., 107 a 119, 383 a 385, 391-2) ricordano quell'impresa,

rappresentando la Giudea accasciata e piangente, appiedi di

un Palmizio, con le leggende IVDAEA, IVDAEA CAPTA. IVDAEA

DEVICTA o talora semplicemente con VICTORIA AVG-VSTI o

anche anepigrafi, nelle quali è rappresentala la Vittoria, che

sta scrivendo VIC AVG oppure OB CIV SER su di uno scudo

appeso al tronco di un Palmizio, appiè del quale sta la

Giudea piangente.

Sempre alla Giudea si riferiscono il sesterzio di Vespa-

siano con un Palmizio (Coh., 495), il bronzo anepigrafo di

Domiziano con un elmo e uno scudo appiedi di un Palmizio

(Coh., 535) e altri simili piccoli bronzi della famiglia dei Flavii.

Segue il bel sesterzio di Nerva con la leggenda: FISCI

IVDAICI CALVMNIA SVBLATA commemorante la soppressione

degli abusi e la riorganizzazione dell' amministrazione in

Giudea. Il solo Palmizio vi è rappresentato a simboleggiare

la Provincia, cui la leggenda si riferisce.

Anche la personificazione della Giudea quando nella

scena non v'ha il Palmizio, è sempre accompagnata da uno

due o ire bambini che recano una Palma (vedi Adriano,

Coh., 51 a 57, 871-72).

Per una sola volta con Antonino Pio, il Palmizio ritorna

alla sua antichissima significazione, in un sesterzio ricordante

la Fenicia PHOENICE, come antico simbolo di questa pro-

vincia (Coli., 596).

176 FR. GNECCHI — LA FAUNA E LA FLORA

I! Palmizio è ripetuto qualche volta in seguito, da Set-

timio Severo (Coh., 723 a 734), Caracalla (Coh., 636 a 644),

Geta (Coh., 224), celebranti i trionfi britannici. Queste mo-

nete rappresentano una o due Vittorie, in atto di appen-

dere uno scudo al tronco di un Palmizio. Ma, se tale figu-

razione aveva la sua ragione nella Vittoria giudaica di Tito;

la riproduzione dei Severi non ne è che una servile imita-

zione, priva di significato... a meno che vi sia una allusione

che non so afferrare.

A un tronco di Palma la Vittoria appende lo scudo vo-

tivo VO DE in monete di Commodo (Coh., 663 a 672) con

la leggenda SAECVLI FELICITAS.

Il Palmizio nel Medio Evo non lo trovo rappresentato

che una volta nel raro giulio dei conti Ippoliti di Gazzoldo

1590-1663) con la leggenda INCLINATA RESVRGIT [Corpus, i)

e una seconda nell'osella di Francesco Morosini (1688-94) '"

rappresentazione del Peloponneso.

La Palma, o, per essere più esatti, la fronda di Palma,

conservò tutto il suo valore nella numismatica medioevale e

anche moderna nel suo significato quale simbolo di merito

e di vittoria in genere, quantunque non abbia più l'estesa

applicazione che ebbe in antico.

Nelle monete del Medio Evo il più delle volte la Palma
figura nelle mani dei martiri.

Nelle monetazioni degli ultimi secoli, la Palma si vede

talora uscire dalle corone, frammista ai rami d'Ulivo o di

Alloro. Due Palme fiancheggiano lo stemma in tutta la mo-

netazione di Maria Teresa per Milano (1740- 1780) e in buona
parte di quella de' suoi successori. Al Palmizio non rimase

che una vaga allusione all'Africa o ai paesi caldi in generale.

PAPAVERO.

È noto come il Papavero sia il simbolo di Morfeo ; ma
il Papavero nella numismatica è ben lontano dall'alludere al

sonno e all'oblìo. Dobbiamo cercarne altrove il significato.

Notiamo anzitutto che quello che si vede emergere fra le

Spighe non è un fi ore di Papavero ; ma la capsula che ne

NEI TIPI MONETALI ROMANI 177

contiene i semi, ossia il frutto maturo, che ha completamente

perduto i petali. Ora il Papavero è uno dei vegetali che

produce il maggior numero di semi e può essere preso

come simbolo di fecondità e d'abbondanza. Si dice che il

Papavero è tanto largo nella produzione di semi, che, in un

breve giro d'anni, coprirebbe il mondo della sua vegetazione,

se tutta la terra fosse a sua disposizione.

Giova poi anche notare come il Papavero nella natura

si associ facilmente al frumento. Il biondeggiante campo di

grano è sempre abbellito e rallegrato dalle macchie rosse

del fiore di Papavero e anche questa naturale associazione

può avere contribuito a far accogliere il Papavero quale

augurio di messe copiosa.

Difatti il Papavero non compare mai solo nelle monete,

ma sempre in compagnia della Spiga e ne forma, per così

dire, il complemento. Lo vediamo di solito fra le due, quat-

tro o sei Spighe che sporgono dal modio o dal canestro e

talvolta anche fra le due Spighe che stanno nelle mani di

Cerere, dell'Augusta, dell'Annona o d'altra personificazione.

La sua presenza fra le Spighe però non è mai determinata

da circostanze speciali, ma solo dall'opportunità d'arte o di

spazio e non muta e neppure varia il significato della rap-

presentazione.

Per questi motivi mi parve opportuno accennare il

fatto genericamente senza tenere nota particolareggiata

delle sue apparizioni e senza dargli un posto nel prospetto

sinottico finale.

PINO.

Di un ramo di Pino è coronato Silene nel denario di

D. Giunio Silano, 89 a. C.

E può essere di Pino anche il ramo che talvolta si

vede nelle mani di Pane in alcuni medaglioni della buona
epoca.

QUERCIA.

Prima dell'albero apparve il frutto e già troviamo la

Ghianda in alcune piccole frazioni della monetazione italica

178 FR. GNECCHI — LA FAUNA E LA FLORA

primitiva. È però probabile che il significato allora non fosse

quello della forza e che quel frutto non accennasse che alla

buona vegetazione delle foreste o anche alla prosperità dei

consumatori di ghiande, che certo formavano allora una parte

cospicua del patrimonio sociale.

Del resto la Ghianda, rappresentata da sola, incomincia

e finisce con l'oncia del Lazio e in seguito non appare che

sui rami di Quercia, frammista alle foglie.

Nella litra della Campania vediamo, dietro alla testa di

Marte, un ramo di Quercia e qui la Quercus robur^ ha cer-

tamente il significato della forza ; ma anche questa forma di

rappresentazione è unica e tutta l'importanza della Quercia

è concentrata nei due rami allacciati e formanti corona.

Neppure la rappresentazione di questa è molto estesa

e certamente non può paragonarsi a quelle della corona di

alloro ; ma a questa però segue immediatamente come im-

portanza.

La Corona laurea costituiva il vero serto imperiale, la

Corona querna costituiva invece la corona civica, la quale

non era stata creata appositamente pel capo imperiale ; ma
aveva un'origine più antica e una storia.

La corona civica era data come premio a chi, in bat-

taglia, avesse salvato un milite compagno, abbattendo un

nemico ; corrispondeva cioè alla moderna medaglia al valore.

Era un distintivo eminentemente onorifico e le teste impe-

riali non la sdegnarono.

Anticamente era intessuta di due rami d'Elee Quercus

sempervirens, poi si adottò il Castano, e infine si venne alla

Quercia. È nella corona civica che la Quercia assolve il suo

più alto e glorioso mandato.

La corona civica è assunta da Augusto, che ne fa pompa
in aurei, denari, assi, con la leggenda S P Q R (Coh., 284,

285) e talvolta vi iscrive lOVI VOT SVSC PRO SAL CAES
AVG S P Q R (Coh., 183), in altri, o sola o circondante il

Clipeo votivo (Coh., 206 a 216) con la leggenda OB CIVIS

SERVATOS. In altro ancora (Coh., 30) ne affida la custodia

all'Aquila imperiale, che vi sovrasta, tenendola fra gli artigli.

La ripetono in suo nome, quale Tipo, nei loro aurei i tre

monetarii d'Augusto, Aquillio Floro, M. Durmio e Petronio

NEI TIPI MONETALI ROMANI 179

Turpiliano. Essi coniarono due aurei per ciascuno, diremo

simmetricamente, uno portante un diritto allegorico e al ro-

vescio, qiinle Tipo, la corona civica con la leggenda CAESAR

AVGVSTVS O C S oppure AV&VSTO OB C S, l'altro con ro-

vescio allegorico, mentre al diritto vi figura la testa d'Augu-

sto con la Corona querna.,. quantunque i cataloghi anche

moderni, seguendo gli antichi, si ostinino ancora a dire :

Testa d'Augusto laureata... come dicono sempre laureata la

testa di Galba, mentre in molti de' suoi seslerzii sia vera-

mente coronata di Quercia.

La corona civica d'Augusto è poi ripetuta nei sesterzi,

fra i rami d'alloro e, sola, negli assi e nei dupondii di tutti

i suoi triumviri monetali pel bronzo, Q. Elio Lamia (Coh.,

340-41), Asinio Gallo (Coh., 368-69), Cassio Celere (Coh.,

408-9), Gallio Luperco (Coh., 434-36), Licinio Stolone (Coh.,

440-42), Marcio Censorino (Coh., 452-54), Nevio Sordino

(Coh., 471-73), Plozio Rufo (Coh., 501-2), M. Sanquinio (Coh.,

520-21), Q. Crispino Sulpiciano (Coh., 505 a 510), T. Sem-
pronio Gracco (Coh., 524-25).

Ed è pure ripetuta nei bronzi coniati da Tiberio in me-

moria ed onore d'Augusto (Y. Coh., n. 252 e 301 d'Augusto).

La ritroviamo poi in seguito in un raro bronzo dello

stesso Tiberio PONTIF MAX (Coh., io) e in monete di Caligola

SPQR OB CIVES SERVATOS (Coh., 18 a 26), di Claudio

EX se PP OB CIVES SERVATOS (Coh.. 86 a 98), di Galba

SPQR OB CIV SER EX S C OB CIVES SER (Coh., 285 a 305),

di Vitellio SPQR OB CIV SER (Coh.. 85 a 87). di Vespa
siano. S P OR (Coh., 515 a 517), SPQR ADSERTORI LI-

BERIATIS PVBLICAE (Coh., 518 a 521), SPQR OB CIV

SER (Coh., 523 a 532), di Tito SPQR OB CIV SER (Coh.,

265), di Trajano SPQR OPTIMO PRINCIPI (Coh., 581 a 584)
e finalmente in monete e medaglioni d'Adriano SPQR ÀN
FF HADRIANO AVG PP (Ch., 1424, Gn., 38) e d'Antonino

Pi" SPQR OPTIMO PRINCIPI (Coh., 791 a 793) SPQR AM
PLIATCRI CIVIVM (Gn. 43), SPQR AN FF OPTIMO PRIN-

CIPI PIO (Gn. 44).

E da quest'epoca la Quercia scompare completamente,

a meno che una corona di Quercia si sia voluto rappresen-

tare nelle monete di M. Aurelio portanti la leggenda PRIMI

l8o FR. GNECCHI — LA FAUNA E LA FLORA

DECENNALES fCoh., 491-499) e in un bronzo di Commodo
S PQR LAETITIAE C V (Coh., 713), ove però, se tale era l'in-

tenzione, l'incisore non sarebbe riuscito a imprimervi quel

carattere deciso che non lascia luogo a incertezze.

Poche esplicazioni ha la Quercia nella numismatica me-
dioevale. Come Tipo l'albero figura nel pezzo da due doppie

del 1590 di Vincenzo I Gonzaga duca di Mantova e del

Monferrato col motto ROBVR SISTIT.

E la troviamo nelle monete papali di Sisto IV (1471-84)

e di Giulio II (1503) come stemma della famiglia Della Rovere,

come pure sulle monete dei duchi della Rovere, Signori di

Pesaro e Urbino.

La corona di Quercia, saltando il Medio Evo, riappare

nelle monete moderne. Essa orna lo scudo della Repubblica

Cisalpina e figura nel rovescio di tutte le monete di uno

dei progetti per la Repubblica Italiana. Una corona contesta

di un ramo d'alloro e uno di Quercia forma il rovescio delle

belle monete del Governo Provvisorio di Lombardia del 1848,

Una Corona di Quercia portavano le ultime monete di

bronzo austriache pel Lombardo-Veneto (1859-60) e una co-

rona d'Alloro e di Quercia portano le monete di rame del

Regno d' Italia fino al 1902, ossia fino alla nuova mone-

tazione.

ROSA.

È notoria l'abbondanza dei rosai che, fino dagli antichi

tempi, abbellirono l'isola di Rodi, la resero celebre e le

diedero il nome. La Rosa restò così il simbolo della bellis-

sima isola e le sue antiche monete ne portano il tipico ricordo.

Fu precisamente per ricordare la sua vittoria sui Ro-

diani, che, in uno de' suoi denarii, C. Cassio Longino, 42

a. C, il socio di Bruto nell'assassinio di Cesare, stampò la

Rosa di Rodi sotto il Granchio che stringe, fra le sue bran-

che, l'acrostolio.

Questo è l'unico caso in cui possiamo assicurare d'avere

una rosa sulle monete romane.

In qualche altra moneta, come per esempio in altro de-

NEI TIPI MONETALI ROMANI ifii

nario dello stesso Cassio Longino, è rappresentato un acro-

stolio, del quale alcuni vorrebbero vedere le punte termi-

nanti in rose. E può essere, pel motivo ora esposto ; ma,

sia in questo, come in altri simili casi, le rappresentazioni

sono ridotte a proporzioni tanto microscopiche, che nessuno

può assicurare che si tratti veramente di rose, piuttosto che

di gigli o d'altro fiore, oppure di un semplice ornato floreale.

La Rosa ha trovato nella numismatica medioevale e se-

mimoderna uno sviluppo assai maggiore che non nella ro-

mana.

La zecca di Livorno ha la Rosa nelle piastre di Ferdi-

nando II Medici (1655-70) e in quelle di Cosimo III Medici

(1670-1723) ed anche in monete d'oro di quest'ultimo, che

appunto si chiamano pezza e mezza pezza della Rosa.

Si trova pure in uno zecchino di Ferdinando Gonzaga
duca di Mantova (1612-26), cui si dava il nome di zecchino

della Rosa.

E ancora la troviamo in uno zecchino per Roma di Be-

nedetto XIII (1724-30).

Anche nelle Oselle veneziane la Rosa ha la sua parte.

Alvise II Mocenigo (1700-1709) rappresenta un rosaio, a cui

varia le leggende ETIAM RIGENTE HYEME VIRESCIT. SOLVM
PROVOCATA FERII. Oppure, colla rappresentazione di Venezia,

FVLCITE ME FLORIBVS. o, con la luna splendente nel cielo,

MAGIS REDOLE! LVNA SERENA.
Francesco Lovedano (i 752-1 762) vi scrive ROSA SVPER

RIVOS AQVARVM.

ULIVO.

Ci troviamo davanti a un vegetale che olimpicamente è

sacro a Minerva e forma uno de' suoi attributi, geografica-

mente rappresenta la Spagna e moralmente simboleggia

la Pace.

Nelle monete repubblicane 1' Ulivo non appare forse che

una volta, nel denari© di Fausto Cornelio Siila, 53 a. C, nel

quale è rappresentato Bocco, re di Mauretania, inginocchiato

davanti al propretore, in atto di offrirgli un ramo d'Ulivo.

u

l82 FR. GNECCHI — LA FAUNA E LA FLORA

Durante l' impero, incontriamo dapprima aurei e denarii

di Augusto, nei quali uno o due militi (Coh., 130 a 135) pre-

sentano rami d'Ulivo all'imperatore.

In un piccolo bronzo di Domiziano (Coh., 300) che porta

al diritto il busto di Pallade, al rovescio è dato come Tipo

un ramo d'Ulivo con la leggenda IO - IO TRIVMP (Coh., 300).

Nell'aureo anepigrafo di Trajano (Coh., 659) con la Fe-

nice, questa è poggiata su di un ramo d'Ulivo.

Dopo di che, il ramo non figura più quale Tipo ; ma
dobbiamo accontentarci di trovarlo quale emblema nelle mo-
nete d'Adriano riferentesi alla Spagna (Coh., 37 a 41, 821 a

844, 1258 a 1274) oppure nelle mani di Minerva nei meda-
glioni e nelle monete di parecchi imperatori, quando le leg-

genda è MINERVA PACIFERA, d'Ercole HERCVLI PACIFERO,
di Mercurio e anche di Marte, il quale è volgarmente chia-

malo il dio della guerra; ma pure molte volte compie anche

azioni di pace e, in queste occasioni appunto, le monete sono

intitolate MARTI PACIFERO.
Personificazioni allegoriche che spesso portano il ramo

d'Ulivo sono la Pace, la Felicità, la Sicurezza e la Provvi-

denza, PAX, FELICITAS, SECVRITAS, PROVIDENTIA e più ra-

ramente la Tranquillità QVIES, in Diocleziano (Coh., 428) e

in Massimiano Erculeo (Coh., 494). Spesso lo portano pure

l'Imperatore, i Cesari, il Senato.

L'albero d'Ulivo figura più raramente. Quale emblema
della Spagna non trovo da citare che il bronzo già citato di

Adriano (Coh., 1068). Quale emblema di Minerva, si possono

accennare alcuni medaglioni di M. Aurelio (Gn., 45, 46, 49
e 67) e alcune monele di Geta (Coh., 108 a no).

Come la Spiga e come la Quercia, l'Ulivo non fece che

qualche rara apparizione nel Medio Evo, durante il quale

ricorderò il grosso di Vincenzo II Gonzaga duca di Mantova

(1626-27) nel quale da un lato un ramo d'Ulivo è incrociato

alla spada, mentre al rovescio sta la leggenda IVSTITIA ET

PAX OSCVLATAE SVNT, lo scudo d'oro di Clemente XI (1700-

1720) coH'albero d'Ulivo e la leggenda FIAT PAX, l'osella

di Silvestro Valier, nel quale si vede una Colomba che vola,

tenendo nel becco un ramo d'ulivo, con la leggenda VICTRIX

1

NEI TIPI MONETALI ROMANI 183

CAVSA DEO PLACVIT, ed altra di Alvise III Mocenigo, in cui

la Pace tiene il ramo d'Ulivo e il cornucopia, con la leg-

genda IN VIRTVTE ET ABVNDANTIA PAX.

D'una ghirlanda d'Ulivo circondano le leggende delle

loro oselle i dogi Alvise Pisani {1735-1741), Pietro Grimani

(i 741-1752).

Ma, a guisa della Spiga e della Quercia, l' Ulivo risorse

rigoglioso nelle monete e nelle medaglie moderne. Il ramo

si vede sovente associato a quello d'Alloro e di Palma ador-

nanti le corone, sempre nel medesimo significato biblico di

Pace, che gli era stato attribuito al suo primo apparire PAX
HOMINIBVS BONAE VOLVNTATIS.

11 più antico accenno all'Ulivo è certamente quello del

ramoscello riportato dalla Colomba lanciata dall'arca del

padre Noè in esplorazione. Esso era l'annuncio della cessa-

zione dell' ira divina, e dell'apparizione dell'arco baleno, an-

nunciatore di pace alla terra rattristata e sconvolta dall' im-

perversare degli elementi.

Dopo tanti secoli, è sempre nel medesimo significato che

il ramo d'Ulivo culminante nelle mani della Pace sull'arco

di trionfo che da essa prende il nome, qui nella nostra Mi-

lano, è pure brandito come segnacolo delle universali aspi-

razioni, dall'Italia, nella nostra nuova moneta d'argento.

E sempre a quel ramo che stanno rivolti tutti gli sguardi

della parte civile d' Europa, in trepida attesa che il desiderato

augurio possa verificarsi, perchè il mondo insanguinato e

oppresso dalle barbare stragi e dalle immense catastrofi,

ritorni alla vita, alla tranquillità, alla Pace, a quella pace uni-

versale, come desiderava il nostro Cavour, che, coUegata colla

liberta dei popoli, sarebbe il piti gran beneficio largito dalla

divina Provvidenza!

VITE.

Il grappolo d'uva, che già aveva figurato nella numi-

smatica greca, appare in qualche bronzo della serie grave
del Lazio, poi ritorna come simbolo in parecchi bronzi

anonimi della Repubblica, unitamente a una Farfalla che vi

si posa. Difficile dire il significato tanto del semplice grap-

polo come della riunione del grappolo alla Farfalla.

184 FR. GNECCHl - LA FAUNA E LA FLORA

Più facile ci riesce rilevarlo, quando vediamo i pampini

accompagnare le rappresentazioni di Bacco, il quale aveva

per suoi emblemi la Vite e l'Edera, e valga quanto si è detto

a quest'ultima voce. Talvolta i due emblemi sono frammisti

e riesce difficile fare una netta divisione.

La Vite è sempre espressione di festività, d'allegria di

gioventù. Una tessera di bronzo (Coh., 31), di attribuzione

incerta perchè anepigrafa; ma sicuramente della buona epoca

imperiale, rappresenta da un lato la testa d'un bambino co-

ronato di pampini, il petto circondato da una ghirlanda di

grappoli. E assai probabile che si tratti del piccolo Annio

Vero, figlio di M. Aurelio. Al rovescio 1^ tessera porta le

sole lettere S C in una corona di pampini e d'uva.

Qui la Vite non avrebbe evidentemente che significato

di giocondità e di gioventù, come il Giunco avrebbe avuto

quello della mestizia e del dolore nell'altra tessera che forse

è l'antitesi di questa e ricorda la morte dello stesso Annio

Vero (Vedi Giunco).

La Vite però è anche simbolo di fertilità, e tale signi-

ficato è supponibile avesse il grappolo d'uva nella moneta-

zione primitiva.

Sul sesterzio di Trajano rappresentante la Dacia (Coh.,

125), uno dei due bambini, che le stanno accanto, porta delle

spighe, l'altro un grappolo d'uva.

Probabilmente deve interpretarsi coUiC un grappolo l'og-

getto spesso indistinto, che sta in mano alla VBERITAS in

Trajano Decio, Etruscilla, Erennio, Ostiliano, Gallo, Volu-

siano, Gallieno, Salonina, Postumo, i Tetrici, Claudio 11^

Quintino, Aureliano, Tacito, Floriano, e in tal caso sarebbe

sempre alla fertilità, che esso allude.

In simile significato troviamo pure la Vite in due me-

daglioni colle rappresentazioni della Terra e di Pomona. La
Terra, TELLVS STABILITA, in Adriano (Gn., 90), Antonino Pio

Gn. 99), Faustina juniore (Gn., 5), Commodo (Gn., 125 a 131)

sta sdraiato all'ombra di una Vite, e, posando la destra sul

globo terrestre che le sta accanto e sul quale quattro put-

tini rappresentano le stagioni, si appoggia col gomito sini-

stro a un canestro ricolmo di grappoli d'uva. Questa figu-

razione è ripetuta in un bronzo di Giulia Donina dalla leg-

(genda FECVNDITAS (Coh., 34 a 38).

NEI TIPI MONETAU ROMANI 185

Pomona nel medaglione di Commodo TEMPORVM FE-

LICITAS (Gn. 133-4), sta seduta con due Spighe e un seme

di Papavero nella sinistra, indicando con la destra due fan-

ciulli ignudi che le stanno davanti in una tinozza. Il primo in

piedi, coglie dalla Vite i grappoli, il secondo li sta pigiando,

mentre un terzo in fasce sembra godere della scena.

Il Medio Evo e l'Evo moderno, trascurarono quasi com-

pletamente la Vite nel campo numismatico. Nel primo non

trovo da citare che un grappolo d'uva nei tornesi della Re-

pubblica napoletana (1648). E nella numismatica semimoderna

dobbiamo citare ancora una volta il primo progetto per la

monetazione della Repubblica Italiana, dedicato in modo spe-

ciale all'Agricoltura. Un grappolo d'uva figura nei pezzi di

argento, accanto al caduceo.

VEGETALI IN GENERE.

Come nella Fauna v'è l'Uccello inqualificabile, così av-

viene parecchie volte nella Flora di non potere in alcun

modo precisare di quali soggetti vegetali veramente si tratti

ed è necessario riassumerli in un tutto indeterminato.

Molte volte si incontrano altari, tripodi, templi inghirlan-

dati. Quelle ghirlande sono formate da foglie, di fiori e di

frutti; inutile cercare di quale specie siano quelle foglie, quei

fiori e quei frutti.

La personificazione della Speranza è data da una gio-

vane che cammina portando un fiore. La Musa Erato ha
per simbolo un fiore. Il Corvo nel sestante della Campania
reca nel rostro un fiore. Ma chi potrebbe identificare questi

fiori ?

Così vi sono cornucopie e canestri ricolmi di frutti e di

fiori indefinibili, e che del resto avrebbero sempre il me-
desimo significato anche quando si potesssero definire. Erano
semplicemente frutti e fiori in genere, con evidente allusione

a festa, ad abbondanza, a ricchezza, a giocondità.

Aquillio Floro, avendosi scelto come suo stemma genti-

lizio un Fiore, ce lo offre in oro e in argento ingrandito,

tanto da occupare tutto il campo della moneta.

l86 FR. GNECCHI — LA FAUNA E LA FLORA

Eppure nessun botanico lo saprebbe classificare, perchè

così volle appunto chi inventò quel fiore.

L'emblema di Floro doveva essere un fiore; ma un

fiore indeterminato, astratto, generico e per ciò stesso inclas-

sificabile.

A questo proposito Aquillio Floro possiede un'altro de-

nario, in cui sta una quadriga con un fiore, e alcuni vor-

rebbero che anche questa alludesse al suo nome. Credo che

qui la spiegazione non calzi, e non sia più l'allusione al nome
che dobbiamo ricercare. E vero che da quella quadriga

sporge qualche cosa di somigliante a un fiore; ma quella

quadriga non è speciale ad Aquillio Floro, poiché il mede-

simo denario fu pure coniato dai suoi due colleghi M. Dur-

mio e Turpiliano, Non potendo supporre che questi l'abbiano

fatto in omaggio a Floro, bisogna trovare un'altra ragione

a quel tipo, che sia comune ai tre magistrati. E tale spie-

gazione si trova facilmente quando, in quella quadriga, si ri-

conosca il carro trionfale, che in una delle cerimonie dei

misteri Eleusini, recava il calathus o canestro di fiori che

era consuetudine offrire a Venere.

Ciò non toglie però che le due quadrighe entrino nella

categoria delle rappresentazioni di Vegetali in genere.

Ai fiori indeterminati si possono aggiungere gli alberi

del bosco ove caccia Diana, oppure dove Ercole sta ripo-

sando delle sue fatiche o Igea sta nutrendo il Serpente di

Esculapio. Sono elei, roveri, uHvi ? Chi li può distinguere ?

Finalmente, nelle monete imperiali e specialmente nei

medaglioni, si trovano figure di Deità bocchereccie. Pane,

Silvano, che talora tengono in mano un ramo, che nessuno

potrà mai dire se sia di Quercia piuttosto che di Pino.

Questi sono i frammenti del mondo vegetale che entrano

qua e là a far parte della decorazione monetaria. Essi sono

così frazionati e così indistinti, che basterà averli accennati

in blocco, senza scendere a una più minuta descrizione.

Nel prospetto sinottico che segue non poteva mancare

un posto per questi Vegetali in genere, i quali, benché ra-

ramente abbiano un'importanza propria, entrano moltissime

volte nelle rappresentazioni e spesso anche con uno speciale

significato.

PROSPETTO SINOTTICO

DELLA FAUNA E DELLA FLORA

NEI TIPI MONETALI DI ROMA

DAI TEMPI PIÙ REMOTI

FINO ALLA CADUTA DELL'IMPERO D'OCCIDENTE

i88

I90

192

F .A.TJ 3Sr A. FXjOI^A. 193

s
«r;© 5?

s 3 a ce oi e'c- uiu'c^ic^ u.?
ol q. a. cl 'X !c/> co c/> '/j <o k h

B̂
I

::= :^ ffi

:-h

3l*

I

a

a

al

I

13

3
a

4

4

2

3

194

196

F J^XJ 3sr A. FXXDI^A. 197

ili«e '

;. Q.
: o

I

12'

= €8 :

S 0.1 O. 0. 0. a. IC/7 O) ICOÌC/}

3
6

5
18

I

ae

198 F .A.TJ 1>T A.

>i<p

« «

Nerone Druso

Antonia. .

Germanico

.

Agrippina M.

Caligola . .

Claudio . .

Agrippina F.

Nerone . .

Clodio Macro

Monete Autonome

Galba. .

Ottone .

Vitellio .

Vespasiano

Domitilla

Tito . .

Giulia

Domiziano

Domizia.

Nerva .

Trajano .

Plotina .

Marciana

Matidia .

Adriano.

Sabina .

Elio . .

Antonino Pio

Faustina M
M. Aurelio

Faustina F
Lucio Vero

Lucilla .

Annio Ver

Commodo
Crispina.

Pertinace

P. Giuliano

M. Scantina

Didia Clara

F .A.XJ 3Sr A. FXjORA. 199

i

rieb. •Bea*' ® •» o
HS s s — ce cs a; e
I-Lj _l -JiZ Q. a. Q. a.

— 1- o
<«

i
S ! «

« o
a >

a

I

3

3
I

6

3

3

3
I

3
la

I

la

3
li

1

5
IO

1

a

I

33

3

3
aa

II

'9

13

4
a

I

la

3

3
I

I

3

3
I

7

5

5
6

4
6

6

I

5
a

5
I

5
8
2

I

I

8

3
a

9

5
6

3

5

4

5

7

4

3
2

200

202 F J^TJ isr j^

CQ

Mariniana

Gallieno

.

Salonìna

Salonino

Valeriane F.

Macriano

Quieto .

Regagliano

Postumo
Leliano .

Vittorino

Mario

Tetrico P
Tetrico F,

Claudio Gotico

Quintino

Aureliano

Severina

Vaballato

Tacito ,

Floriano

Probo .

Caro . .

Numeriano

Carino .

M.a Urbica

Nigriniano

Giuliano tir.

Diocleziano

Massimiano

Carausio .

Alletto . .

D." Domiziano

Cost.0 Cloro

Elena . .

Teodora

Gal." Massim

Severo II .

Massimino D
Massenzio .

»

IP A.TJ 3Sr A. ft^c:>:eìa. 203

CB g ^ O t8 O— c >
_ _ cs ce tt e
^'-i z Q. a. a. Q.

e u u : « ^ 1^
0. C/3 CO i C/3 CO ICO

*- Jl O O
= Si®
»- = >

I

|ao

3

4
I

2

1

o 3

8

4

3
2

3

3

3

5

3

5

3
6

5
6

5
6

2

6

4

5

5

5

5
I

3

5

5

5

5

3

4

2

I

3
2

5

3

204

F J^TJ nsr j^ FIL.OR.A. 205

« ea ^ ,
-

Q. — e >
es (S i u ' e
CI. :a.,a. 0.

O I e» I o
0. co 'CO

I

a

4
2

I

I

IO

II

5

3
a

2

j

2

3

2o6

2o8 FR. GNECCHI — LA FAUNA E LA FLORA

PROSPETTO RIASSUNTIVO

DELLE APPARIZIONI DI CIASCUN SOCGETTO DELLA FaUna E DELLA Flora

NELLA NUMISMATICA ROMANA

FAUNA
Aquila

Ariete

Asino

Bove

Bove a faccia umana
Camello

Cane
Capra-Capro . . .

Capricorno
Cavallo

Centauro
Cerbero

Cervo

Cicala

Cicogna

Cinghiale
Civétta

Coccodrillo
Coleottero
Colomba
Conchiglia bivalve

Conchiglia elicoidale.

Coniglio

Cornacchia
Corvo

Delfino

Drago
Elefante

Farfalla

Fenice

Gabbiano
Gallo

Gazzella

Giovenca
Granchio
Grifone

Ibis

Idra

Ippocampo
Ippopotamo. . . .

Leone
Lepre

Lupa
Minotauro
Mosca

38

7

LA MONETAZIONE DI AUGUSTO

PARTE QUARTA.

ZECCHE DELLA BITINIA.

Poche classificazioni cronologiche hanno subito

tanti spostamenti quanto quella delle monete che sto

per descrivere, carattei izzate dalle epigrafi CAESAR
DIVI F ed IMP CAESAR ; monete le quali debbono ora

subire anche un necessario spostamento geografico.

Il Cohen (i> nella sua descrizione delle monete
di Augusto, che comprende anche quelle emesse
sotto la Repubblica, attribuisce loro la data 719 35.

726/28 a. C. Babelon (^) invece le considera come
prettamente repubblicane, assegnando la loro origine

agli anni 715 40 a. C. per la prima serie e 126 28
per la seconda. Cabrici incidentalmente (3) ne ac-

cenna facendone una emissione della zecca romana
dal 71836 al 726/28. Finalmente Grueber (4) asse-

gnandole anch'egli a Roma attribuisce ad esse la

data 36-27 a. C.

Ma i lettori hanno già appreso, nelle trattazioni

precedenti, i motivi che si oppongono a tale asse-

gnazione. Infatti la maniera artistica alla quale si in-

formano le monete suddette, prettamente greca, di-

ti) Monnaies Imperiales, seconda edizione, Augusto.

(2) République Roniaine, volume secondo, lulia.

(3) La Numismatica iti Augusto in Studi e Materiali di Archeologia
e di Numismatica, II, 1902.

(4) Op. cit., voi. II, pag. 8-17.

2fÓ LODOVICO LAFFRANCHl

mostra la insostenibilità delle ipotesi affacciate dal

Grueber per trovare una spiegazione alla mancanza
dei nomi tresvirali, mancanza assolutamente inespli-

cabile su monete che, se coniate a Roma sarebbero

state precedute da quelle coi nomi dei tresviri Vo-

conius e Sempronms, nonché seguite da quelle coi

nomi di Aquillins, Diirmius e Petronius, e credo an-

che di aver sufficentemente lumeggiati i motivi po-

litici che giustificano il mancato funzionamento della

zecca di Roma durante questo periodo.

Però a chi fosse lento nel percepire la diff'erente

abilità artistica alla quale sono improntati i prodotti

delle due monetazioni, potrei additare un confronto

dei più persuasivi, quello tra la Venere rappresen-

tata sull'aureo emesso a Roma da Vibius Varus

(tav. VII, n. i) durante la monetazione repubblicana

che precede quella di Augusto, rappresentazione ca-

ratteristica per la sua goffaggine, che è poi quella

di tutti i tipi monetali coniati a Roma anteriormente

a Tiberio, e la Venere di proporzioni scultorie e

d'arte veramente greca quale noi vediamo sulle mo-
nete con CAESAR DIVI F (Tav. VII, n. 2).

Anche gli altri tipi religiosi quali Diana, Apollo

e Nettuno, comunissimi sulle monete locali dell'Asia

e della Grecia, appaiono semplicemente delle copie

adattate al nuovo compito di esprimere simbolica-

mente le vittorie di Naulocos e di Azio, e persino

il tipo della Vittoria Aziaca non è se non la modifica-

zione della Vittoria di Samotracia che vediamo sulle

monete di Demetrio Poliorcete.

È però grande sfortuna che non siano perve-

nuti dall'Oriente dei ripostigli intatti delle monete

in questione, giacche il loro studio avrebbe maggior-

mente suff'ragata la mia tesi, quantunque la sola cri-

tica d'arte basti per affermare la loro origine greco-

asiatica.

LA MONETAZIONE DI AUGUSTO 211

»

È alle zecche della provincia di Bitinia che io

assegno l' intero gruppo levato alla zecca di Roma,
ove rappresentava una indebita intrusione, e ad in-

durmi a tale assegnazione, ebbero forza le monete

municipali a leggenda greca di Nicomedia e di Nicea

emesse quando, in data incerta, la reggenza di detta

provincia era affidata al proconsole Turio Fiacco :

alla quale reggenza si può ora assegnare con cer-

tezza la data 28-27 a. C.

^ — Testa nuda di Augusto a sinistra, dietro in leggenda

verticale NIKAIEflN.
(Tav. VII, n. 43).

^ — Eni
;i
ANTinATOY il OflPIOY 9AAKK0Y verticalmente

m leggenda formata da tre linee. La Vittoria an-

dante a destra tenendo la corona e la palma, nel

campo monogramma vario.

MB., mill. 27, Babelon (i), Nicea, n. 13, 14, 15.

ly — Testa nuda di Augusto a destra, dietro in leggenda

verticale NIKOMEAEinW.
(Tav. VII, n. 41).

I^ — Leggenda come la precedente in quattro linee ver-

ticali. La Pace a sinistra tenendo colla destra il

caduceo e colla sinistra un ramo d'ulivo abbassato,

nel campo monogramma vario, all'esergo EIPHNH.

MB., mill. 27, Bab., Nicomedia, n. io.

Che il conio del n. 41 sia l'opera del medesimo
artista che eseguì quello del denaro n. 37, ed altret-

tanto si debba dire dei nn. 43 e 39, mi sembra in-

{I) Babelon, Waddington e Reinach, Recueil generale des Monnaies

d'Asie Mineure, fase. III.

LODOVICO LAFFRANCHl

dubitabile per l' impressionante identità di maniera

colla quale sono trattate le effigi, specialmente per

quanto riguarda la capigliatura ; e, dato il legame
epigrafico e stilistico esistente fra tutte le monete
imperatorie che sto per descrivere, rimane provata

l'esattezza della loro assegnazione alla Bitinia.

Non deve però recar meraviglia la emissione di

monete imperatorie dei metalli nobili in questa pro-

vincia poiché, come dimostrerò in ulteriori pubbli-

cazioni, essa fu anche più tardi la sede di una zecca

non solo per le monete imperatorie ma anche per

le senatorie (sesterzi, dupondi, ed assi con SC) si-

milmente alla Provincia d'Asia.

L' intera monetazione imperatoria della Bitinia

emessa sotto Augusto appartiene ad almeno due

zecche : Nicomedia capoluogo della provincia e Nicea

che ne era la zecca pili importante per la moneta-

zione municipale a leggenda greca; ma sarebbe af-

fatto empirico il voler segnare una separazione fra

i prodotti di esse, attribuendo alla prima le monete
colla testa di Augusto rivolta a destra, ed alla se-

conda quelle colla medesima testa rivolta a sinistra;

soluzione la quale d'altra parte avrebbe il torto di

lasciar insoluto il problema delle monete senza ef-

fige imperiale.

Tornando al tema della cronologia, il Grueber
a mio avviso pecca di esagerazione attribuendo alla

monetazione di cui si tratta una durata di nove anni,

(36-27 a. C.) giacche il quantitativo degli esemplari

piuttosto scarso in confronto di quello delle emis-

sioni avvenute più tardi in Ispagna, non ci permette

di protrarre oltre ai tre anni questa durata. Il Grue-
ber credette di dover stabilire al 36 a. C. l'inizio

della serie con CAESAR DIVI F perchè volle scor-

gere in essa una connessione tipologica cogli avve-

nimenti di quest'almo, e principalmente colla scon-

LA MONETAZIONE DI AUGUSTO 21

3

I

fitta di Sesto Pompeo a Naulocos, ma se noi osser-

viamo attentamente le monete suddette, è facile in-

travvedere che il concetto tipologico chiaramente

espresso da esse è la pacificazione definitiva (vedi

n. 9-12 della descrizione) ottenuta per merito di una

grande vittoria di Ottaviano (n. i-8) quale quella di

Azio nel 31 a. C. ; la sconfitta di Sesto Pompeo era

di troppo lieve importanza per produrre gli effetti

suddetti ai quali alludono le monete.

Una prova sicura per motivare con sufficente

esattezza le date d'inizio e fine delle serie monetali

in questione sembra a prima vista mancare, pur es-

sendo ormai certo che la loro coniazione fu poste-

riore alla battaglia d'Azio : in effetto però abbiamo
due monete che ci offrono la })rova desiderata poi-

ché ricordano il consolato VI ed il VII che Otta-

viano assunse nel 28 e nel 27 a. C.

La prima di queste monete reca il noto tipo

del coccodrillo unito alla epigrafe AEGYPTO CAPTA

che ricorda la conquista dell'Egitto e venne dal

Grueber '') separata dalle altre, attribuendo ad essa

sola la sua vera origine orientale anziché romana.

Con ragione però il Cabrici ^2) osservò che queste

monete non potevano scindersi dalle altre che re-

cano la medesima parentela artistica, e devono perciò

seguire la loro sorte; ebbe però il torto di assegnare
le une e le altre alla zecca di Roma basandosi su

malfondate supposizioni.

La moneta colla eccezionale epigrafe CAESAR
COS VI e quella emessa l'anno dopo con CAESAR
COS VII CIVIBVS SERVATEIS hanno il medesimo ruolo

di quelle già osservate nelle zecche di Colonia Pa-

trizia con COS XI TR FOT VI e di Roma con TR P VII

(1) Op. cit., voi. II, pag. 536.

(2) Un denaro di Augusto col toro campano, nota a pag. 6.

214 LODOVICO LAFFRANCHI

e Vili; esse, pur appartenendo ad emissioni ordinarie,

hanno delle epigrafi straordinarie con date che si

riferiscono ai loro tipi di eccezionale significato. È
assai verosimile che i sopraintendenti alle zecche

datando queste monete intendessero datare l' intera

emissione alla quale appartenevano.

È perciò logico assegnare alle monete impera-

torie della Bitinia la data 29-28 a. C. per la serie

con CAESAR DIVI F e COS VI, e quella 28-27 a. C. per

la serie con IMP CAESAR e COS VII.

Quest'ultima contro l'opinione del Grueber si

protrasse certamente anche dopo il conferimento del

titolo di « Augustus » che figura per eccezione al ro-

vescio dell'aureo datato, giacche vedemmo, trattando

della zecca di Roma, che questa qualifica non in-

cominciò a far parte della titolatura ufficiale se non
dal 20 a. C. in occasione dei decennalia di Azio ed

anche dopo quest'epoca abbiamo a Roma ed a Co-
lonia Patrizia delle monete colla sempfice qualifica

IMP CAESARl. D'altra parte anche l'Oriente stesso, in

una moneta che descriverò più tardi e che il Grueber
medesimo gli ha già attribuito, mostra di aver tra-

scurato il titolo di « Augustus M su monete che, ricor-

dando il VII consolato, debbono esser state emesse

dopo il conferimento di questo titolo.

Volendo poi trovare una spiegazione al fatto di

tipi che, ancora quando era cessato l'eco delle vittorie

di Naulocos e d'Azio, alludono ad esse, si è costretti

ad ammettere che il compito di queste monete d'ar-

gento era precisamente quello di ricordare i meriti

che ad Ottaviano procurarono l' alta qualifica di

« Augustus » inscritta solamente sull'aureo.

LA MONETAZIONE DI AtJGUSTO 2l5

Venendo finalmente alla parte descrittiva, ho
pensato di classificare il materiale numismatico delle

due serie, in sottogruppi secondo l'analogia dei tipi

allo scopo di meglio sintetizzarne il significato ti-

pologico.

Prima Emissione — (28-29 a. C).

A) Tipi riferentisi alla vittoria d'Azio.

^ — La Vittoria a destra sopra una prora, tiene la

palma e protende la corona. (Modificazione del

tipo della Vittoria di Samotracia).

(Tav. VII, n. i6).

i. 9* — CAESAR • DIVI • F all'esergo, Quadriga ornata di

bassorilievi andante a destra in cui Ottaviano

che tiene le redini, protende un ramo d'ulivo.

Ar., Cohen, n. 75. (Tav. VII. n. 17).

Questa moneta, tanto nel diritto che nel rovescio venne restituita

da Vespasiano (i) il quale copiò il tipo della Vittoria su prora a destra,

anche sui medii bronzi suoi e dei figli colle leggende Victoria Na-
valis e Victoria August.

^ — Testa nuda di Ottaviano a destra od a sinistra.

(Tav. VII, n. 3, 7).

2. 5* — CAESAR • DIVI • F nel campo orizzontalmente. La
Vittoria a sinistra sopra un globo protende la

corona e tiene la palma.

Ar., Cohen, n. 64, 65. (Tav. VII, n. io).

(i) Ved, Un Centenario numismatico nelFantichità in Rivista Ital. di

Numismatica, anno 191 1,

2i6 Lodovico LAFfRANdril

^ — Come il precedente.

3. j^ — Come il precedente, ma la Vittoria a destra.

Ar., Coh., n. 66.

Tipo restituito da Vespasiano.

^ — Come al n. 2.

4. ^ — CAESAR • DIVI • F all'esergo, Vittoria in quadriga

veloce a destra tenendo le redini e protendendo

la palma.

Oro, Coh., n. 63. (Tav. VII, n. 4).

/©' — Come al n. 2.

5. 9' — Come il prec, ma la quadriga a sin.

Oro, Coh., n. 68.

/©" — Come al n. 2.

6. H) — CAESAR • DIVI • F all'esergo, Quadriga lenta a de-

stra ornata di bassorilievi e sormontata da una

piccola quadriga veloce.

Oro, Coh., n. 77. (Tav. VII, n. 6).

Questo tipo e la variante successiva vennero più tardi, come ve-

demmo, copiati dalla zecca di Colonia Patrizia.

^ — Come al n. i.

7. I^ — Come il prec, ma la quadriga a sin.

Oro, Coh., n. 76.

^ — Busto alato della Vittoria a destra.

(Tav. VII, n. 11).

8. ;^ — CAESAR DIVI • F nel campo, Nettuno a sinistra,

col piede destro posato su di un globo, tiene

Vacrostolium e si appoggia al tridente.

Ar., Coh., n. 60. (Tav. VII, n. 12).

Tipo restituito da Vespasiano e modifìcato da Adriano.

LA liONETAZIONE HI AUGUSTO ùì"^

B) Tipi allusivi alla pacificazione generale

ED AL CONSEGUENTE RIFIORIMENTO ECONOMICO.

^ — Testa diademata della Pace a destra.

9. R) — CAESAR DIVI • F orizzontalmente nel campo, Ot-

taviano in abito militare, andante di corsa a si-

nistra protendendo la destra in atto di pacifi-

catore e tenendo colla sin. l'asta trasversale.

Ar,. Coh., n, 70 71. (Tav. VII, n. 15).

T^ — Testa diademata della Pace a destra, dietro un

cornucopia, davanti un ramo d'ulivo.

(Tav. VII, n. 13).

10. R' - Medesima legg^., Ottavio, in abito militare, an-

dante a destra tenendo lo scettro sulla spalla

sin. e levando la des. in atto di pacificatore.

Ar., Coh., n. 72. (Tav. VII, n. 14).

Tipo ciipiato da Traiano per un'aureo emesso verso il 108 ti. C.

in occasione dei suoi decennalia e da Adriano per un altro del 128

pure in occasione dei decennalia.

^ — Testa nuda di Ottaviano a des. od a sin.

11. P — CAESAR • DIVI • F all'esergo, Ottaviano a cavallo,

galoppando a sin. protendendo la des. in atto

di pacificatore.

Oro, e oh., n. 73. (Tav. VII, n. 5).

'B' — Come il prec.

12. R) — CAESAR DIVI • F in legg. esterna da des. a sin.,

la Pace a sin. tenendo colla des. il ramo d'uliva

e colla sin. il cornucopia.

Ar., Coli., n. 69. (Tav. Vii, n. 8).

Il Grueber (i) separò questa moneta dalle precedenti, da lui asse-
gnate a Roma, attribuendo solo essa all'Oriente, perchè non tenne
conto delia identità d'arte e di paleografia che le accomuna.

(1) Voi. II, pag. 535.

28

2l8 LODOVICO LAfFRANCril

B' — Come al n. tt.

13- ^ — CAESAR DIVI • F orizzontalmente nel campo, Mer-

curio (i) seduto a des. su di una roccia tenendo

la lira, ha il petaso dietro le spalle.

Ar., Coh., n. 6i. (Tnv. VII, n. 9).

C) Tipo ali.usivo ai. culto famigliare della gente Giulia.

& — Come al n. 11.

14.^ — Legg-, come il prec, Venere vincitrice a des. ap-

poggiata ad una colonnetta tenendo la galea e

l'asta, dietro di essa un clipeo.

Ar., Coli., 11. 62, 63. (Tav. VII, n. 2).

Tipo restituito da Vespasiano, da Tito e da Traiano che lo acco-

munò alla effigie di Giulio Cesare.

D) Tipo allusivo alla conquista dell'Egitto.

T>' — CAESAR COS VI • Testa di Ottaviano a des. od a

sin., dietro il lituo.

(Tav. VII, n. 30).

15. R) — AEGYPTO orizzontalmente in alto. CAPTA allV-

sergo, Coccodrillo andante a des. colle fauci

spalancate.

Ar., Coh., n. 2, 3. (Tav. VII, n. 29).

L'aureo ed ti denaro colla variante del coccodrillo a fauci chiuse ver-

ranno descritti piti avanti nella Parte V.

Seconda Emissione - (28-27 a. C).

A) Tipi allusivi alle vittorie di Navlocos e d'Azio.

i^' — Vittoria su prora come al n. i.

(Tav. VII, n. 16).

(i) Identificazione di Grueber, op. cit., voi. II, pag. 11.

LA MONETAZIONE DI AUGUSTO 21

9

16. I^ — IMP • CAESAR all'esergo. Quadriga come a! n, i.

Ar., Coh., n. 115. (Tav. VII, n. 18).

Moneta che diflferisce dal n. i solo per l'epigrafe ed è altrettanto

comune quanto l'altra è rarissima.

i^' — Testa galeata (ii Marte a destra, sotto IMP.

(Tav. VII, n. 25).

17. R) — CAESAR scritto sull'orlo di un clipeo coll'umbo

ornato di un astro, dietro spuntano due laste

incrociate.

Ar., Coli., n. 44. (Tav. VII, n. 26).

i >' — Busto della Diana di Sicilia a d. con arco e faretra.

(Tav. VII, n. 19).

18. I^ — IMP CAESAR sul fregio di un tabernacolo tetrasiilo,

col timpano ornato della triquetra; entro si

scorge un trofeo navale.

Oro, Coh., n. 121. (Tav. VII, n. 20).

i^ — Testa di Ottaviano a des. od. a sin.

(Tav. VII, n. 31, 39).

19. i^ — Trofeo navale.

Ar., Coh., nn. 119, 420. (Tav. VII, n. 40).

Il tipo rappresenta un particolare del tipo precedente.

B) Tipi allusivi alle onoranze rese ad Ottaviano.

f^' — Come al n. 19.

20. I^ — IMP CAESAR • sul fregio di un arco trionfale or-

nato di aquile militari e sormontato da una

quadriga che porta Ottaviano.

Ar., Coh., n. 123. (Tav. VII, n. 32).

H' — Como al n. 19.

21. l> — IMP CAESAR nel campo. Erma di Priapo posato

su di un lulmine, ha là testa laureata ed i

tratti di Ottaviano.

Ar., Coh., n. 114. (Tav. Vili, n. 33).

220 LODOVICO LAIFKANCHI

B' — Particolare del tipo di ^ suddetto, cioè busto di

Ottaviano in forma di erma a des. con testa

laureata dietro il fulmine.

(Tav. VII, n. 21).

22. I^ — Legg. come il prec, Ottaviano Niceforo seduto a

sin. in sedia curule tenendo la vittoriola.

Coli., II. 116. (Tav. VII, n. 22).

rB' — Testa laureata di Ottaviano a destra.

(Tav. VII, 11. 27).

23. FI) — 1-egg. come il prec, Colonna rostrata ed ornata

di due ancore, sulla quale è la statua di Otta-

viano in attitudine eroica tenendo il parazonio

ed appoggiandosi all'asta.

Ar., Culi., n. 124. (Tav. VII, 11. 28).

È difficile stabilire se questo tipo ha un carattere puramente alle-

gorico, oppure se riproduce un vero e proprio monumento. Esso venne
restituito da Vespasiano e da Tito, ed il Milani (i) basandosi esclusi-

vamente sulle costoro monete, nelle quali la statua di Ottaviano porta

la corona radiata, credette di vedervi il colosso di Nerone.

Q Tipi allusivi alla fondazione delle colonie latine

IN Oriente {Apafnea, Parium, Sinope, Antiochia Pisidia, ecc.).

^ — Testa laureata di Apollo a destra.

(Tav. VII, n. 23).

24.)^ — IMP CÀESAR all'esergo. Sacerdote velato che tiene

il flagello e guida l'aratro tirato da due buoi a d.

Ar., Coh., n. 117. (Tav. VII, n. 24).

D) Tipo allusivo ad un monumento locale

[Basilica di Ntceà).

^ — Testa nuda di Ottaviano a destra.

(Tav. VII, n. 31, 37).

25. yp — Una delle facciate della Basilica di Nicea, a due

piani con avamportico, fregio su cui lii legge

IMP CÀESAR, e timpano ornato da un bassori-

(i) Di alcuni ripostigli di monete romane, pag. 51.

LA MONETAZIONK DI AUGUSTO 221

lievo che rappresenta una figura seduta e sor-

montato al vertice da una Vittoria di fronte

sopra un globo porgendo la corona e tenendo

il vessillo, ed ai due lati da figure con asta e

parazonio (?) rivolte entrambe verso la Vittoria.

Coh., n. 122. (Tav. VII, n. 34).

II tipo è quasi identico a quello che si vede sui GB greci colla ef-

fige di Messalina (i) coniati verso il 46 d. C. a Nicea che riproducono

una delle facciate della Basilica di questa città (Tav. VII, n. 42). Il caso

di edifici a due piani nell'architettura numismatica è troppo raro perchè

si possa accusare di temerità questa interpretazione, quantunque sul

GB in questione il timpano non sia decorato da statue ma da sem-

plici acroteri, essendo abbastanza comune l'esempio di monumenti che

ricompaiono più tardi modificati sulle monete.

L'altra facciata della Basilica, che differisce da questa, perchè il

coronamento ne è costituito da un arco fiancheggiato da antefissi, non

è rappresentato che sui bronzi di Claudio e Messalina (2) appartenenti

alla medesima emissione, e altrettanto si dica di un terzo tip>o con due

ordini di colonne senza coronamento che a mio avviso rappresenta il

fianco dalla Basilica stessa.

/& — Come al n. 25.
(Tav. VII, n. 37).

26. I^ — IMP CAESÀR nel campo, Vittoria di fronte sopra

un globo, colla des. porge la corona e colla

sin. tiene lo stendardo.

Coh.. n. 113. (Tav. VII, n. 38).

Particolare della 'Statua sul timpano della Basilica; questo tipo,

venne più tardi riprodotto sui quinari aurei di Colonia Patrìzia che ho

già descritto.

(i) Vedi Babslon, op. cit., Nicea e tavola relativa.

(2) Un significante esempio dei progressi fatti dai professionisti della

falsificazione è dato da un preteso GB di Messalina a questo tipo che

figurava alcuni anni fa su un catalogo dell' Hirsch di Monaco. Si tratta

di un GB di Faustina jun. col diritto rifatto nella leggenda e nella ef-

fige alla quale venne cambiata l'acconciatura dei capelli ; in quanto al

rovescio, l'antico tipo fatto scomparire interamente era sostituito da
quello della lacciata con arco ed antefissi, il tutto meravigliosamente

imitato anche nelle peculiarità paleografiche. La mistificazione era però

tradita dalla effigie che conservava intatto il profilo di Faustina jun., e

da un errore epigrafico costituito dall'etnico NEIKAEAN '"vece di

nEIKAIEON.

LODOVICO LAFFRANCHI

E) Tipo allusivo al conferimento del titolo

DI « AVGVSTVS ».

1> — CAESAR COS VII CIVIBVS SERVATEIS Testa nuda

a destra.

(Tav. VII, n. 35).

27.]ji — AVGVSTVS in alto, Aquila di fronte guardante a

sin., tiene fra gii artigli la corona di quercia e

seminasconde colle ali due rami d'alloro, nel

campo al basso S C.

Oro, Coh., n. 30. (Tav. VII, n. 36).

Questo tipo venne più tardi copiato dalle monete alessandrine di

Aureliano emesse nel 273.

Milano, Marzo 1^16.

L. Laffranchi.

à

LE MONETE CONIATE IN CATANIA

IN MEMORIA DEI « PII FRATRES »

Gli scrittori non sono tutti concordi nel deter-

minare l'epoca di quella famosa eruzione dell* Etna,

che diede occasione di essere grandemente celebrata

la gloriosa azione dei fratelli pii catanesi, non es-

sendovi che poche e magre notizie delle antichis-

sime eruzioni prima dell'era volgare, sebbene da

alcuni monumenti e dalle numerose lave apparisce

chiaramente che dal vulcano ne scoppiarono delle

poderose in tempi preistorici.

Alcuni hanno reputato per favoloso che le lave

del vulcano abbiano potuto incenerire tutti quei cit-

tadini, che, abbandonata la città di Catania, se ne

fuggivano portando seco le loro ricchezze ed abbiano
lasciati illesi i due fratelli, che si erano prefissi di

salvare i loro genitori, incapaci a potere fuggire

innanzi l' igneo torrente, ricordando che questo fatto

fin dai tempi di Alessandro il Macedone era consi-

derato per favoloso, come espressamente riferisce

Licurgo nella orazione contro Leocrate e poi basan-

dosi che non esistono nelle vicinanze di Catania

delle vestigie di quelle lave preistoriche e che le

fabbriche greche della città non mostrano affatto

delle tracce di una distruzione operata da quella lava.

Aristotele P.s, in De muncio^ 6 e in Mirab.,

154, descrive questa eruzione accaduta dopo quella

2:^4 Salvatore mironè

che avvenne all'epoca di Fetonte, senza determinarne

l'epoca, accenna ai due fratelli catanesi senza nomi-
narli e fa intervenire il soccorso divino per tale sal-

vamento.

Strobeo, in Serm., 198, dice di avere ricavato

dalle storie di Eliano che il fatto accadde nell'Olim-

piade LXXXI, errando però i nomi dei due eroi

catanesi.

Strabene, nella Geograf., VI, 2-3, non precisa

alcuna epoca, pur facendo menzione del fatto.

Pausania, X, 28-4, pur raccontando l'avveni-

mento, non li chiama a nome.
Solino, 5-T5, rammenta questo fatto ed aggiunge

che i catanesi H chiamavano Anapia ed Anfìnomo,
mentre i siracusani, che gliene contrastavano la

gloria, h chiamavano Emanzio e Critone.

Molti scrittori moderni invece sostengono che

nel secolo V prima dell'era volgare, secondo un

racconto popolare, vi sarebbe stata una di quelle

poderose e terribili eruzioni dell' Etna, che avevano

atterrito i primi naviganti greci, ma che non reca-

vano piti spavento agli arditi calcidesi, che, dopo
avere per lungo tempo costeggiato il mare Jonio,

si erano stabiliti in diversi punti della costa orien-

tale della Sicilia, fondandovi delle opulente città, fra

le quali Catania.

Durante questa eruzione, un torrente di lava

(qualcuno afferma che sarebbe stato emesso da Mon-
pilieri e qualcheduno da Montevergine) minacciava

la città di Catania ed i suoi dintorni, tanto che tutti

gli abitanti premurosamente cercarono di mettere

in salvo tutte le loro ricchezze ed i loro tesori,

mentre i due fratelli Anapia ed Anfinomo, non cu-

ranti dell' imminente pericolo e disprezzando di sal-

vare i loro averi, si caricavano di un più venerato

peso, sudantes venerando pendere, portando sulle spalle

Le Monete coNiAtE in CAtANiA, ecc. aa^

l'uno il padre e l'altro la madre, incapaci di potersi

salvare stante la loro età decrepita. 1 due fratelli,

non potendo camminare speditamente a cagione di

quel peso, furono dalla lava quasi circondati e sta-

vano per essere inghiottiti dal fiume di luoco, quando
la Natura, dopo aver loro mostrato il grande peri-

colo corso, rispettava quella gloriosa azione. Ed in-

fatti il torrente di lava si ripartiva e lasciava loro

libero il passo onde potersi salvare insieme ai loro

cari genitori.

Non sarebbe qui il luogo di discutere se fos-

sero nel vero gli uni o gli altri scrittori e se il fatto

fosse accaduto o pur no, avendo noi solamente in-

tenzione di occuparci fugacemente delle monete co-

niate in Catania in memoria degli sj«fi««:;, ma pur
tuttavia necessariamente dobbiamo analizzare questo

avvenimento, che ha rivestito in quella città una
grande importanza.

Racconta Tucidide, nella Storia, 111-116, che
dacché i greci si posero ad abitare la Sicilia fino al

tempo in cui viveva, non si contano che tre eruzioni

dell' Etna. La prima — della quale egli non riferisce

l'epoca — si crede probabilmente sia avvenuta ai

tempi di Pitagora. La seconda trovasi registrata nei

famosi marmi arundulliani dell' isola di Paros ed ac-

cadde l'anno secondo dell'Olimpiade LXXV sotto

l'Arcontato di Santippo, che corrisponde al 479 a. C.

La terza accadde ai tempi di questo grande storico

precisamente nell'anno sesto della guerra del Pelo-

ponneso, coincidendo con l'anno secondo dell'Olim-

piade LXXXVIII, cioè 426 prima dell'era volgare.

Gli accennati scrittori antichi, ai quali si devono
aggiungere Seneca, De bene/.. III. 37-2; Valerio Mas-
simo, De factorum et dictorum, V, 4 ; Marziale, VII,

24-5 ; Ausonio, Ordo urb. nob., 16 e carni. X Ds
claris civitatibtis; Luciano, Aetna, 626; gli onori pre-

29

226 SALVATORE MIRONF:

stati fin dall'epoca di Pausania ; i poemi di Severo,

Aetna, e di Silio, XIV, 197 ; le statue per cui Clau-

diano compose un carme ; la iscrizione dell'epoca di

Zosimo, che ancora si conserva nel museo dei padri

cassinensi; le dotte osservazioni di Cluverio, Car-

rera. Amico, Somma ed altri confermano che quel-

l'avvenimento in Catania avvenne. Vero si è che

fra i siracusani ed i catanesi vi fu una forte disputa

nell'antichità intorno alla patria dei due fratelli pii.

tanto che i primi li chiamavano Emanzio e Critone

e pretendevano che i due fratelli fossero loro con-

cittadini.

Ma questa pretesa cade quando si pensi che

la cittadinanza siracusana, la quale serbava memo-
ria nelle sue monete del forte Leucaspi, che lottò

contro Ercole di Ligdamo, vincitore dei Fancrazia-

nisti nei giuochi istmici e di altri eroi dell'evo an-

tico, non avrebbe lasciato di ricordare un si grande

avvenimento nei marmi e nelle monete della patria.

L'avvenimento quindi è dovuto succedere con cer-

tezza, se non nella città, nei dintorni, a monte verso

r Etna, per il motivo che le fabbriche greche non

hanno alcuna vestigia di tale lava preistorica e so-

lamente l'epoca dell'eruzione è incerta. Difatti dalla

narrazione di Aristotele, che rincula tale gloriosa

azione ad un'epoca più remota dell'Olimpiade 81 e

tale che tocca l'età favolosa, e dalla storia di Tuci-

dide, che afferma di esservi state tre eruzioni dallo

stabilimento dei greci in Sicilia, si può supporre

che l'eruzione detta dei fratelli pii (di cui vi è una

carta topografica compilata dall' ing. Sciuto-Patti, Ca-

tania 1875) fosse accaduta ai tempi precedenti la

nostra storia e prima che Catania sia stata abitata

dalla colonia calcidese di Evarco nell'anno 729 a. C.

L'avvenimento da quell'anno in poi sarebbe stato

con certezza storica segnato; vero si è che i detti

1

LE MONETE CONIATE IN CATANIA, ECC. 227

fratelli hanno nomi greci e può darsi il caso che i

nomi siano stati modificati nella lingua greca.

Analizzando poi il racconto del miracoloso sal-

vamento dei due fratelli insieme ai loro genitori si

possono fare tre congetture :

i.^ o che il torrente di lava incontrando delle

accidentalità nel terreno si sia fermato per alcuni

giorni quasi dimostrando di volere estinguere la sua
attività distruttrice e che all'improvviso più a monte
un braccio di lava secondario si sia staccato da
quello principale, come è avvenuto in varie eruzioni,

ed abbia minacciato la città da una direzione, da
cui i cittadini si credevano sicuri, incutendo mag-
giore spavento per la repentina irruzione;

2.^ o che il torrente di lava, che pareva quasi

estinto, si sia momentaneamente risvegliato e sia

corso con una certa velocità, data la natura del

terreno
;

3.^ od in ultimo le bocche eruttanti lava siano

state vicinissime alla località in cui si svolse l'azione.

Nei primi due casi è da escludersi completa-
mente che l'igneo torrente abbia potuto inseguire i

cittadini fuggitivi, perchè in linea generale un braccio

di lava, lontano vari chilometri dalle bocche d'eru-

zione ed in un terreno non troppo scosceso, procede
sempre leggermente avanzando pochi chilometri per
ora e dà il tempo necessario agli abitanti di poter
sgombrare con le loro masserizie, mentre nel terzo

caso la lava, quasi liquida avanza con una certa

velocità pericolosa per coloro che sono vicini, perchè
i lapilli e le ceneri infuocate non permettono di ve-
dere ad una piccola distanza. Quindi è da conchiu-
dere che il fatto è stato grandemente esagerato at-

traverso il racconto popolare tramandato ai posteri.

228 SALVATORE MIRONK

*
* *

Grande dovette essere la devozione della citta-

dinanza catanese per tale glorioso fatto ed in premio

di tale pietà filiale i due fratelli Anapia ed Anfinomo
ebbero erette delle statue, splendidamente descritte

da Claudiano nel carme De piis fratribus et de statuis

quae sunt apud Catinam, il luogo del loro sontuoso

sepolcro fu chiamato campo dei fratelli pii (sOffefifejv x^po?)

o campo della pietà, dove fu trovata un'iscrizione

così tradotta dal greco in latino, Piorum inclyta urbs

beatum virum in sublime posuit, ecc. ecc., e che se-

condo C. Gemellaro corrisponde alla località presso

Catania detta Pampiu parola corrotta di Campus
Piorum, e la loro immagine venne scolpita in alcune

monete coniate nella città di Catania.

Le zecche siciliane, ultima quella di Siracusa,

nell'anno 212 a. C, nei primi tempi della conquista

dei romani o furono chiuse o furono ridotte a co-

niare monete di rame, avendo Roma tolto alle città

della Sicilia il diritto di coniare monete di metalli

nobili, cioè oro e monete d'argento di grosso taglio.

Catania, che era scomparsa dalla storia dopo il suo

soggettamento alla città di Siracusa per opera di

Dionisio il Vecchio, sotto la dominazione dei romani

aveva la sua zecca e fra tutte le città siciliane con-

tinuò ad averla fino all'epoca bizantina; questo latto

potrebbe essere messo in relazione con l'altro che

appunto questa città seguitò più a lungo ad avere

monete proprie.

Nel tedioso periodo della dominazione romana

la numismatica siciliana è rappresentata da una ricca

serie di monete di bronzo, in cui lo stile si fa sempre

più basso e scadente e certamente i tipi più inte-

ressanti della città e di tutta V isola sono le monete

LE MONETE CONIATE IN CATANIA, ECC. 229

coniate in Catania per onorare la memoria dei due
fratelli Anapia ed Anfinomo.

Le monete di bronzo sono cinque e sono le

seguenti :

1. & — Testa di Bacco a destra, coronata di pampini, so-

pra AAZIO e dietro un monogramma della forma
di un quadrilatero, di cui il lato sinistro è ri-

piegato verso il centro, formando quasi due
rettangoli

; poggiato sul lato superiore vi è un
piccolo cerchio.

R) — KATAN Anfinomo ed Anapia che adducono a salva-

mento i loro genitori.

Bromo, gr. 8,15.

2. Simile al precedente.

Bronzo, gr. 5,86.

3. Altro simile KATANAIflN.

Bronzo, gr. 3,68.

4- ^ — KATANAIflN uno dei fratelli che conduce a salva-

mento uno dei genitori.

9' — Lo stesso tipo.

Bronzo, gr. 3,96.

5. Simile al precedente, ma di minore modulo.

Bronzo, gr. 1,96.

Il Paruta sostiene che il capo del giovane sia

coronato di frondi di quercia - simbolo della libertà —
perchè coloro che liberavano in battaglia un citta-

dino erano coronati di quercia. Soggiunge poi che
la parola AAIIO è oscura e che se vi fosse scolpito
lAllO mostrerebbe che la moneta fu consacrata a
Fasio, figliuolo di Giove, marito od amico di Cerere
secondo Diodoro Siculo. Infine il Paruta sostiene

230 SALVATORE MIRONE

che Lasio sia stato qualche celebre catanese devoto
ai fratelli pii dopo il glorioso avvenimento. Invece

molti autori sostengono che AAIIO con tutta certezza

doveva essere un nome locale di Dionisio ed il si-

gnificato della parola : chiomato, folto di pelo, pe-

loso, è bene appropriato al dio, che aveva la pelosa

pelle di un cerbiatto per caratteristico vestito.

Questi tipi di monete ci riferiscono quanto vivo

sia stato sin dalla più remota antichità il culto in

onore di Bacco a Catania e nei dintorni, ove la col-

tivazione della vite era molto diffusa ed ove si pro-

duceva un vino prelibato. Quell'appellativo di chio-

mato, di peloso, ci rivela l' indole ed il carattere

della popolazione dell'antica città, che scherzevol-

mente affibbia un sopranome alla suddetta divinità

e lo fa trascrivere in alcune monete.

Le cinque monete non sono rimarchevoli sotto

il rapporto dell'arte, ma pur tuttavia posseggono il

notevole pregio di rappresentare in questo periodo

della decadenza dell'arte numismatica greca la rea-

zione contro il monopolio di accentramento che eser-

citava Roma nelle provincie conquistate e di rialzare,

sebbene sotto dominazione straniera, per poco le

sorti della lunga ed artistica serie delle monete

greco-sicule. Nel periodo deirassoggettamento ai ro-

mani si era perduto il carattere proprio delle sin-

gole città greche, mentre le dette monete ci confer-

mano che la civiltà greco-sicula non era stata per

nulla sopraffatta dalla cultura romana e che anzi le

due civiltà romana e greca si combattevano in Si-

cilia senza che nessuna delle due fosse riuscita ad

acquistare un' importanza speciale, senza che Tuna

avesse avuta superiorità sull'altra.

Il pregio speciale di tali tipi di monete si è che

mentre il simbolo di molte monete greche era de-

stinato a richiamare un avvenimento, una vittoria,

Le monete coniate: in CAtANlA, ECC. à3t

un trionfo, che interessavano un'intiera popolazione,

una città, il simbolo di queste cinque monete, che

rappresenta la pietà filiale, richiamava un avveni-

mento, che si riferiva ad una sola famiglia, che ri-

cordava semplicemente un'azione eroica di due cit-

tadini, ma che giustificava il pubblico culto profes-

sato nella città di Catania in memoria degli £•j^efi£^.

Infine bisogna conchiudere che tali tipi di mo-
nete, sebbene come sopra si è detto, non contengano
i notevoli pregi d'arte del periodo classico della nu-

mismatica greca, pur tuttavia gli incisori della zecca

catanese, quantunque già privi del genio creatore

che segna le grandi epoche, serbano in parte le tra-

dizioni del bello in tali monete e forniscono delle

utili lezioni ai vincitori, rialzando con la confazione

di poche monete l'arte siciliana dell'incisione.

Un simile tipo di moneta s'incontra nel denaro
d'argento fatto coniare in Catania da Sesto Pompeo,
durante il periodo nel quale il figlio di Pompeo il

Grande governava 1* isola (42-36 a. C).

Ecco la descrizione del denaro :

/B* — Testa nuda di Pompeo Magno a dritta ; dietro un

vaso da sacrifizio e dinanzi il liuto. MAG • PIVS

(IMP ITER).

^ — Anapia ed Anfinomo che salvano i loro genitori.

In mezzo Nettuno a sinistra, con il piede sopra

la prora di una nave e con l'acrostolio nella de-

stra. PR>EF •

I
CLAS • ET • OR/E

!
NR • T • EX • S • C •

Argento. Denarìiis, gr. 1,1137.

La zecca siciliana, una fra le principali della

Sicilia, ebbe la concessione di poter coniare questo

23^ Salvatore MiRoNf.

tipo di moneta, quasi come un'eccezione, perchè la

fabbricazione provinciale ed urbana di monete d'ar-

gento non era più permessa nelle provincie siciliane

pochi anni prima dell'era volgare.

Mentre si agitava la guerra civile in Sicilia,

36 anni a. C, racconta Appiano che vi fu nell'Etna

una ferocissima eruzione. La lava dovette essere

vomitata dall'alto cratere del vulcano per potere es-

sere veduta dai soldati romani accampati vicino il

colle Miconico, che è posto alla parte sinistra di

Milazzo e si estende verso il Peloro; da quel luogo

non poteva certamente vedersi scorrere la materia

rovente se non fosse eruttata dal cratere principale

dell'Etna od al più dall'estrema parte della sua ul-

tima regione, poiché da quel luogo si scorge l'ultimo

dorso con il cratere principale del vulcano.

Quindi vi sono delle buone ragioni per ritenere

che Sesto Pompeo, avendo assistito a quell'eruzione

dell'Etna, perchè allora si trovava in Sicilia ed ispi-

randosi al gruppo delle statue dei fratelli Anapia ed

Anfinomo, che esisteva ancora in Catania e che è

stato descritto egregiamente da Claudiano nel suo

immortale carme, abbia ordinato di fare coniare nella

zecca di Catania tale tipo di moneta d'argento, nel

cui rovescio vi sono rappresentati i due fratelli pii,

che salvano i loro genitori e nel mezzo Nettuno, che

invece del suo tridente, simbolo della sua regale di-

gnità, porta l'acrostolio nella destra e tiene il piede

destro poggiato sopra una prora di nave.

Geniale è stata l' idea del grande generale ro-

mano, quando si pensi che il denaro d'argento ^
venne coniato in ricorrenza di un altro avveni-

mento terrestre dell'Etna, per il quale i due fra-

telli catanesi avevano potuto esplicare la loro

azione eroica ed hanno avuta quella rinomanza

nell'antichità e quindi la fabbricazione di tale de-

LK MONFTÉ coniate in CAtANIA, ECC. 2^3

naro riveste il carattere di una medaglia comme-
morativa.

Esaminando l' incisione di tale denaro, si osserva

una notevole difì'erenza rispetto alle monete romane,

che erano allora in circolazione ; vi è una visibile

perfezione nella fabbricazione e poi vi si ammira
molta semplicità di stile congiunta ad una certa grazia

ed eleganza d'esecuzione, difficile a trovarsi in un
periodo di decadimento della numismatica. Il rovescio

di tale denaro riproduce il gruppo delle statue dei

due fratelli e pare che l'incisore si sia ispirato ad

esso : il vecchio padre, con il braccio alzato, mostra

l'immane eruzione e la madre sta in atto d'invocare

gli dei.

Un animoso orrore si scorge nei due giovani
;

l'uno alzava la destra contento di aver portato a

salvamento il padre e l'altro usa tutte le precauzioni

dovendo portare la madre, appartenente al sesso più

debole. Riproduzione che si osserva anche nelle

cinque monete di bronzo.

Concludendo, questi tipi di monete confermano
ancora una volta che fra i greci della Sicilia non
era del tutto spenta l'inclinazione a vestire ogni

cosa di elettissime forme e che, sebbene sotto domi-
nazione straniera, i greco-siculi seguitavano a consi-

derare la moneta non solamente come strumento ai

commerci, ma anche come affermazione dell' arte

greca dell' incisione, non ancora scomparsa, del sen-

timento verso la patria asservita.

/?. Università di Torino.

Dott. Salvatore Mironf.

30

^34 Salvatore miroNf!

BIBLIOGRAFIA.

Fra i numerosi autori che si sono occupati nell'antichità

e nell'epoca moderna del glorioso fatto dei fratelli pii di

Catania e delle monete coniate in memoria di essi, si citano

solamente alcuni moderni, tralasciando di cennare gli antichi

e molti moderni, considerata la modestia del lavoro.

Hill, Coins of Ancient Sicily, Westminster, 1903.

HoLM, Geschichte Siciliens in Altertum. Leipzig, 1898.

Freeman, The History of Sicily.

Barklay V. Head, Historia Numorum, A Manual of g^reek

numismatics. Oxford, 191 1.

CoRDARo Clarenzo, Ossevvaziofii sopra la storia di Catania.

Catania, 1833.

Recupero, Storia naturale e generate dell'Etna. Catania, 1815.

Gregorio, Opere scelte. Palermo, 1857.

Alessi, Storia critica di Sicilia. Catania, 1835.

Catalogo generale dei musei d'antichità. Roma, 1881.

Torremuzza (di), Opuscoli di numismatica siciliana.

Paruta, La Sicilia descritta con medaglie e ristampata con

aggiunte da Leonardo Agostinl Lione, 1697.

Cohen, Description des monnaies frappées sous l'empire ro-

main jusqu'à la chùte de /' empire d' Occident. Paris,

1880-1892.

I MEDAGLIONI
DI

Galeazzo Maria Sforza e di Bona di Savoia

Torna inutile ripetere qui le notizie, già ben
note, sulla magnificenza di Galeazzo Maria Sforza
nella serie copiosa delle sue monete e medaglie. Ba-

sterebbe, a documentarne l'alta importanza artistica,

una scorsa alle belle tavole prodotte nelle opere
monumentali dei fratelli Gnecchi e di S. M. il Re^').

li Biondelli, solo per dare una pallida idea dello

straordinario loro valore metallico, accennò al ren-

diconto dei maestri di zecca del 1471, pubblicato

nel 1565 dal compianto Muoni ^2) per la coniazione
di sei medaglie d'oro, tre colla effigie del duca stesso

e tre con quella della duchessa Bona, sua moglie,

le quali sole importarono la spesa di ducati 63 488
e 7 16, equivalenti a circa 762,000 lire italiane <3).

Per il primo e fin dal 1844 il Mulazzani, altro

benemerito della numismatica milanese, aveva ac-

cennato alla esistenza di quattro di siffatte medaglie
nel tesoro ducale (^\ riferendosi ad un diploma di Ga-

(i) Le Monete Ut Ali/ano. Milano, 1883 e Corpus Nwnmoruni Itati-

corum, voi. V (Milano). Roma, 1914-

(2) La zecca di Aliiano nel sec. XV in Rivista della Numismatica an-

tica e moderna, fase. IV. Asti, 1865.

(3) Biondelli. La secca e te monete di Milano. Milano, 1869, pag. 135;
Ricordo della zecca di Milano in Arch. Stor. Lombardo, fase. III. 1878,

pag. 456 e nella Prefazione all'opera citata dei fratelli Gnecchi, pag. lv.

(4) aitila secca di Milano dal secolo XIII fino ai giorni nostri \n Ri-

vista Europea, 1844 e ripr. dai fratelli Gnecchi in Tre opuscoli di nutni-

:intntica milanese del conte Giovanni Mnlaazani ristampati. Milano, 1889,

pag. 24.

236 EMILIO MOTTA

leazzo Maria Sforza, stesso, già posseduto dal pro-

fessore Aldini, datato da Pavia il 4 marzo 1476. in

cui si approvavano i conti, e se ne dava intiera li-

berazione a Gabriele Paleari per la gestione della

tesoreria tenuta dopo la morte del tesoriere generale

Antonio Anguissola di Piacenza, dal 23 agosto 1473
al 19 ottobre 1474.

Quelle medaglie erano così descritte: « quatuor

medaliae aureae magni ponderis, valoris ducatorum

circiter decem milia prò qualibet, quarum duae no-

strani, et duae ili.*""' consortis nostrae effigiem sculp-

tam habebant »
; del valore o peso, stimato dal Mu-

lazzani medesimo di almeno 4000 odierni zecchini

per cadauna <^K

Ben più tardi il Caffi e lo scrivente ^^^ aggiunge-

vano documenti a provare che dieci furono i meda-

glioni d'oro battuti dal duca di Milano, cinque con

la sua effigie, cinque con quella della duchessa. Il

Muntz e l'Armand ne accoglievano le notizie nei

loro scritti, calcolandone il peso a circa 35 chili di

(1) 11 Mulazzaiii si diftonde nella interpretazione dei diecimila du-

cati attribuiti ad ognuna delie quattro medaglie, che erano del valore

e peso ognuna di diecimila veri e pesanti ducati d'oro ossia zecchini.

Volendo comporre di quella massa prodigiosa d'oro un calcolo più mo-

derato possibilmente e che nello stesso tempo illeso mantenesse il con-

cetto delle grandi dovizie sforzesche, egli tramutò i ducati reali d'oro

in ducati immaginari composti di soldi 32 d'argento che dalla fine del

secolo XIV, regnando il primo duca Gian Galeazzo Visconti, correvano

quale moneta di conto, frammisti ai veri, in Milano e vi ebbero corso

fino al Governo Spagnuolo. Considerati pertanto i diecimila ducati al

valore di soldi 3*, si hanno lire 16,000 di quell'epoca per valore di ogni

medaglia. Valendo poi il ducato effettivo d'oro lire 4 e soldi 2, ne segue

che lire 16,000 erano l'equivalente in quel tempo a poco meno di quat-

tromila veri e pesanti ducati d'oro, come sopra riferito.

(2) Cakki, Anlica arte lombarda. Oreficeria in Arch. Star. Lombardo,

1880, pag. 590 ; MoiTA, Nuovi documenti ad illustrazione della cecca dt

Milano nel secolo XV in Gazsdla Numismatica dell'Ambrosoli, a. IV,

n. 5, 1884.

I MEDAGLIONI DI G. M. SFORZA E DI BONA DI SAVOIA 237

metallo ed iscrivendo fra i medaglisti i nomi di Za-

netto Bugato e di Maffeo da Givate (^^.

Ora è finalmente il momento di ripresentare,

come molti anni sono promettevano ^^\ questo mate-

riale archivistico, completandolo con qualche altro

documento sopravvenuto, anche ad illustrazione so-

bria degli artefici di quei medaglioni. Sulla fede dei

documenti, editi od inediti, dell'Archivio di Stato di

Milano <3) confermeremo che le medaglie in numero
di IO, e del valore superiore ai 10,000 ducati fu-

rono diffatti coniate sul finire del 1470 e nei primi

mesi del successivo 1471. Artefici quel Zanetto Bu-

gato pittore, valentissimo sopra tutti nel fare di ri-

tratto e perciò appunto scelto da Galeazzo Maria

fino dal T467 a delineare le fattezze di Bona che era

allora sua fidanzata U); Maffeo da Ctvate, fra i più

rinomati orafi del '400 <5) e Fraìicesco Rossi da Man-
tova, bombardiere ben noto al servizio ducale ^^\

(i) Muntz, L'arie italiana nel '400. Milano, 1894, pag. 177; Armano,
Les médaitleurs, seconda ediz., t. 3, pag. io e sgg. Paris, 1887.

(2) Cfr. i nostri Documenti Visconteo-Sforzeschi per la storta della

secca di Milano in questa Rivista, 1896 ai nn. a68 e 270 dei regesti.

(3) Si avverte che i documenti prodotti stanno nelle sezioni : Car-

teggio Sforzesco, Potenze Sovrane (A-Z, medaglie e gioielli), Autografi

(Artisti diversi, medaglie).

(4) Morto nel 1476 (Boll. Star, della Svizzera Italiana, 1884, pag. 79).

La bibliografia intorno al Bugati è ricca. Ci limitiamo a citare i più

recenti del Malaguzzi in suoi Pittori Lombardi del Quattrocento ed in

Rassegna d'Arte, dicembre 1911.

(5) La famiglia dei da Givate, al pari di quella dei Crivelli, è tutta

una famiglia d'orefici valentissimi. Il nome Maffeo vi si ripete da padre
in figlio, e due di tal nome piìi degli altri si distinsero come orafi e

zecchieri
; il secondo Maffeo operò nelle zecche di Desana e di Saluzzo

nel primo quarto de! secolo XVL Rimandiamo ad altra occasione di

ragionare meglio dei due Maffeo da Givate, del resto già abbondante-
mente ricordati dal Caffi, dal Beltrami, dal Promis, dal Muntz, dal Ma-
genta, dal Ceruti, dal Roggiero e forse ultimo dal Biscaro (Archivio

Stor. Lombardo, I, 1914, pag. 86).

(6) figura come bombardiere già nei 1460. Nel 1471 getto una ben
riuscita spingarda e fallì il getto di un'altra bombarda. Assentatosi dal

238 ' EMILIO MOTTA

Ecco il primo documento, un ordine ducale del

12 novembre 1470 al tesoriere Antonio Anguissola :

Dhx Mediolani eie.

Antonio. Volimo che havuta questa faci fare duy stampi

grandi de forma corno sonno le medaglie de marmore sonno

lì in la camera nostra, di quali luno stampisca la testa no-

stra al naturale cum queste lettere in cerco : Galeaz Maria
Sfortia Viceeomes Dux Mediolani quintus, et l'altro stampo
stampisca la testa dela 111.""^ nostra consorte pur al naturale

con queste littere: Bona Viceeomes Ducissa Mediolani quinta;

et forniti dicti stampi, faray stampire de luno et de laltro in

piombo una forma quale ne mandaray. Dat. Viglevani die

xij novembris 1470.

ClCHUb.

Al quale primo ordine ne seguiva l'indomani

un secondo più chiaro.

Dux Mediolani etc.

Antonio. Per una altra nostra te havemo scritto come
tu dovessi far fare uno stampo de medaya alla forma de

una de quelle de marmerò che sono in castello nela nostra

camera. Ma acciò che tu sij meglio chiaro dela intentione

nostra te dicemo cosi che tu debij fare fare una massa de

piombo, tonda de la grandeza del cerchio mazore che è de-

signato in lo incluso foglio et che sij de quella grosseza che

seria ad farne una de peso de x." ducati d'oro, et facta che

la sia subito ne la manderà^- qua. Ma in ciò non gli perdere

tempo alcuno perchè poy te avisaremo de quanto haveray

ad fare. Dat. Viglevani die xiij novembris 1470.

ClCHUb.

servizio Sforzesco vi è richiamato nel 1473. Nel dicembre 1478 e nel

1480-81 lo vediamo occupato ai castelli di Bellinzona. Di casato era:

Rossi e tale si rivela dall' istromento di vendita di Mesocco a Gian Gia-

como Trivulzio del 20 dicembre 1480. Mori ai 19 marzo 1492 (cfr. Motta,

Morti in Milano in Ardi. Sior. Lombardo, fase. II, 1895, pag. 264.

I MEbAGLIONI Ì>1 G. M. SFORZA E DI hONA DI SAVoia 23^

Ai 3 dicembre nuova missiva del duca al suo

tesoriere ; e da essa si intende che la lorma portata

dal pittore Zanetto era piaciuta allo Sforza, e che

delle medaglie se ne dovevano coniare io del va-

lore di 10,000 ducati, coll'effigie del duca su di un

canto e della duchessa sull'altro. Le medaglie, come
dal documento precedente, dovevano aver la forma

e la grandezza delle medaglie in marmo che si tro-

vavano nel castello a Milano (^*.

Dux Mediolani etc.

Antonio. L'altro dì te scrissemo corno deliberavamo far

fare dece medaglie de valore di decemilia ducati luna, et

così per possere meglio vedere la forma te dicessemo ne

fesse butare una de piombo, di quella grandeza et grosseza

dovevano essere quelle de oro, cum il stampo di la nostra

testa da uno canto et da l'altro quella dela nostra 111.'"* Con-

sorte. La qual forma portata per messer Zaneto habiamo

vista et piazene la grandeza et forma dessa. Pure aciò che

alla nostra venuta lì a Milano possiamo vedere butare diete

medaglie dece de pexo di x™ ducati luna utsupra, volemo

metti in ordine lo oro et le altre cose necessarie in modo
che non gli manchi altro, salvo dargli il stampo. Dat. Vigle-

vani die iij.° decembris 1470.

Jacobus.

Galeaz subscripsi, cum corniola.

Dell'ultimo di dicembre è un'altra lettera du-

cale. La medaglia d'oro importava 15,000 anziché

10,000 scudi e lo Sforza impartiva i necessari ordini

(i) Le dimensioni esatte di questi medaglioni non ci sono note. Si

può tuttavia farsene un' idea, ricordando, come giustamente osserva

l'Armand, che le teste erano di grandezza naturale ed uguali ai meda-
glioni in marmo, tuttora nel Museo del Castello e nella collezione

G. Dreyfus a Parigi. Quindi un diametro di circa 60 centimetri ed uno
spessore non inferiore ai 6 o 7 millimetri, per raggiungere il peso di

10,000 ducati.

ù^ò f.UtUÒ MOttA

airAnguissola pello sborso di quella somma. Gio-

vanni Antonio Pirovano e Giacomo Alfieri assistes-

sero al getto dell'oro. L'opera fosse eseguita dal

bombardiere Francesco da Mantova, dal pittore Za-

netto Rugati e dall'orefice Maffeo da Civaie, ricordati

precedentemente.

Dux Mediolani eie.

Antonio. Perchè havemo deliberato comò tu sai di far

butare una medaglia doro cum la nostra testa da mestro

Francesco da Mantoa nostro bombarderò, da mestro Zaneto

depinctore et da mestro Mafeo da Giva (Givate) aurifice, al

compimento de la qua! medaglia, secundo il parere de dicto

mesero Mafeo anderà ducati quindeximilia, semo contenti et

volemo daghi a Johanne Antonio da Piroano tuo cancellerò

dicti ducati xv™, videlicet ducati dodexe milia doro in oro

larghi et ducati tremilia venetiani in tanto oro : qua! Johanne

Antonio starà presente a veder butare dieta medaglia una

cum Jacobo Alfero corno habiamo ordinato. Intendendo sopra

li ducati vcc™ avanzano nell'anno m.° ecce." Ixxj. Dat. in

castro Porte Jovis Mediolani die ultimo decembris 1470.

Jacobus.

Galeaz subscripsi.

Ai 15 gennaio 147 1, troviamo che due medaglie

erano già state battute, e che il duca in quel giorno

insisteva perchè fossero portate ad esecuzione le

altre otto, come dalla seguente sua missiva da Monza:

Modoetie die xv Januarij 147 1.

Antonio Anguissole.

Antonio. Havendo nuy per ogni modo deliberato comò
tu say de far fare dece medaglie doro videlicet cinque da la

nostra testa et altre cinque da la testa de la nostra III."'* con-

sorte et cum quello reverso habiamo ordinato cum mestro

Zaneto et mestro Francisco da Mantova, de precio et valore

de decemmilla ducati luna, in modo che siano in suma du-

I

1 MEDAGLIONr DI r.. M. SFORZA F DI RONA DI SAVOIA 24 1

cati centomillia cum quelle doe che sono butate : le quale

aciò siano simile ale altre le faray rebucare. Volemo adun-

cha che usi ogni diligentia te sia possibile, che diete meda-

glie siano butate et facte per mestro Mafeo da Givate, me-

stro Zaneto et mestro Francesco da Manloa, secondo la

forma de la commissione ha havuta da nu^- diete mestro

Zaneto. Siche faray desfare tutti quilli ducati te sarano ne-

cessari] per satisfare ad questa nostra mente.

Jacobus.

Galeaz subscripsi cum corniola.

Dei 3 marzo successivo è il conto dettagliato

di quelle medaglie, reso già noto dal compianto nu-

mismatico e storiografo Damiano Muoni, ma che qui

è duopo riportare di bel nuovo:

Die iij martij 1471 portati per mano de Job de la Croxe.

Conto de sexe medalie fabricate con la efigia del nostro

Illustrissimo Sig."^* et de la nostra Illustrissima Madonna du-

chesa comò appare qui de soto videlicet.

Primo j Medalia con la effigia del nostro J. Signore pexa

marca 168 onze 5 denari 12 vale ducati 11302 7i« i

lietn j Medalia con la effigia del nostro J. Signore pexa

m.* 148 onze 5 den. 12 vale due. 9962 ;

Item j Medalia con la effigia del nostro J. Signore pexa

m.' 155 onze 4 den. 12 vale due. 10422 % ;

Item j Medalia con la effigia dela nostra J. duchesa pexa

m." 165 onze i den. 6 vale due, 11065 Vj ;

Item j Medalia con la effigia de la nostra j. Duchesa pexa

m.^ 153 onze 4 den. 12 vale due. 10388 Vi ;

Item j Medalia con la Effigie dela nostra J. duchesa pexa
m.* 155 onze 7 den. 7 vale due. 10447 ^/^.

Le suprascripte medalie 6 pexeno in summa m.* 947
onze 4 denari 18, valeno ducati 63488 '/,«.

I documenti sono interrotti per alcuni mesi. Ma
le medaglie, furono battute; non v'ha dubbio. Ce lo

242
"

EMILIO MOttÀ

confermano gli ordini 27 e 28 giugno 1471 da Mi-

rabello al tesoriere Anguissola ed al conte Giovanni

Attendolo, castellano di Pavia di farne pulire e pre-

parare al giusto peso due, intendendo lo Sforza por-

tarle seco a pompa nella sua gita a Mantova (^>.

Scriveva all'Attendolo la duchessa Bona di Sa-

voia :

Mirabelli xxvij Jiinij 1471.

Corniti Johanni de Attendolis.

Dilectissime noster. Perchè deliberanno in questa nostra

andata in Mantuana portare con no}- duy de quelle nostre

metaglie sonno in la camera del Thesoro de quello nostro

Castello in vostre mane, semo contenti et volenio dagati a

Jop da la Croce raxonato et mandatario de Antonio Anguis-

sola, nostro generale Thesaurero, doy de diete mettaglie per

portare ad esso Antonio acciò che le possa fare netezare,

polire et adiustare secondo gli è stato comesso et diete me-

taglie volemo siano una della testa del nostro 111.™° consorte

et l'altra della nostra testa. Dat. Mirabelli die xxvij Junij 1471.

Jacobus.

Subscript. : Bona duchesa de Mediolani, cum corniola.

Il duca, avute le due medaglie le rimetteva, a

mezzo del ricordato Job della Croce, all'Anguissola,

come dalla seguente:

Dux Mediolani etc.

Antonio. Per Job de la Cruce te mandiamo due meda-

daglie de la testa nostra et de la nostra 111.*"" Consorte aciò

che tu le facij nettezare et adiustare al peso imodo che siano

aconzo a laudata nostra in Mantuana, quale sarà prestissima.

Siche non ghe perderai una bora del tempo perchè siano

(i) UOrfeo del Poliziano venne per la prima volta rappresentato

alla corte di Mantova, appunto nel luglio del 1471, nell'occasione delle

feste datevi per l'accoglienza del duca di Milano.

I iMEUAGLIONI DI G. M. SFORZA E DI BONA DI SAVOIA 243

finite più presto sia possibile. Et più volemo che mandi qui

in questo nostro castello imano del Conte Joanne nostro Ca-

stellano tanti denari in oro quanti sarano le diete due me-
daglie adiustate che siano, per non mancare al numero che

tu say corno te scriveremo più copiosamente per un altra

nostra secondo li ordini. Dat. Mirabelli die xxviij Junij 147 1.

Jacobus.

Nuova missiva ducale del giorno susseguente,

da Pavia, sempre al tesoriere suo :

Antonio Anguesole.

Antonio. Credemo a questa hora per Job dalla Croce
habij recevute le due medaglie quale te mandiamo aciò che
tu le facij netezare, polire et adiustare per portare cum noy
in Mantuana el più presto sia possibile, et perchè non vo-
lemo mancare al numero che tu say et in questo nostro ca-

stello de Pavia, semo contenti remandi altrettanti denarj qui

in oro quanto erano o vero serano de peso diete medaglie
justate che siano et alla tornata nostra de Mantuana te or-

dineremo quello se deve fare de diete metaglie. Dat. Papié
die xxviiij.*» Junij 1471.

Sig. Jacobus.
Subseript. Galeaz, cum corniola.

Dei 3 settembre, sempre del medesimo anno, è

l'ordine dello Sforza da Pavia all'AnguissoIa di man-
dargli, consegnandole al castellano conte Attendolo,
due di quelle medaglie, avvisandolo « quanti denari
se ritrovarano in capsa a chalende de februaro pro-
ximo che seguirà satisfacendo alle spese tute metute
in lista in l'anno presente 1471 habiando sborzato
sì più denari che non sonno in assignatione del pre-
sente anno ».

Il carteggio ducale riguardo i medaglioni non
riprende che due anni dopo. Maffeo da Givate e
compagni erano davvero in aspettativa di essere

44 KMILIO MOTTA

ricompensati « de la manifactura de le due medaglie

d'oro novamente facte per loro mane », Dimanda-

vano ducati 50 per cadauna. Il tesoriere e segre-

tario Gabriele Paleari, cui spettava accertare l'opera

e pagarla non osava proporre una perizia del fatto

lavoro opera che « ali nostri tempi non è facta la

simile » per tema che i periti lo valutassero a ^omma
maggiore e riuscì a farli « restare contenti di ducati

25 per ciaschuna ». Ma ecco la lettera del Paleari

tal quale al duca di Milano :

111.""* Signore mio. Como sa V. S. essendo quella qui

alli giorni passati Magistro Maffeo da Chivà orefice gli do-

mandò lo facesse satisfare luy et li compagni de la mani-

factura de le dece medaglie doro novamente facte per loro

mane. Et quella gli respose me trovasse mi. Esso magistro

Maffeo con li altri compagni per le predicte parole più volte

me hanno richiesto el pagamento, et jo ho voluto intendere

que volevano per la dieta mercede et loro me hanno do-

mandato ducati cinquanta per cadauna, poy son venuti a xl

et poy a trenta, ofTerendosse loro de farle estimare et stare

a quello che fussero estimate. Io vedendo questa essere

opera che ali nostri tempi non è facta la simile, non lo vo-

luto lassare estimare perchè seriano estimate più che forse

loro domandino, li ho tirati et facti restare contenti de du-

cati vinticinque per ciaschuna desse medaglie. Dilchè me
parso avisarne V. Ex.*^'* pregandola me facia rescrivere se]

la vele chio paghi esse medaglie al pretio suprascripto de

ducati XXV per caduna. Poy anchora se la vole chio paghi

esso Magistro Maffeo et Mag.'° Zaneto pictore del tempo

hanno perduto circa el laborare desse medaglie el paga-

mento di qualli, computato certo carbone et altre spese gli

son andate, montarà circa ducati quaranta. Me recomando a

V. Celsitudine. Ex arce porte Jovis Mediolani die xv octo-

bris 1473.

Ejusdem IH."'* dominationis

fidelissimus servitor Gabriel Palearius.

1 MEDAGLIONI DI G. M. SFORZA E DI BONA DI SAVOIA 245

Cinque giorni dopo il duca autorizzava il paga-

mento, rispondendo colla seguente :

Papié XX octobris 1474.

Gabrieli Paleario.

Gabrieli. Tu ne scrive bavere reducte Mag/° Mafeo da

Cbivà orefice et compagni ad essere contenti per la mani-

factura dele dece medaglie novamente facte ad computo de

ducati XXV l'una, benché essi ne domandasseno prima ducati

cinquanta, et che dubiti facendola estimare, saria forse esti-

mata più deli ducati xxv. Pertanto siamo contenti faci questo

tale pagamento, comò te pare che habiamo ad usarne me-

glio : similmente satisfaray ad esso Mag/** Mafeo, et Mag/**

Zaneto per lo tempo consumato circa e! laborare desse me-

daglie, et per le spese, corno te parerà che habiano meri-

tato, fin ala somma de li quaranta ducati, segondo tu scrive.

Quali tu retegnaray poy sopra qualche exatione.

Jacobus.

Galeaz subscripsi, cum corniola.

Altri documenti ci mancano a provare se real-

mente il completo pagamento venne eseguito od an-

cora tirato per le lunghe, cosa non rara nell'ammi-

nistrazione sforzesca.

E pur troppo quei preziosi tesori dell'arte no-

stra scomparvero. Nel 1492 gli ambasciatori ve-

neti, capitati a Milano, li ammirarono ancora nel

tesoro ducale, almeno è a credere che fossero tra

quelle « XII medaglie tutte doro massizo, cum le

effigie deli signori preteriti, dele qual alcune valeno
X milla ducati, alcune XII et alcune XV mille, cosa
stupenda » (^>.

Sappiamo pure la fine di uno dei medaglioni

U) SiMONsFELD, Itinerario di Germania delfanno 1492. Venezia (Mi-

scellanea VenetaX 1903, pag. 54.

246 EMILIO MOTTA

coircffigie di Bona, grazie all' illustrazione curatane

dall'Avignone <').

Quello straordinario pezzo d'oro massiccio, del

peso di libbre 113, oncie i e denari 12, venne con-

segnato ai 6 novembre 1495 dai figli del qd."' Ben-

dinelli Sauli alla zecca di Genova dove non avrà

tardato a squagliarsi nei crogiuoli! Non v'ha dubbio

trattarsi d'uno dei nostri, nell'atto notarile di con-

segna (not. Lorenzo Costa) ^^^ essendo chiaramente

identificato :

Medaglia una auri in qua ab una parte sculpta est imago

capitis et ab humeris supra unius mulieris et circum circa

litere legibiles que leguntur ut infra : BONA • VICECOMES •

DVCISSA • MEDIOLANI • QVINTA • EJVS • VXOR, ab alia parie

diete medagie scuke i.uiii ai bores tres palmeiorum cum zi-

liis quatuor : in capite arboris ex dictis tribus existentis in

medio litere que leguntur ut infra : BONA • et in capite alia-

rum duarum arborum alie litere que leguntur etiam ut infra:

VICE COMES : et in medio dictarum arborum alie litere que

etiam leguntur ut infra DVCISA MLI QVINTA : et in fine :

OPVS ZANETI PICT • et ad pedes arborum predictorum litere

que cuam leguntur ut infra MIT • ZAIT • (s).

I Sauli l'ebbero dalla disgraziata Bona di Sa-

voia in pegno od in vendita ?... ^4).

Quel medaglione, secondo il calcolo istituito dal-

(1) Di un medaglione di Bona di Savoia in Aiti della Società Ligure

di Storia Patria, voi. Vili, 1868, pag. 731 e segg.

(2) Il documento venne pubblicato d'in su l'Archivio notarile di Ge-

nova dall'Alizeri nelle sue Notizie dei professori del disegno, 1, 382, ma
numismaticamente divulgato dall'Avignone.

(3) Lodovico da Foligno orefice e medaglista ferrarese fece una

medaglia di Bona di Savoia, mandata in regalo a Lorenzo il Magnifico

(Cfr. Rossi U. in Gazzetta numismatica di Como, a. VI, 1886, nn. 9-11).

(4) La duchessa Bona, maltrattata da Lodovico il Moro, abbando-

nava appunto nel 1495 la Lombardia, passando in Francia (Cfr. Rosmini,

St. di Milano, IV, 186 e sgg.).

I MFftAGf.IONl ni G. M. SFORZA E DI RONA DI SAVOIA 24^

l'Avignone, si rileverebbe essere il minore fra le sei

medaglie notate nel conto del T471 pubblicato dal

Muoni ed ivi indicata per la quinta **).

Si sa che Galeazzo Maria Sforza fece anche

battere dei rarissimi pezzi da io ducati : monete o

meglio medaglie aft'atto eccezionali e quasi sempre
apprestate, come giustamente osservò il Biondelli,

cogli stessi coni del doppio ducato, differendone solo

nel peso proporzionato al rispettivo valore <^>. Non
si sapeva però, a debole nostro parere, che quel

duca ne avesse fatto approntare nel marzo 1472
cinquanta, del valore complessivo di 500 ducati, da

mettersi in due cassettine d'oro, poggiate sul dorso

di un cammello d'oro, guidato a mano da un mo-
retto, pure d'oro, un vero gioiello dell'oreficeria lom-

barda e d'altrettanta spesa dei ducati ordinati. La
prova sta nel seguente documento :

Dux Mediolani etc.

Antonio, Te mandiamo qui alligata una medaglia de la

nostra testa, quale né dicto pexare ducati dece ad ciò ne

faci fare cinquanta daltre del pexo di questa, zoè che pexino

dece ducati luna, pur su questo medesimo stampo : quale

cinquanta vegnarano ad valere in tutto ducati cinquecento.

Appresso volemo ne faci fare uno Camello d'oro con un

Moro pur d'oro. Zercharay li megliori magistri habij Millano

(i) Il MoRBio, Opere storico-numismaiiche. Bologna, 1870, pag. 69,

menziona una moneta d'oro del peso di 12 zecchini nel Museo Mulaz-
zani, ora venduto e disperso. Altro pezzo insigne ammiravasi nel Museo
Palagi, che da Milano passò a Torino e da ultimo a Bologna.

(2) Ci sembra utile far rilevare che dei testoni di Galeazzo Maria
e Bona Sforza ne disegnò le effigie Ambrogio figlio di Maffeo da Gi-

vate, nel 1470 (Cfr. Motta in Gazzetta Numismatica, a. VI, n. i. 1884).

24^ KM ILIO Moti'

A

per tale artificio, et ordinarali che Facino el Camello con

due casse su el dosso, l'una da un canto, l'altra da l'altro,

pur d'oro, quale habiano le soe serrature et chiavete. Vo-

lemò chel Moro meni el Camello ad mane con una cadenella

d'oro et habia le diete chiavete alla centura. In diete cassete

volemo mettere li suprascripti ducati l, quali devi far fare

zoè vinticinque da l'uno canto et xxv da l'altro. Siche ordi-

naray la soa grandeza ala proportione dela tenuta deli xxv

ducati. La spesa del Camello et moro et cassete volemo sij

de ducati cinquecento in modo che li ducati l et tutte queste

cose vegnino ad costarne ducati mille in tutto. Ma prove-

deray omnino che habiano queste cose expedite el sabato

sancto, facendo mettere el smaldo al camello et moro se-

gondo parerà conveniente alli magistri. Et quisti mille ducati

te li faremo rendere questo mese de mazo proximo de li

denari d'una compositione havemo con quilli de la Somalia.

Ma sborsaray ti de presenti li mille ducati adciò possiamo

bavere l'opera al termine soprascripto del sabbato sancto,

raosta ogni exceptione. Havendo bona advertentia chel Ca-

mello, Cassete et Moro siano facti ala soa proportione se-

gondo richederà la spesa de li dicti ducati. Non volemo chel

Camello passi cinque o sey digiti pollici de alteza. Ex Vi-

glevano xvij martij 1472.

Jacobus.

Galeaz subscripsi, cum corniola.

Al lavoro fu tosto dato principio e se ne con-

servò il conto particolareggiato che qui facciamo

seguire, a chiusa di questa nostra qualsiasi memoria :

Nota. Uno camillio con dove capsete fuxe e medalie 50

in diete capsete da ducati 10 luna con uno morato, tute dete

cose doro, sono costade le dete cose in summa libre 3986

soldi 19 denari 3. Va detracto per spexa de manifatura dele

diete opere e colo de l'oro in summa lib. 830 soldi 9 den. 3.

Et sic resta de neto libre 3 [56 soldi io, è fu principiato a

fabricar deta opera adì 18 de martio 1472.

Emilio Motta.

CONTRAFFAZIONE INEDITA
DEL

TALLERO OLANDESE

Per molto tempo fui riluttante a pubblicare la

presente moneta, non potendo riuscire a decifrare a

quale zecca essa appartenesse; mi rivolsi quindi per

consiglio ad un valente numismatico, vero specialista

in materia di contraffazioni italiane. Dopo accurato

esame e numerosi confronti con altre monete di tipo

estero contraffatte e che dalle impronte e nelle leg-

gende non rivelano la loro emissione, il suddetto

numismatico diede un' ingegnosa spiegazione della

moneta stessa, che porto senz'altro a conoscenza dei

lettori della Rivista, convinto che non sia tanto fa-

cile di trovare altra soluzione migliore.

Ecco la descrizione dell' interessante tallero :

Nel campo del diritto la nota figura del guer-

riero a mezzo busto, con mantello svolazzante, ri-

volto a sinistra e sormontante lo stemma nel quale

è raffigurato il leone nascente dalle onde marine,

32

•2^0 CONTRAFF. INÈDItA DEL TALLFRO OLANDESE - E. ÒOSCO

corrispondente allo stemma di Zelanda. Attorno la

leggenda: Y MO Y NO ARG * ORDIN * N3L Y sotto lo

stemma la data 1— 01. Nel campo del rovescio il

leone del Brabante con la leggenda : (rosa) Y OON-

FIDE Y S Y DON MOVETVRA I Y.

La leggenda del diritto andrebbe così comple-

tata : fAOnefa fiOva kR&ni/ca ORDÌtin/a tiEL-^(i-i)ì (op-

pure 17-01). Quella del rovescio non è che una

strana contraffazione del solito motto: CONFIDENS •

DOMINO • NON • MOVETVR • comune ai talleri genuini

della Confederazione Belgica; le ultime lettere della

medesima leggenda fornirebbero la chiave della so-

luzione, potendosi interpretare come un monogramma
di AN • I o ANT • I ossia Antonio I.

Dato lo stile della moneta ed anche la circo-

stanza che il tallero olandese (Leeuwendaalder) venne

pure contraffatto dalle più fiorenti città commerciali

italiane tra cui Genova e Monaco, sul finire del se-

colo XVII, detto monogramma apparterrebbe ad

Antonio I Grimaldi, principe di Monaco (1701-1721)

mentre l'altro tallero già conosciuto del 1668, col

leone dal cuore fusato e la leggenda: PLACET • ET •

POLLERE • VIDETVR, venne coniato in Monaco dal suo

predecessore principe Lodovico I Grimaldi (1662-

170T).

Sarei pertanto grato in particolar modo al cor-

tese lettore che volesse favorirmi qualche ulteriore

informazione al riguardo, atta a chiarire meglio la

questione.

Torino, ij marzo 1916.

Ing. Emilio Bosco.

BIBLIOGRAFIA

LIBRI NUOVI E PUBBLICAZIONI

La Zecca di Tripoli d'Occidente nell'opera di M.' Valen-

tine (I).

L'opera del Valentine ha, dopo la conquista libica, un

certo interesse anche per noi italiani essendo un capitolo di

essa dedicato alla zecca di Tripoli d'Occidente sotto il do-

minio degli Ottomani. Poiché, per altro, la descrizione e l'as-

segnazione delle monete di rame descritte nel capitolo stesso

non sono immuni da errori e la serie di esse, quantunque

rilevata dalla collezione del British Museum, dall'opera del

Neumann (2), dalla collezione del Fonrobert e da quella del

sig. Daniel F. Howorth, non comprende che 45 tipi con 64

varietà, mentre nella collezione fatta sul luogo dallo scri-

vente se ne contano fino ad ora, nel solo rame, oltre cento,

con un numero di varietà di circa cinquecento, ho cre-

duto non del tutto inutile, nell'attesa di documenti e notizie

che possano gettare della luce nella oscura materia della

monetazione ottomana in Africa, di assoggettare ad un esame
critico i risultati ai quali è pervenuto il sig. Valentine, allo

scopo di correggere le inesattezze dell'opera che, per il col-

lezionista di monete appartenenti alla nostra nuova colonia.

(i) Valentine W. H., Modem Copper Coins 0/ the Muhantmadan
States. London, Spink & Son, 1911. Un volume di pag. 203, litografato

con carte geografiche e riproduzioni in tavole di tutte le monete descritte.

(2) Beschreibtmg der bekanntesien Kupferinunzen.

252 BIBLIOGRAFIA

rappresenta il solo punto di appoggio che attualmente

esista (i).

Tripoli d'Occidente [Tarabulus gharb) o^^ ij'^^S^

cadde, com'è noto sotto la dominazione turca nel 1551 {958

dell' E.), quando l'ammiraglio Sinan Pascià la tolse, dopo

averla assediata, ai Cavalieri di Malta ai quali la città era

stata concessa da Carlo V.

Regnava in quell'anno il sultano Suleiman I ben Selim,

il Magnifico, al quale successe Selim II nel 1556. Né il primo

né il secondo di questi due sultani, come neppure i loro

successori fino ad Ahmed I che salì al trono nel 1603, avreb-

bero coniato moneta a Tripoli d'Occidente. Infatti la serie

delle monete della zecca tripolina s'inizia con una monetina

di Ahmed I che porta nel diritto la scritta : Sultan Ahmed
khan e nel rovescio un esagramma o sigillo di Salomone,

figura che si trova comunemente nelle monete ottomane

d'Africa ed è composta di due triangoli intrecciati.

Se delle quattro monete che l'A. assegna a questo sul-

tano, la prima, che non porta indicazione della zecca, e la

quarta, che è stata coniata sicuramente a Tripoli {Tarabulus,

^^i}j\> com'è scritto nella monetazione più antica), possono

attribuirsi ad Ahmed I, la seconda (n. 298, voi. 5, Cat. British

Museum) e la terza (n. 297, idem) appartengono sicuramente

ad Ahmed III che salì al trono nel 1703 (n. 1115 dell' E.),

e cioè un secolo dopo. Infatti l'esemplare descrtitto al n. 2

che è stato assegnato ad Ahmed I perchè nel diritto si legge

il nome di tale sultano, porta nel rovescio, in un segmento

di cerchio (il solo visibile dei tre che son tracciati negli

esemplari completi di questo tipo) un segno particolare al

quale non s'è data alcuna importanza. Esso è, invece, una

cifra della data e precisamente un 4 della forma più usata

in quell'epoca, come si rileva dalle monete di Muham-
mad IV, e la data che appare chiarissima in parecchi esem-

plari della collezione dello scrivente, è l'anno 1134 in cui

regnava appunto Ahmed III. Anzi, per essere più precisi,

(i) Qualclic rara moneta tripolina trovasi descritta anche nella

lidia opera di Ahmed Ziya (deputato turco), stampata a Costantinopoli

nel 1910, in turco ed nrabo.

BIBLIOGRAFIA 253

la moneta appartiene, come vedremo, all'epoca dei Cara-

manli, giacché a quel tempo il principe Ahmed Caramanli

si era da ii anni insediato come Pascià a Tripoli battendo

moneta al nome del sultano, come fecero tutti i suoi succes-

sori. A confortare la nostra asserzione, se ve ne fosse il

bisogno, si potrebbe aggiungere che il sistema di segnare

la data in tre segmenti di cerchio tracciati intorno ai lati di

un triangolo è caratteristica della monetazione ottomana del-

l'epoca e pili precisamente del primo periodo della moneta-

zione dei Caramanli in Tripoli, come risulta dall'esemplare

descritto dall'A. al n, 27, coniato col nome del sultano Abdul
Hamid, figliuolo di Ahmed III. E si potrebbe notare inoltre

che il contorno della moneta in discussione non è formato

pa puntini come le monete dei predecessori di Ahmed III,

ma da virgolette oblique come quello delle monete di

Ahmed III e dei suoi successori.

Non vediamo poi la ragione per la quale la moneta n, 3 è

stata assegnata ad Ahmed I e non ad Ahmed III quando

essa non è che una varietà dei nn. 19 e 20 assegnati giu-

stamente ad Ahmed III. La data i[i5 che si legge in molti

esemplari da noi raccolti toglie ogni dubbio essendo tale

data quella dell'assunzione al trono di quest'ultimo sultano.

Passando ai nn. 5, 6, 7 e 8 che sono assegnati al suc-

cessore di Ahmed I e cioè al fratello Mustafa I che regnò

un anno nel 161 7 ed un anno nel 1621 (anni 1026 e 1031

dell' E.), è opinione dello scrivente che questo sultano non

abbia coniato affatto monete in Tripoli e tale opinione è con-

fortata dal fatto che lo stesso A. non ha potuto attribuirgli

con sicurezza alcuna moneta neanche nei capitoli che ri-

guardano la Turchia, l'Egitto e la Tunisia. Le quattro mo-
nete sopraindicate, meno la settima forse, possono esser

quindi di Mustafà II (1106-1115 dell'E.) del quale l'A. non ha

trovato alcuna moneta coniata a Tripoli. Anzi la sesta

(n. 325 B. M.) è sicuramente di quest'ultimo sultano, perchè

1 numerosi esemplari di questo tipo posseduti dallo scrivente

portano qualcuno tutte e quattro e taluno le tre ultime cifre

(sistema in uso) della data di coniazione sul ba della parola

gliarb. E tale data, chiarissima, ora è il 108, ora il no. Que-
st'ultimo è, probabilmente l'anno segnato sull'esemplare n. 6

254 BIBLIOGRAFIA

in discussione sul quale i due i si leggono chiaramente e

stanno ad ogni modo ad escludere che si tratti di una mo-
neta di Miistafà I. A Mustafà II vanno poi assegnati, secondo

lo scrivente, gli esemplari descritti ai nn. 23 e 24 ed attri-

buiti dall'A. a Mustafà III (117J-1187 dell'E.) e ciò per varie

ragioni. Le due monete, infatti, non sono, a ben guardarle,

che delle varietà del n. 6 (assegnato a Mustafà I, ma appar-

tenente a Mustafà II come s'è detto). La prima, inoltre, porta

delle cifre (che sulla seconda non si leggono per cattiva

conservazione dell'esemplare) sempre sul ba della parola

gharb, le quali se possono sembrare HA (118) sono invece

molto probabilmente II • A (1108), giacché anche sugli esem*

plari identici posseduti dallo scrivente, lo zero (•) è qualche

volta appena visibile, pur esistendo senza dubbio. In ogni

caso, per essere di Mustafà III, le tre cifre segnate non do-

vrebbero essere le tre ultime della data e dovrebbe almeno

esservi un punto finale (1180) di cui non v'è traccia. È da

notare poi che in questa moneta la parola Tarabulks è scritta

con la uau (9) dopo il lam, come nelle monete di Mustafà II

ed in quelle dei precedenti sultani, mentre nelle altre due

assegnate giustamente a Mustafà III (nn. 25 e 26) ed in quelle

dello scrivente che portano chiara la data d» coniazione (1171)

ed appartengono pertanto sicuramente a Mustafà III, il nome
della città è scritto senza la semivocale uau, come si co-

minciò a praticare da Ahmed III in poi. Per esse vale poi

l'osservazione fatta precedentemente sul contorno composto

da puntini mentre quello degli esemplari ai nn. 25 e 26 è

composto da virgolette come in tutti gli altri tipi riconosciuti

come sicuramente appartenenti a Mustafà III.

La moneta descritta al n. 7, che abbiamo più sopra ec-

cettuata, non è, a nostro modo di vedere, né di Mustafà I

né di Mustafà II, sibbene di Mustafà III per lo speciale ro-

vescio (sigillo di Salomone con lettere nell'interno) che si

trova con frequenza nelle monete di quest'ultimo sultano.

Con Othman II ben Ahmed (1027-1031 dell'E.) che suc-

cesse a Mustafà 1 e del quale l'A. non ci dà alcuna moneta,

comincia, diremmo quasi in modo sicuro se non fosse per

la moneta descritta al n. 4 che porta T indica/ione della

zecca e viene attribuita ad Ahmed 1 senza che vi siano ra-

BlBl.lOGRAFlA 255

gioni decisive in contrario, la monetazione dei sultani otto-

mani a Tripoli d'Occidente, perchè in quanto alle altre mo-

nete precedentemente descritte dall'A. e da noi prese in

esame, o si tratta come abbiamo visto, di monete che non

portano indicazione di zecca, o, se questa indicazione por-

tano, sono da assegnarsi ad altri sultani posteriori, con la

sola riserva di cui sopra. Le monete di Othman II portano

r indicazione della città e sono datate quasi tutte del 1029 ;

esse non sono molto comuni.

Le assegnazioni a Murad IV (1032-1049 dell' E.), Ibrahim I

(1049-58), Muhammad IV (1058-99) e Suleiman li (1099-1102),

le monete del quale sono abbastanza rare, possono rite-

nersi esatte.

Di Ahmed II (1102-1106 dell' E.) l'A. non registra al-

cuna moneta coniala a Tripoli. Noi pensiamo che ad esso

possa assegnarsi la moneta, di cui al n. 4, attribuita ad

Ahmed I (e in questo caso l'afifermazione fatta più sopra

non sqfFrirebbe eccezione) ed un'altra moneta che porta pure

il nome di quel sultano, ma di tipo diverso, le quali per il

fatto che portano l' indicazione della città dovrebbero, a no-

stro avviso, riferirsi ad un'epoca posteriore a quella di

Othman II.

L'ipotesi non è azzardata perchè il tipo di queste

due monete (rovescio con stelle ad otto punte) è evidente-

mente più vicino a quello delle monete del fratello di Ahmed II,

Muhammad IV, che a quello delle monete di altri sultani

immediatamente precedenti o successivi ad Ahmed I (v. mo-
neta di Muhammad IV descritta al n. 13 ; 386 B. M.).

Segue Mustafa II, del quale abbiamo discorso a propo-

sito delle monete assegnate erroneamente a Mustafà I. A lui

tien dietro Ahmed III (1115-1143) al quale vanno attribuiti

oltre i nn. 19 e 20 le due monete ai nn. 2 e 3 sulle quali

ci siamo intrattenuti.

Del sultano Mahmud I succeduto ad Ahmed III non si

conoscono monete coniate a Tripoli d'Occidente, sebbene

egli abbia regnato dal 1143 al 1168 dell' E. L'unica moneta

attribuitagli dall'A. è, senza alcun dubbio, di Mahmud II, pos-

sedendo lo scrivente degli esemplari identici con la data 1223

(anno in cui salì al trono Mahmud II) che manca, per cattiva

256 niBUOGRAFlA

conservazione dell'esemplare in quella descritta dall'A. al

n. 21 (n. 558 B. M.).

Lo stesso forse non può dirsi del successore di Mahmud I,

Othnian III (1168-1171), esistendo un esemplare, descritto

dall'A. al n. 22, il quale porterebbe la data 1168 e non po-

trebbe attribuirsi pertanto che a questo sultano.

Dal 1123 (a. d. 171 1) in poi, per altro, e cioè da quando

il capo della cavalleria, Ahmed Caramanli, si fece procla-

mare, dopo una strage di capi a lui ostili, signore di Tri-

poli, facendosi riconoscere come pascià della regione dal

sultano Ahmed III, mediante l'invio di molti e ricchi doni,

più che della monetazione di questo o di quel sultano ot-

tomano a Tripoli d'Occidente, sarebbe più proprio parlare

della monetazione di questo o di quel principe della famiglia

dei Caramanli, i quali avendo fatto ereditaria nella famiglia

la carica di pascià, erano gli autori diretti della monetazione

pur mantenendo in essa le formule tradizionali ed il nome
del sultano regnante. Essendone stato coniato un gr^ nu-

mero (come si desume dalla varietà e quantità degli esem-

plari) col nome di Ahmed III, può essere avvenuto che, no-

nostante l'assunzione di altri sultani, i successori del principe

Ahmed Caramanli, e cioè i figliuoli Muhammad e Ali, con-

tinuassero a servirsi di quella moneta, coniata in buona

parte dal loro genitore, fino all'anno in cui salì al trono il

successore di Othman III e cioè Mustafà III (a. 1171), anno

e sultano che appaiono in un nuovo tipo. A Mustafà III vanno

assegnati gli esemplari descritti ai nn. 25 e 26.

Di Abdul Hamid (1187-1203) l'A. non ci dà che una

sola moneta molto comune (n. 27); se ne conoscono però

altri tipi sebbene scarsi, fatti coniare tutti dal principe Ali

Caramanli.

Anche la monetazione col nome di Selim III (1203-1227)

non è molto abbondante né variata e l'A. non ce ne da alcun

esemplare. Essa corrisponde ad un periodo di torbidi: occu-

pazione di Tripoli da parte di Ali Aghà o Borghul Gurgi,

intendente generale della marina di Algeri (1207-1209) e primi

anni di lotta di lusuf pascià Caramanli per spodestare il fra-

tello Ahmed (121 1). Dagli esemplari da noi posseduti non

risulta che siano state coniate monete da Ali Aghà, giacché

BIBLIOGRAFIA ^5^

nessuno porta la data dal 1207 al 1209. Né si può obbiet-

tare che da Abdul Hamid in poi si sia segnato sulle monete

il solo anno di assunzione al trono del sultano, aggiungendo

al rovescio l'anno del regno nel quale la moneta fu coniata,

perchè se tale proposizione è vera per le monete coniate

da Mahmud II e cioè dal 1223 in poi, esistono argomenti

per negarle il valore di verità assoluta per i due sultani pre-

cedenti, Abdul Hamid I e Selim III. Il Codrington <i> che fa

una tale affermazione, non aveva forse, secondo noi, tutti

gli elementi per emettere un giudizio definitivo. Ed infatti,

per le monete di Abdul Hamid, l'anno che si legge sia nel-

l'esemplare descritto dall'A. sia in altri, e specialmente in

parecchie monete d'argento, è il 1188 che non è quello di

assunzione al trono, e quando (come in alcune monete d'oro)

l'anno segnato è il 1187, non si nota mai al rovescio l'anno

di regno in cui la moneta fu coniata (2). Lo stesso è a dirsi

per le monete di Selim III, perchè se molti esemplari di

rame portano la data 1203 che è quella dell'assunzione al

trono, uno ne possediamo con la data del 1210, e, se si os-

serva la monetazione di argento, della quale ora non ci oc-

cupiamo, accanto alle monete che portano la sola data 1203,

senza altre indicazioni al rovescio, se ne trovano parecchie

con la data 1210 (3).

Durante il regno di Selim III e precisamente nel 1209

(11 giugno 1795) viene eletto Pascià di Tripoli l'ultimo e più

popolare principe della famiglia Caramanli, lusuf Pascià, il

quale, riconciliatosi col fratello Ahmed, era riuscito a scac-

ciare da Tripoli Ali Aghà. II fratello Ahmed che era stato

(i) Codrington O., A ntanual of tnusulman numisma/ics. London,

1904. Published by the Royal Asiatic Society, pag. 211.

(2) Col nome di questo sultano furono coniati a Tunisi tre tipi di

monete di rame con le date 1188, 1195 ^ ^^96, descritte dal Valentine.

(3) Ad Algeri furono coniate monete di rame col nome di Selim III

e la data 1213. Ved. il Valentine. Per altro sotto questo sultano, ma
non prima, il sistema di segnare la data nel modo indicato dal Co-

drington è stato qualche volta usato come si rileva da una moneta
d'oro, posseduta dallo scrivente, che porta sul diritto la data 1203 e sul

rovescio l'anno 15 di regno e da alcune monete descritte da Ahmed
ZiYA, op. cit.

33

25^ BlBLIOGftAriA

eletto bey prima di lui e dopo meno di un anno soltanto

gli lasciò il potere rifugiandosi a Malta, non pare abbia co-

niate monete dovendosi attribuire a lusuf Pascià quelle d'ar-

gento e di rame coniate col nome di Selim III nel 1210.

Dal 1210 al 1252 (anno in cui l' inviato della Turchia,

Negeb pascià, si impossessò, mediante uno stratagemma del

pretendente Ali, figlio del vecchio lusuf Pascià) il popola-

rissimo principe fece coniare una quantità di monete straor-

dinaria anche per il rame. L'A. ce ne descrive molti tipi,

dal n. 28 al 64, ma molti altri ne esistono non descritti, I

primi coniati dopo il 1223 col nome di Mahmud II portano

soltanto la data di assunzione al irono ; dall'anno 17.° di

regno cominciano a comparire sulle monete entrambe le

date, che, sommate tra di loro, danno l'epoca precisa del

conio. Gli anni 20, 21 e 25 sono i più ricchi di tipi e

varietà.

Durante l'assedio di Tripoli ad opera dei rivoltosi della

Menscia, che durò tre anni (1247-1250) furono coniate le mo-

nete che portano l'indicazione degli anni 25 e 26 di regno

del sultano. E noi riteniamo che con le monete dell'anno 26

si chiuda la variata monetazione dei Caramanli, giacché le

ultime monete coniate a Tripoli, le quali portano l'indicazione

dell'anno 28, sono, per ragioni che esporremo in seguito, da

attribuirsi alla restaurata dominazione ottomana.

La monetazione del periodo che va dal 1123 al 1250

presenta, specialmente negli ultimi anni e per quanto riguarda

i metalli nobili, delle caratteristiche degne di nota perchè ri-

specchiano in modo sorprendente le vicende politiche ed

economiche della regione. Tutti i principi della famiglia Ca-

ramanli fino al 1830 in cui fu notificata a lusuf pascià l'abo-

lizione definitiva della pirateria, attesero principalmente al-

l'organizzazione ed allo sviluppo di quella caccia alle navi

mercantili cristiane che costituiva la fonte precipua delle

loro entrate. E quando le nazioni civili imposero ad essi con

frequenti dimostrazioni navali la cessazione della pirateria

essi si trovarono economicamente a mal partito. Dovettero,

pertanto, ricorrere, oltre che ai balzelli, a degli espedienti e

così ridussero la quantità dell'argento nella lega delle mo-

nete e negli ultimi tempi variarono il tipo due o tre volte

BIBLIOGRAFIA 259

all'anno (ii volte in quattro anni, dice una cronaca ebraica) (i),

dichiarando fuori corso quelle precedentemente coniate. Fu
certo una di quelle monete che di argento hanno appena la

decima parte, coniata verso il 1247, che il fruttivendolo luda

Arbib, sapendo che sarebbe stata da lì a poche settimane

dichiarata fuori corso e sostituita da un altro tipo, si rifiutò

di ricevere, esponendosi così all' ira di lusuf Pascià Cara-

manli che lo fece ungere di miele e legare vicino alla Sina-

goga perchè fosse assalito dalle mosche (21, Per sopperire

alla deficienza dell'argento furono venduti anche i cannoni e

le tasse divennero così gravose da determinare la rivolta

dei cittadini della Menscia e l'abdicazione di lusuf Pascià a

favore del figlio Ali. Questi avvenimenti affrettarono l' in-

tervento della Turchia che doveva, come si è detto, por fine

alla dominazione dei Caramanli. La monetazione di rame fu

anch'essa arbitraria, mutevole e disordinata con caratteri

propri, indipendente da quella del sultano pur ricordando in

qualche ornamento i tipi che contemporaneamente venivano

coniati in Turchia. Le vicende della monetazione di questo

periodo, per altro, sono quasi del tutto ignorate e solo con

l'esame di documenti ufficiali e privati e di collezioni, per

quanto è possibile complete, potranno ottenersi gli elementi

necessari per l'illustrazione della materia.

Ci rimane, per completare questi appunti sulla moneta-

zione tripolina, di accennare alle ragioni per le quali abbiamo
affermato più sopra che la monetazione dei Caramanli si

deve ritenere cessata coH'anno 26 del regno di Mahmud II

e cioè coiranno 1248 (a. d. 1832) e che la comune monetina

di cinque para, che porta ancora, ultima della serie delle

monete coniate a Tripoli, la leggenda dhuriba fi Tarabiilus

gharb, fu coniata dai nuovi pascià turchi, Negeb pascià o

Mohammed Rais che sostituì il primo nello stesso a. 1835.

Tali ragioni sono varie e decisive. È da notarsi, innanzi

(i) Memorie del rabbino Abram Cai/un conservate e completate dal

rabbino Morderai Cohen, delle quali ci ha dato un sunto lo Slousch

nella Revue du monde musulman, voi. VI, settembre, ottobre e no-

vembre 1908.

(2) Slousch, op. cit.

26o BIBLIOGRAFIA

tutto, che la moneta si distingue per regolarità, se non uni-

formità, di conio, di dimensione e di peso precisamente come
le precedenti sono caratterizzate da una rozzezza di disegno

e dalla massima irregolarità nel peso e nelle dimensioni.

Essa, poi, prima del genere, porta sul lato della tughra la pa-

rola nuhàs, ^J'\^ rame, quasi come un avvertimento che non

era inopportuno in un'epoca in cui monete dall'apparenza di

puro rame erano state messe in circolazione dal principe

come monete di argento per una minima parte che di questo

metallo contenevano. Infine essa fu coniata nell'a. 28 del

regno di Mahmud II e quindi, dato che questi salì al trono

il 1223, nell'anno 1251 dell' E. Ma quest'anno cominciò il

29 aprile 1835 e noi sappiamo che ai 26 maggio di quel-

l'anno Tripoli ricadde sotto la piena dominazione ottomana (0;

le monete coniate a Tripoli dal nuovo pascià non potevano

portare, pertanto, che l'indicazione dell'anno 28 del regno

di Mahmud IL II pascià turco pensò soltanto nel primo anno

di continuale a coniare monete sul luogo mantenendo in

vita la zecca della città ; monete con data posteriore non se

ne conoscono, per cui è lecito supporre che, negli anni suc-

cessivi, la zecca fu abolita, provvedendosi alle esigenze eco-

nomiche del paese con moneta coniata nella madre patria

e precisamente a Costantinopoli.

Guido Cimino.

Ferrare (mons. Salvatore). Le monete di Gaeta, con ap-

pendice su le Medaglie. Napoli, Melfi e Joele, 1915, in-8,

pagg. 135 con figure.

Questo lavoro postumo, perchè l'A., dopo avervi consa-

crate le più affettuose e diligenti cure e averlo anche inti-

tolato con una elevatissima lettera al sig. conte Nicolò Pa-

padopoli Aldobrandini, Presidente della Società Italiana di

Numismatica, non potè vederne compiuta la stampa e com-

(1) Fékauu, Annates Tripolitaines in Reviie Africainc, n. 159, a. 1883.

Algeri.

BIBLIOGRAFIA 261

piacersi della lieta accoglienza fattagli da tutti gli studiosi,

è preceduto da un breve cenno in cui il prof. D. Salvatore

Leccese, nipote dell'A. ed erede di Lui anche nell'affetto

alle memorie del paese natale, ne tratteggia amorosamente

la bella figura di cittadino, di sacerdote e di studioso.

Dopo una diffusa bibliografia e un quadro cronologico

degli ipati, consoli, duchi, principi, re e imperatori che go-

vernarono Gaeta dal IX al XIII secolo, sono riassunte nel

primo capitolo le notizie tratte dal Codex Diplomaticus Caje-

tanus edito negli anni 1887-1891, intorno alle monete usate

in quei tempi nel Ducato Gaetano, utile complemento a quanto

si sapeva da altri documenti già esaminati dal punto di vista

numismatico. Qui troviamo anche sobriamente accennata

l'origine di Gaeta che da semplice porto o scalo marittimo

di Formia divenne, per la sua posizione strategica, un centro

commerciale, politico e religioso, mentre Formia andava ra-

pidamente decadendo, tanto che nel secolo IX la sede della

diocesi era già passata dalla vecchia alla nuova città. Essa

si mantenne dipendente dall'Impero Bizantino anche quando

il resto dell'Italia era soggetto ai Longobardi, e siccome il

vincolo di dipendenza era assai debole e mite, così si trovò

quasi automaticamente a reggersi da sé, come Napoli e

Amalfi. L'ultimo imperatore bizantino di cui venga ricordato

il nome nella intestazione e datazione degli atti pubblici è

Costantino Porfirogenito nel 934, Come città marinara, Gaeta

ha una storia non meno gloriosa delle sorelle Napoli e Amalfi;

soltanto essa è meno nota perchè i documenti ne vennero

posti in luce da poco tempo. Può dividersi in due epoche:

quella della dinastia che il F. chiama indigena (866-1032) e

quella della autonomia con dipendenza da principi longo-

bardi e normanni (1032-1 140). In ambedue questi periodi si

hanno monete che rispecchiano in certa maniera questo

slato di indipendenza relativa, la quale cessò del tutto quando
Federico II tolse a Gaeta, per punirla, anche la facoltà di bat-

tere moneta.

Enumerate e illustrate con opportune riproduzioni per

identificarle, le monete d'oro e d'argento e anche quelle

ideali e di conto ricordate nei documenti, soggiunge che per

il minuto commercio si faceva uso di moneta di rame con

202 BIBLIOGRAFIA

prevalenza dei foUari bizantini, che però i Gaetani dovettero

ben presto sentire le difficoltà derivanti dall'usare una mo-

neta di origine più o meno lontana e la necessità di averne

una propria per i bisogni locali, e così giunsero a coniare

follari e mezzi follari nella seconda metà del secolo X. Per-

chè a Marino II (978-984) attribuisce il F. le prime rozze

monete che finora si ritenevano di Marino I. Questi infatti

non ebbe mai il titolo di Consul et Dux che si trova costan-

temente su di esse, ma soltanto quello di ipato; inoltre non

resse mai da solo lo stato ma, prima in compagnia del

padre Costantino, poi del figlio Docibile. Dello stesso Ma-

rino II col figlio Giovanni III, soli di questo nome che si

trovarono a reggere insieme il ducato (979-984), descrive

due monete, una delle quali, già edita dal Camera, appare

di dubbia autenticità. La barbara monetazione della dinastia

indigena continua e si chiude con Giovanni IV (991-1012),

presentando nel complesso una serie assai brutta e con poche

variazioni di tipo. Queste però sono tali da far pensare

a una possibile diversità di valore o anche di attribuzione,

senza di che non si riesce a spiegare come Marino II,

in un periodo di governo non troppo lungo, abbia recato

tre cambiamenti abbastanza notevoli al tipo del follaro, quali

risultano rispettivamente dai disegni 16 a 20, 21, 22 e 23.

La moneta certa di Marino e Giovanni, di arte e fattura

migliori assai di tutte le altre, apparisce come un felice in-

termezzo in tutta questa brutta produzione.

A queste prime monete indigene seguono quelle dei

principi e duchi normanni, Riccardo I (1063-1078), II (1105-

II II) e III (1121-1140), che si distinguono per il rispettivo

numerale collocato o al diritto o al rovescio. La contromarca

D • V • che si trova in parecchie di queste monete viene spie-

gata per Dwa: \lilelmus, Guglielmo di Blosseville o Basse-

ville, che tenne il ducato di Gaeta tra il primo e il secondo

Riccardo. E siccome tale contrassegno si trova anche su

alcuni follari del secondo, così il F. cerca di spiegarne la

presenza col fatto che il Blosseville si atteggiò a preten-

dente anche durante il principato di questo, sulle cui monete

avrà pertanto voluto imprimere lo stesso segno di sovranità

che aveva impresso su quelle del predecessore. Notevole il

BIBLIOGRAFIA 263

documento dal quale risulta come il comune di Gaeta non

consenti a Riccardo III di porre l'effigie sulle monete. Il

F. poi non accetta, sebbene storicamente verosimile, l'at-

tribuzione a Gaeta di un follaro di Roberto di Capua fatta

dal Sambon, perchè dubita fortemente sia derivata dalla in-

certa lettura di un esemplare mal conservato.

Vengono poi le monete dei re normanni. Di Ruggero

(1135-1154) èvvi la curiosa moneta già pubblicata dal conte

Papadopoli, nella cui figurazione l'A. ravvisa una sella a

ricordo di un fatto menzionato dalle storie: ad essa aggiunge

anche un pezzo di Gisulfo I e Paldolfo Capodiferro che porta

reimpresse le stesse lettere che si trovano su quella. Di

Guglielmo I (1154-1166) e di Guglielmo II (1166-1189) sono

descritte dodici varietà, e sei di Tancredi (1189-1194).

Ai normanni tennero dietro nel dominio di Gaeta gli

svevi, e al tempo di Enrico VI e Costanza (i 191 -i 198), mercè
diligenti confronti, assegna il F. la moneta anonima, tanto

fantasticamente interpretata dal Camera: manca essa del

nome del sovrano pur conservando l'effigie o maestà impe-

nale, e con la leggenda moneta civttatis Cajetae accenna a

una più stretta pertinenza della monetazione alla città. Prima

ancora di essa però erano stati emessi e posti in circolazione

follari senza il nome e senza l'effigie del principe e quindi

per autorità del comune. Portano la stessa figurazione del

castello che si trova su quelli dei re normanni e il nome di

Sant'Erasmo, ad eccezione di una, della quale però manca
il disegno per constatare se ha fondamento il dubbio espresso

che possa effettivamente non appartenere a Gaeta. II F. le

chiama civiche e le ritiene contemporanee delle altre dei re

normanni, emesse in lungo periodo di tempo come viene di-

mostrato dalle molte varianti e dalle notevoli diversità dello

stile.

Terminata la descrizione delle monete sinora note della

zecca di Gaeta, passa a parlare di un denaro di Gregorio IX
che non si conosce e non si sa per conseguenza se sia stato

emesso, ma di cui si ha notizia da una bolla del 21 giugno

1229, con la quale veniva concessa al Comune la facoltà di

batterlo. Poi degli Alfonsini d'oro che pare siano stati co-

niati a Gaeta da Guido de Antono dal 1441 al 1448 per AI-

264 BIBLIOGRAFIA

fonso I di Aragona, e finalmente dei tornesi falsi, pure bat-

tuti a Gaeta sotto Ferdinando I di Aragona da Giovanni

da Ponte. Veramente, piuttosto che falsi, nella quale deno-

minazione pare inclusa X idea dell'opera di delinquenti vol-

gari in frode alla legittima autorità; bisognerebbe chiamarli

calanti o ridotti di peso e inferiori d'intrinseco, perchè così

furono ordinati onde trarne guadagno maggiore. Parla da

ultimo delle monete o prove di monete di Pio IX. Questa

parte poteva essere omessa senza togliere nulla al lavoro,

o tutto al più se ne poteva dare una breve notizia in nota

o in appendice, perchè quei pezzi, come quelli simili della

Repubblica Romana del 1849, non hanno alcun carattere

ufficiale e sono prodotti poco felici di una privata specula-

zione, come venne anche recentemente confermato dal Se-

rafini, 6 quindi non meritano l'onore di entrare in un libro

scientifico.

L'appendice in cui vengono descritte le medaglie atti-

nenti a Gaeta è singolarmente interessante per quanti, e

oggi non sono pochi, si occupano delle memorie del nostro

Risorgimento, perchè quasi tutte le medaglie appartengono

a tale periodo, a cominciare da quelle di Ferdinando IV per

la difesa del 1806, per finire a quella coniata nel 1890 in

onore del generale Enrico Cosenz nato a Gaeta.

G. Castellani.

Mardelay (Ch. Le). Contribution a l'étude de la numisma-

tique vénittenne (estratto della Reuue Numismatique, 1913-

1915). Parigi, Rollin & Feuardent, 1915, pag. 191 e

tav. 7 illustrative.

Un contributo, se non veramente notevole, senza dubbio

interessante per gli specialisti della numismatica veneziana

ha dato con questa pubblicazione il numismatico Ch. Le Har-

delay, che soggiornò molto tempo in Venezia, e che ha una

bella collezione di monete veneziane, nella quale uno scudo

rarissimo di Francesco Corner, ch'egli vi illustra al n. 258

e a tav. XII del suo lavoro. La rarità di tale scudo dipende

BIBLIOGRAFIA ^65

non da novità di tipo, ma dalla brevità del dogato di Fran-

cesco Corner, che durò in carica dal 17 maggio al 5 giugno

1656, cioè una ventina di giorni.

Nella introduzione al lavoro TA. confessa che il Museo
Correr e il conte sen, Nicolò Papadopoli hanno pezzi e

molti ch'egli pur troppo non ha nella sua collezione, ma
che, con tutto ciò, non trovò inutile, anche per far meglio

conoscere la monetazione veneziana, di notare le varianti

della sua collezione privata alle serie del Correr e del Pa-

padoli. Del Corpus Nutnmorum lialicorum non fa motto, o

non ne ebbe finora sentore, egli, che pur cita nel suo rias-

sunto bibliografico il Lazari, lo Schweitzer, l'Orlandini, il

Padovan. L'opera scientifica ultima non è il voi. VII di S. M.

il Re, che continuerà e finirà la serie della zecca di Venezia

neirVIII volume, ma il libro del Papadopoli, che s'arresta

col II volume al doge Marino Grimani, nel 1605, come vi

si arresta il VII volume del Corpus Nunttnorum.

Di carattere divulgativo, ma molto utile è la divisione

nei vari periodi della monetazione veneziana in principio, e

l'elenco cronologico completo dei dogi in fine, con molta

minuzia di date; utile pure, specialmente ai numismatici ita-

liani, è il vocabolario delle sigle dei Massari, o zecchieri ve-

neziani, che si estende da pag. 148 a pag. 188, in ordine

alfabetico.

Per quanto una gran parte delle varianti dello Hardelay

risultino dalla nuova ricchissima serie del Corpus N. /. di

S. M. il Re, anche perchè vi è notato quanto il Papadopoli

già fece conoscere dal confronto con le principali collezioni

italiane di serie numismatica veneziana, è sempre utile il

confronto con le descrizioni monetarie dello Hardelay, spe-

cialmente dal doge Grimani al doge Francesco Molin, cioè

pel periodo 1605-1655, che non è ancora fatto conoscere

per le stampe, né per mezzo dell'opera magistrale del sen. Pa-

padopoli, il cui III volume non è ancora pubblicato, né per

mezzo del voi. Vili del Corpus N. /. che sarà il II della

illustrazione della monetazione veneziana.

S. Ricci.

34

266 BlfeLIOGRAFlA

Anson (L.). Numismata Graeca.

Nello scorso maggio usciva l'ultima puntata del gran-

dioso lavoro di L. Anson, Greek Coin-Types classified for

immediate identification, cioè il Testo della VI parte.

La pubblicazione era incominciata nel 1910 e uscirono

dapprima sei puntate contenenti le tavole illustrative delle

sei parti in cui l'opera era divisa. Seguirono le puntate di

Testo, la I e la II nel 1911, la III e la IV nel 1912, la V
nel 1913. ed ora chiude la serie l'ultima, la VI, la quale con-

tiene : Scienze ed Arti e Miscellanea.

VARIETÀ

Il primo documento numismatico della guerra

Europea. — Da un profugo italiano del Belgio abbiamo

potuto avere un pezzo da io Centesimi, coniato dai tede-

schi per la circolazione delle provincie belghe occupate.

La moneta è di zinco e porta al diritto la leggenda

circolare BELGIQUE • BELGIE • 1915 e nel centro 10 Cekt.

Al rovescio sta nel campo il Leone rampante e all' ingiro

un semplice ornato sostituisce il motto belga L'UNION FAIT

LA FORCE.
Esiste simile anche il pezzo da 5 centesimi.

La Medaglia della Croce Rossa Italiana ai feriti

per la Patria. — Ai feriti uscenti dagli ospedali militari e

della Croce Rossa, quale ricordo patriottico e artistico, è di-

stribuita una medaglia, brevettata, fatta coniare per iniziativa

della Croce Rossa medesima. La medaglia rappresenta la

Vittoria alata che guida i soldati d'Italia, col motto : Al FIGLI

D' ITALIA FERITI PER LA PATRIA. Sul rovescio sta l'episodio

della infermiera, che prodiga al soldato ferito le cure più pre-

murose, quale vediamo spiccare anche sulla medaglia com-

memorativa di guerra già illustrata nella Rivista; in basso
lo stemma della croce rossa su fondo bianco in ismalto.

La medaglia rilasciata ai feriti è però apribile a libro,

in modo che nell' interno sono disposti ripiegati due piccoli

attestati in pergamena naturale, sui quali viene segnato il

268 VARIETÀ

nome del ferito, il periodo di degenza all'ospedale e varie

indicazioni, autenticate dalla firma del medico direttore.

Tale medaglia nelle serie numismatiche e medaglistiche

dovrà essere posta con quei cimeli del Risorgimento in forma

di scudi d'argento a scatola, apribile a vite, nel cui interno

vi erano ritratti dei patrioti, scene delle guerre o motti

contro l'Austria, e che àncora adesso formano una appen-

dice interessantissima alla serie delle medaglie e delle mo-

nete del Risorgimento Italiano.

Rinvenimento di un tesoretto monetale a S. Co-

stanzo presso Fano. — Notizie recenti del prof. Dall'Osso,

direttore del Museo Archeologico di Ancona e soprainten-

dente per i musei e scavi delle Marche e degli Abruzzi, ac-

certano che è stato assicurato al Museo di Ancona, dopo

lunghe e faticose indagini, un tesoretto monetale, rinvenuto

presso Fano, a San Costanzo. Trattasi di circa 25,000 pezzi,

che erano depositati entro un grande recipiente di terracotta

grezza e mal cotta, di cui si è riusciti a raccogliere qualche

frammento. Le monete paiono grossi anconitani anteriori a

quelli col ^. Quiriacus del secolo XIII, ma finora è stato

difficile assegnare loro un'epoca precisa. Sono di lega bas-

sissima d'argento, con cui il rame è mescolato nelle propor-

zioni del 60 "/«• Portano sul diritto al centro un A, entro un

cerchio di puntini, oppure una specie di anello ; intorno vi è

la leggenda DE ANCONA in caratteri gotici ; sul rovescio vi

sono pure impressioni, ma non ancora decifrate.

Siccome gli scrittori patri anconitani avevano asserito

l'esistenza di una coniazione anteriore a quella del sec. XIII,

ma non si conoscevano esemplari, o almeno nessuno era

finora giunto sino a noi, il ritrovamento attuale sarebbe im-

portante
;
quantunque finora sembri abbastanza strano che in

Ancona non si abbia mai visto questo tipo di moneta, e che

invece a San Costanzo, presso Fano, proprio quasi all'estremo

lembo della provincia, se ne sia trovato un gruzzolo così im-

ponente.

Una parte del ripostiglio è stata intanto inviata alla Di-

rezione del Gabinetto Numismatico di Brera, che sta stu-

diando r importante ritrovamento.
S. Ricci.

VARIETÀ 269

Opere premiate. — U Académie des inscriptions et

helles letires ha conferito il premio Duchalais al sig. Adolfo

Dieudonné per il secondo volume del suo Manuel de Numi-

smatique.

Recensioni di opere numismatictie. — Al IV volume

del Corpus Nummorum Italicortim ha consacrato una erudita

nota bibliografica il venerando prof. Angelo Mazzi nel Bol-

lettino della Civica Biblioteca di Bergamo da lui diretto

(n. I, 1915). Nel medesimo, più recentemente, egli ha pure

recensito, non senza diversi appunti critici, l'opera di P. Fal-

coni : Le monete piacentine (n. I, 1916).

Anche l'illustre Babelon, nel Journal des savants (otto-

bre 1915), ebbe a ricordare, e non è la prima volta, il Corpus

di S. M. il Re nostro.

Altra recensione critica dell'egr. nostro collaboratore

cav. G. Castellani intorno all'opera : La Moneta del Marti-

nori è apparsa nel fase. 2." della Rivista storica italiana di

Torino.

Carteggio tra il Marini e lo Zanetti. — Nell'attesa

che altri ne dica con maggiore dottrina, segnaliamo il testé

uscito fascicolo 29. *» degli Studi e testi pubblicati dalla Bi-

blioteca Vaticana. Esso contiene, a cura di Enrico Carusi, il

primo saggio delle Lettere inedite di Gaetano Marini, X in-

.

signe prefetto delle collezioni vaticane a' tempi napoleonici

e precedenti. Sono lettere dirette a Guid'Antonio Zanetti, il

numismatico bolognese ben noto, ed offrono interessanti no-

tizie ad illustrazione dell'opera paziente del raccoglitore ed
editore delle monete delle zecche d'Italia.

Manoscritti numismatici in Ambrosiana. — Sarebbe
assai utile per i nostri studi avere un catalogo dei mano-
scritti d'argomento numismatico conservati nelle varie biblio-

teche d'Italia. Quello per le biblioteche milanesi non do-
vrebbe riuscire difficile. Intanto noi, per uno spoglio fram-
mentario degli schedari dell'Ambrosiana, segnaliamo qui
taluni manoscritti di questo prezioso Fondo, indicandovi

270 VARIETÀ

anche le rispettive segnature. Ad altri il dare il lavoro com-
pleto, istituendolo sull'esame diretto dei codici.

Bellati Francesco. Tavole delle monete d'oro usate in Mi-
lano nei contratti dall'anno 1252, ecc.

O. 244 sup. (i).

Davanzati Bernardo. Discorso delle monete.
R. g4 sup. n. 2g.

Medaglie greche (alcune) descritte.
/. 204 Inj. n. ij.

Trombelli Gio. Crisostomo. Catalogo di medaglie da lui

possedute.

D. S. Ili 14.

Vasco Tomaso. Opuscolo sopra le monete. — Saggio poli-

tico sulle monete.
E. S. Vili s e 8.

Velsero. Opinione sul rovescio di una medaglia dell'impe-

ratore Nerone.
/. 2J0 inf. n. /.

Videmarius Ioannes. De numismatibus antiquis magne, medie
et infime forme.

N. 80 Sup.

Zecca. Relazione degli officiali della zecca di Milano (2).

B. S. Vili 8.

I conii dei ducati sforzeschi donati al Museo del

Castello di Milano. — Togliamo dal Bollettino municipale

mensile di Milano, n. 3, 1916, che ai musei d'arte del Ca-

stello pervenne in dono dalla sig."* prof. Sandra Piumati, di

Torino, il conio antico che serviva a coniare i ducati d'oro

di Galeazzo M. Sforza (v. Gnecchi, Monete di Milano, p. 76,

n. 6). È di ferro, colla superficie acciaiata ; lo stemma sfor-

zesco, sormontato dal cimiero, è fiancheggiato dall'emblema

dei tizzoni ardenti, reggenti i secchielli d'acqua, e dalle ini-

ziali G Z • M • : nel contorno, la leggenda + P P • ANGLE • Q •

CO AC lANVE • D •

(i) Per i copiosi inss. del Bellati alla Braidense cfr. Ghikon, Biblio-

grafia Lombarda, Catalogo, ecc. Milano, Archivio stor. Lombardo, i88.|,

pag. 12 e segg. dell'estratto.

(2) Pei mss. ambrosiani della zecca di Venezia cfr. Ceruti, Appunti

di bibliografia slorica veneta contenuta nei mss. dell'Ambrosiana. Venezia,

Arch. Veneto^ 1877, P^S- 82 dell'estratto.

VARIETÀ 271

Notiamo, giacché l'occasione ci è offerta, che nel 1575 i

conii delle medaglie sforzesche già erano emigrati dalla

zecca di Milano e passati in mano di particolari. Prospero
Visconti, che pel duca Guglielmo di Baviera raccoglieva in

Milano ogni genere di preziosità artistiche, nel suo interes-

sante carteggio edito anni sono dal Simonsfeld (i), vi accenna

espressamente. Egli scriveva diffatti al duca ai 23 novem-
^^^ ^575" * Bene ho trovato un galant'huomo, il quale hora

si trova havere appresso di sé alcuni conii, che hanno
impresse alcune imagini di duchi e duchesse di Milano,

li quali longamente sono stati conservati da i maestri di

cecca et hora sono pervenuti in mano sua. Con questi si

battevano medaglie non da spendere communemente, ma
tali che li duchi donavano a suoi famigliari. Di questi ne

mando otto impronti a V. E. acciò che Ella possa vedere

come gli piacene. Questo tale ne batterà quante ne pia-

" ceranno a V. E. et di che peso Ella vorrà, et anchora di

qua! bontà d'oro. Però egli ne domanda uno scudo l'uno

di manifattura d'ogni quantità o qualità che elleno possano

essere, et forsi si accontenterà per manco „.

Pesca dell'oro nel Po nel '400. — Con istromento

del 9 gennaio 1466, notaio Benino Cairati (Arch. notarile di

Milano), Antonio del mag.*^** milite Sceva da Corte (2) abi-

tante a Milano, nella parrocchia di S. Giorgio in Palazzo,

investiva Antonio Garoni e Lorenzo Cane, abitanti nel luogo

di Brano (?), contado di Pavia, dell'onoranza, diritto e facoltà

di pescare o pischari faciendi aiirum in utraque ripa del fiume

Po dal riale Cayri, comitatus Papié usqiie ad portuni Dossorum,
dalla Pasqua del futuro anno 1467 in avanti per anni nove,

ed indi a piacere delle parti. Canone di libbre io di candele

di cera da consegnarsi ogni anno alla Madonna di settembre.

(i) Simonsfeld, Mailànder Briefe sur bayerischen und allgenteinen

Geschichte, I, 359 (Abbhgn. der k. bayer. Akad. der Wissenschaften),

1903, Mvìnchen.

(2) Il documento è assai guasto per umidità e consunto a tal punto
che non se cava il casato, che però noi, data la paternità di Sceva cre-

diamo potere accertare per da Corte. Sceva da Corte oratore sforzesco

a Roma, dove morì nel 1459, è personaggio ben noto della seconda
metà del Quattrocento.

272 VARIETÀ

Per Domenico Sestini. — Superfluo ricordare chi

fosse Domenico Sestini. Rammentiamo invece che in una

raccolta di Iscrizioni italiane pubblicata da Ferdinando Mal-

vica in Palermo nel 1830, al n. 51 ve n'ha una che lo ricorda:

A ONORE

DI DOMENICO SESTINI
DEI NUMISMATICI VIVENTI

PRINCIPE SALUTATO

GL' ITALIANI

AL VALENTE SCRITTORE

PLAUSO PORGONO.

Francesco Raibolini, detto il Francia, incisore e

medaglista. — Aldo Foratti n^WArchiginnasio di Bologna,

Bullettino della Biblioteca Comunale di quella città, diretto

da Albano Sorbelli, nel fase. 3.° del maggio-giugno 1914, in

alcune sue Noie su Francesco Francia, con una tavola illu-

strativa, s' indugia a parlare del Raibolini medaglista, va-

gliando la notizia del Vasari, che lo disse " nel fare coni per

medaglie ne' tempi suoi singolarissimo „, con quello che

resta di lui. E accertata l'opera della moneta attribuitagli di

Giovanni II Bentivoglio, del 1494; è combattuta invece l'opi-

nione che del Francia siano le monete che il datario del fiero

pontefice Giulio II gettò alla folla per comperarne l'applauso,

perchè fatte a Roma, quando il Raibolini non era capo della

zecca bolognese.

Delle medaglie il Foratti discute fra le varie attribuzioni

quella del cardinale Alidosi, già rara e costosa al tempo del

Vasari, e ne rileva la superiorità nella viva e nervosa ese-

cuzione tutta caratteristica del Francia, in confronto della

medaglia contemporanea eseguita da qualche suo discepolo

per Bernardo Rossi, vescovo di Treviso, che non ha né

espressione del ritratto, né naturalezza del rovescio allego-

rico. E conferma la sua ipotesi con la citazione della me-

daglia d' Ulisse Masotti, col berretto dottorale, certo migliore

di quella di Tommaso Ruggieri, che dev'essere opera di un

altro discepolo del Francia.

S. Ricci.

ATTI
DELLA

SOCIETÀ NUMISMATICA ITALIANA

Seduta del Consiglio 21 Maggio 1916.

(Estratto dai Verbali).

La Seduta è aperta alle ore 14 nella Sede Sociale al

Convento delle Grazie.

I. — È letto e approvato il Verbale della Seduta pre-

cedente.

II. — Presentati dai Sigg. S. Ricci e C. S. Johnson,

sono ammessi fra i Soci Effettivi i Signori : Cav. Alberto

Hirschler e Roberto Cramer.

III. — Si approva la composizione del II fascicolo

della Rivista.

IV. — Il Segretario presenta il Bilancio Consuntivo

1915, da sottoporre all'Assemblea Generale dei Soci, e che

si chiude colle seguenti risultanze :

Rimanenze attive ed entrate. . . . L. 14,811,60

Spese „ 5,080,—

Avanzo al 31 dicembre 1915 L. 9,731,60

E approvato all'unanimità.

V. — Si autorizza la spesa per la rilegatura di una

parte dei libri sociali, incominciando dalla Rivista Italiana

di Numismatica.

VI. — È pure approvata la Relazione all'Assemblea

sull'andamento morale della Società durante l'anno 1915.

274 ^TTl DELLA SOCIETÀ NltMISMATlCA ITALIANA

VII. — Il Segretario presenta infine la nota dei doni

pervenuti alla Società nell'ultimo semestre :

Sua Maestà il Re d' Italia.

Corpus Nuntmorum Italicorutn. Primo tentativo di un Catalogo Ge-

nerale delle Monete medioevali e moderne coniate in Italia o da Ita-

liani in altri paesi. Volume VII; Veneto ^Venezia). Parte I. Dalle ori-

gini n Marino Griniani. Roma, 1915, in-4, pagg. 584 e XX tavole.

Cagiati Cav. Avv. Memmo.
Lf sue pubblicazioni :

Le monete del Reame delle Due Sicilie da Carlo I d'Angiò a Vit-

torio Emanuele li. Napoli, 1916, Fascicolo Vili, fig.

Supplemento all'opera : Le monete del Reame delle Due Sicilie, ecc.

Napoli, anno V, fascicoli 1-2 e 3-4.

Le Monete del Re Manfredi nel Reame delle Due Sicilie. Roma,

1915 {Estraito).

Dell'Erba Prof. L.

La sua pubblicazione :

Monete inedite o corrette dei Re Normanni di Sicilia in unione dei

loro figli ed osservazioni sui valori monetali. Napoli, 1915 {Estratto).

Qiorcelli Dott. Cav. Giuseppe.

La sua pubblicazione :

Tipografi di Alessandria e di Valenza del secolo XV e Tipografi

Monferrini dei secoli XV e XVI che stamparono in Venezia. Alessan-

dria, 1915 (Estratto).

Qnecchi Comm. Francesco.

O Archeologo Portugues. Annata 1915.

50 Opuscoli e Cataloghi.

Johnson Stefano Carlo.

La Medaglia in bronzo della Redenzione italica (Vedi Rivista Ital. ni

Numismatica, fase. I, 1916, pag. 151).

Le flardelay Ch.

La sua pubblicazione :

Contribution à l'étude de la Numismatique Vénitìenne. Paris, 1915,

in-8 (Estratto).

Museo Civico di Padova.

La sua pubblicazione :

A ricordo ed onore di Andrea Gloria. Padova, 1915.

ATTI DELLA SOCIETÀ NUMISMATICA ITALL\NA 275

Ricci Prof. Dott. Serafino.

Le sue pubblicazioni :

Milano nella storia della niunetazione : Il V volume del Corpus

Nummorum Italicorum. Milano, Crespi, 1914.

Il Corpus Nummorum Italicorum di S. M. il Re d'Italia. Il V vo-

lume illustrante la zecca di Milano: L'opera del Re Vittorio Eman. III.

— I lavori precedenti sulla zecca di Milano. — Le collezioni consultate

pel Corpus. — Il metodo d'illustrazione seguito nel Corpus. — Serie

cronologica della zecca di Milano. — Osservazioni critiche al voi. V
del Corpus (Estratto).

Lo splendore della serie monetale milanese. — L'alto significato

del V volume del Corpus. Dal Numismatic Chronicle.

Il Belgio nella storia della s\m monetazione. Dal numero unico //

Belgio, Milano, Aliprandi, 1915.

Leonardo, Raffaello e Michelangelo, con illustrazioni, Milano, Fede-

razione Biblioteche popolari, 1915.

L'estetica nella scuola inedia, Milano, Antonini, I914.

Numismatica costantiniana, Milano, Arte cristiana, 1914.

Arte greca e storia romana nelle nuove colonie italiane, Milano, Per-

severanza, 1915.

Rizzoli Dott. Cav. Luigi juniore.

La sua pubblicazione :

Rizzoli Luigi seniore (fu Giuseppe) Necrologio. Milano, 1916 (Estr.).

Alle ore 14 V*» esaurito l'Ordine del Giorno, la seduta è

levata.

Assemblea Generale dei Soci 2t Maggio 1916.

{Estratto dai Verbali).

I Soci sono convocati per le ore 15 alla Sede Sociale

al Convento delle Grazie.

Sono presenti i due Vice-Presidenti, i membri milanesi

del Consiglio e buon numero di Soci.

Letto ed approvato il Verbale dell'Assemblea prece-

dente, il Vice-Presidente, comm. Francesco Gnecchi, legge

la seguente Relazione sull'andamento morale e materiale

della Società durante il 1915-

I Soci defunti.

" Non possiamo iniziare questa nostra Assemblea senza

ricordare i parecchi Soci e Collaboratori che ci vennero

276 ATTI DELLA SOCIETÀ NUMISMATICA ITALIANA

a mancare in questi ultimi mesi. Di tutti abbiamo dato la

necrologia nella Rivista; ma qui crediamo nostro dovere

mandar loro un reverente saluto di stima, di amicizia e di

omaggio per l'opera da loro prestata all' incremento e al

progresso dei nostri studii.

" Sia onore alla memoria di Luigi Correrà, di Luigi

Rizzoli seniore, di Flavio Valerani e di Pompeo Monti.

La " Rivista „.

" Da un anno anche il nostro Paese è travolto nel tur-

bine spaventoso che insanguina l'Europa e che preoccupa

le menti nell'incertezza dei destini che incombono a tutte le

nazioni. Il pensiero rimane distolto dagli studi in genere,

ed è troppo naturale che anche i nostri, come tutti gli

altri, ne abbiano risentito. Ne sono prova le pochissime

adunanze che tenne il Consiglio della Società, la manchevo-

lezza ed irregolarità della nostra Rivista. La Direzione fece

del suo meglio perchè le cose camminassero il meno male

possibile, ma le più serie preoccupazioni da un lato, l'as-

senza dei collaboratori ed anche le difficoltà materiali di

esecuzione dall'altra, vi lasciarono l'impronta dell'anno di

guerra, come del resto la lasciarono, e anche peggio, in

parecchie altre riviste consorelle.

" Siccome però fortunatamente a tutto si fa l'abitudine

e a tutto r ingegno umano, stimolato dal bisogno, trova

riparo, possiamo assicurare che le cose cammineranno me-

glio nell'anno ora iniziato, per quanto il flagello continui,

né se ne veda prossima la fine.

Gli altri Periodici Italiani.

" Venendo a dire delle altre pubblicazioni periodiche ita-

liane, il Supplemento all'opera Le monete del Reame delle

Due Sicilie da Carlo I d'Angiò a Vittorio Emanuele 11

cessò colla fine dell'anno le sue pubblicazioni; ma solo per

risorgere sotto nuova veste, col titolo di Bollettino del Cir-

colo Napoletano. È ciò che doveva naturalmente succedere,

e noi diamo con tutto il cuore il benvenuto al confratello

del Mezzogiorno, e mandiamo un caldo saluto e un cordiale

ATTI DELLA SOCIETÀ NUMISMATICA ITALIANA 277

augurio al suo valente e infaticabile direttore e, diremo an-

che, restauratore della numismatica nell'Italia Meridionale.

* La Rassegna di Roma cessò provvisoriamente le sue

pubblicazioni, essendo stato richiamato al servizio militare il

suo direttore.

" L' Istituto Italiano di Numismatica di Roma pubblicò

un secondo volume e il Circolo Numismatico Milanese con-

tinuò regolarmente, durante l'anno, il suo Bollettino.

Pubblicazioni Numismatiche.

* Lo stato di guerra doveva pure esercitare la sua in-

fluenza anche sulle pubblicazioni private. Malgrado ciò, ab-

biamo ancora a registrare alcuni lavori di lena, in testa ai

quali il Volume VII del Corpus Nummorum Italicorum, de-

dicato alla prima parte delle Monete di Venezia e che pre-

cede il VI.

* Abbiamo ancora la continuazione della bell'opera del

Cagiati sulle Monete del Reame delle Due Sicilie, il I vo-

lume del poderoso lavoro di Giovanni Carboneri sulla Cir-

colazione monetaria nei diversi Stati e il gran dizionario

La Moneta di Edoardo Martinori.

Degli ultimi tre lavori la Rivista ha dato già i resoconti,

mentre il nostro Presidente conte Papadopoli si riserva di

dare quello sul Volume VII del Corpus, quando sarà uscito

anche l'VIII, col quale sarà completata la descrizione delle

Monete di Venezia.

La riunione delle Collezioni pubbliche di Milano.

Come fu accennato nella Rivista, la riunione delle due
Collezioni Numismatiche Milanesi, quella di Brera e quella

Municipale al Castello Sforzesco sotto un'unica direzione,

è ora virtualmente compiuta, il compromesso essendo stato

sanzionato anche dall'approvazione del nostro Consiglio Co-
munale. Ora non ci resta che far voti che la cosa sia al più

presto tradotta in atto, per quanto le circostanze del mo-
mento non ci permettano di sperare troppo in una sollecita

soluzione.

278 atti della società numismatica italiana

Bilancio.

" Venendo alla parte finanziaria, ecco il Bilancio Consun-

tivo della Società pel 1915 :

Rimanenze attive del 1914.

Fondo di cassa L. 5415 —

Entrate ordinarie dell'anno 1915.

Quote di Soci e di Abbonati alla Rivista L. 3927 75
Interessi sul fondo di cassa in conto corr. '> 388 85

L. 4316 60

Entrate straordinarie.

Da S. M. il Re d' Italia, quarto acconto

sugli utili derivati dalla vendita del

suo Corpus Nummorum L. 4000 —
Ancora da S. M. il Re d' Italia per elar-

gizione del premio biennale Duchalais

decretato dall' Istituto di Francia al

suo Corpus Nummorum " 1080 —

L. 5080 —

L. 14811 60

Spese del 1915.

Stampa della Rivista e accessori L 4177 75

Fotoincisioni, eliotipie e collaborazione . " 755 —
Spese di Segreteria e postali " 147 25

L. 5c8o -
Rimanenze attive al 1915.

Fondo di Cassa in conto corrente " 9731 60

L. 148 II 60

Dimostrazione.

Attività in principio di esercizio L. 5415 —
Attività in fine di esercizio L. 973' 60

Aumento di patrimonio L. 4316 60

Entrate dell'anno 1915 . L. 9396 60

Spese " 5"8o —

Avanzo L. 4316 60

// Segretario Amministratore: Angelo Maria Cornelio.

ATTI DELLA SOCIETÀ NUMISMATICA ITALIANA 279

" All'annata un po' meschina e sensibilmente ridotta della

nostra Rivista corrisponde naturalmente una eccedenza di

spesa assai minore di quella sopportata negli scorsi anni,

ossia un disavanzo di sole L. 763,40, in luogo di quello

di L. 1840, verificatosi nel Bilancio del 1914. La piccola

perdita accennata, poi, fu abbondantemente compensata

dalle generose somme di L. 4000 e di L. 1080 pervenuteci

dal nostro Augusto Presidente, la prima quale acconto sulla

vendita della Sua opera. Corpus Nummorutn Italicorum, la

seconda quale premio toccato a S. M. nello scorso anno per

il Concorso Duchalais.
" Il piccolo Patrimonio Sociale è dunque aumentato di

L. 4,316,60 e, fra qualche anno possiamo sperare di non

dover più intaccare il nostro capitale per colmare i disavanzi,

ma di poter vivere colle nostre rendite. Per arrivare più

presto possibile allo scopo, occorrerebbe che il numero dei

nostri Soci ed Abbonati fosse sensibilmente aumentato. Il

Consiglio si raccomanda perciò caldamente a tutti, perchè

vogliano esercitare una proficua propaganda „.

La Relazione del Vice-Presidente e il Bilancio sono

approvati.

La discussione e le conversazioni si svolsero ampiamente
sulla Relazione e principalmente circa la prossima riunione

delle collezioni pubbliche al Castello Sforzesco, Parecchi fra

i Soci presero la parola circa il collocamento delle monete
e l'argomento venne svolto, ma non esaurito, rimandandolo

ad altra eventuale seduta, nella quale si deciderà se qualche

proposta concreta potrà essere presentata a momento op-

portuno.

L'Ordine del Giorno portava per ultimo argomento la

nomina di tre Membri del Consiglio, quando uno dei Soci

presenti avendo fatto osservare che negli scorsi anni era

involontariamente avvenuta qualche irregolarità nelle nomine,

l'Assemblea, ad evitare ogni possibile equivoco in avvenire,

trova opportuno di procedere ex-novo alla completa elezione

del Consiglio.

28o ATTI DELLA SOCIETÀ NUMISMATICA ITALIANA

Tutti i Soci in carica accolgono la proposta, offrendo le

loro dimissioni, e procedutosi alle nuove elezioni, jl Consiglio

rimane a voti unanimi così composto :

Cagiati Avv. Cav. Memmo.

CuNiETTi-CuNiETTi Barone Cav. Alberto.

Gnecchi Cav. Uff. Ercole.

Gnecchi Comm. Francesco.

Johnson Stefano Carlo.

Laffranchi Lodovico.

Motta Ing. Emilio.

Papadopoli Conte Comm. Nicolò Senatore del Regno.

Ricci Dott. Serafino Conservatorore del Gab. di Brera.

Pietro Tribolati Segretario.

Passando" poi alla nomina delle cariche sociali, sono

eletti a pieni voti :

Papadopoli Conte Nicolò Presidente.

Gnecchi Ercole e Francesco Vice-Presidenti.

Alle ore lóVs» esaurito l'Ordine del Giorno, l'Adu-

nanza è sciolta.

Finito di stampare il 20 giugno 1916.

R0MANENGHI Angelo Francesco, Gerente responsabile.

•«#*•« *««**«>«*««••***« I

FASCICOLO III.

LA MONETAZIONE DI AUGUSTO

PARTE QUINTA.

ZECCHE DELLA PROVINCIA D'ASIA.

La Provincia d'Asia costituita in maggior parte

dal territorio dell'antico regno degli Eumenidi. ere-

ditato dal Popolo Romano, era come quella di Bitinia

una Provincia Senatoria, la nomina del cui procon-

sole, residente in Efeso, spettava al Senato anziché

all'Imperatore. Questa provincia assai più vasta della

sua confinante, riuniva varie regioni : Ionia, Misia,

Lidia, Caria, Frigia, Panfilia e Licia, aventi caratte-

ristiche proprie
;
perciò anche le sue monete si dif-

ferenziano maggiormente fra zecca e zecca
;
presen-

tano, sarei per dire, maggior autonomia stilistica che

non quelle delle zecche di Bitinia. Esse monete vanno
anzitutto divise in tre gruppi rappresentanti altret-

tante zecche delle quali volta a volta spiegherò le

caratteristiche.

I. — EFESO.

Taluni numismatici additarono Pergamo come
grande zecca dell'Asia, rivale di quella di Efeso,

perchè i notissimi cistofori che sto per descrivere

recano il tempio dedicato al culto di Roma ed Au-
gusto che è riprodotto anche dalle monete locali a

leggenda greca col nome di questa città ; ma se si

accettasse questa attribuzione bisognerebbe asse-

gnare ad essa anche i cistofori al medesimo tipo

a84 LODOVICO laffranchi

emessi più tardi sotto Claudio, Domiziano, Nerva,

Traiano ed Adriano. Il che è illogico, non solo pel

motivo che Pergamo non più capitale degli Eumenidi
era ridotta nella condizione di città secondaria, su-

bordinata ad Efeso capoluogo della provincia, ma
anche perchè una ragione decisiva fa traboccare la

bilancia dalla parte di quest'ultima città, ed è quella

di cui sotto Claudio abbiamo contemporaneamente ci-

stofori col 9* al tipo del tempio di Pergamo e cisto-

fori col ^ al tipo della Diana d' Efeso accomunati

dalla assoluta identità dei diritti, e questo dimostra

che uscirono da un'unica zecca la quale per le ra-

gioni suesposte non può essere che quella di Efeso.

E non deve destar meraviglia che le monete di

Efeso rechino un tipo architettonico riferentesi ad

un monumento esistente in altra città, poiché il tempio

in questione non venne eretto ad iniziativa della sola

Pergamo, ma bensì per quella di tutte le città della

provincia, come indica l'epigrafe Com{mune) Asiae
;

d'altra parte anche più tardi, cioè sotto Adriano,

Efeso emise cistofori coi tipi locali di Pergamo, Mi-

lasa, Labranda, Mileto, Tralles, lerapolis, ecc., ecc.

Questa constatazione è anzi di grande importanza

perchè trae di conseguenza la certezza che anche

la zecca di Efeso, come quella di Antiochia e di altre

città importanti, emetteva le monete di bronzo a leg-

genda greca delle piccole città finitime sulle quali

è facile constatare l'unicità dei diritti: il che dimostra

l'opera di una sola zecca.

Alla zecca di Efeso che negH ultimi anni del

regime repubblicano, emetteva monete autonome di

bronzo coi tipi locali allusivi al culto di Diana e ci-

stofori coi nomi dei proconsoli, io assegnerei tutti i

denari legionari di M. Antonio, nonché i cistofori

colla sua testa unita a quella di Ottavia (tav. Vili,

n. 1-4) ed il famoso aureo colle medesime teste

LA MONETAZIONE DI AUGUSTO 285

(tav. Vili, n. 6-7) appartenente al Museo di Berlino

e rinvenuto a Castagneto, in cui io trovo sostan-

ziali differenze stilistiche le quali lo separano dagli

altri aurei colle medesime teste che più avanti nella

parte VI vedremo appartenere alla zecca di Antio-

chia. Sarei invece perplesso se assegnare ad Efeso

piuttosto che a Corinto la monetazione di bronzo

emessa dai Prefetti della flotta di M. Antonio,

La monetazione imjieratoria di Ottaviano non

ancora « Augusto » si inizia ad Efeso con una emis-

sione straordinaria avvenuta nel 726 28 a. C. per

ricordare la liberazione dell'Asia, ed il titolo confe-

ritogli di Vindice della Libertà.

B' — IMP CAESAR DIVI F COS VI • LIBERTATIS PR •

VINDEX • Testa laureata a destra.

(Tav. Vili, n. 5).

1. 9 — L^ Pace a sinistra tenendo colla destra il caduceo.

nel campo, a sin. PAX, a des. la cista mistica dalla

quale si svolge un serpe ; il tutto entro corona

di lauro,

Ar., Cisto/oro o Triplo denaro, gr. 10,5, Coh., n. 318.

(Tav. Vili, n, 8).

La corona d'alloro non appare che eccezionalmente sulle effigi di

Augusto prima del 744/10 a. C, ed in questi casi il motivo è dato da
meriti speci liei che si intendono onorare, come Azio e la conquista

d' Egitto. Non è che dal io a. C, che la corona di lauro diventa con-

venzionale, specialmente nelle provincie.

^ — CAESAR IMP VII Testa nuda a destra. .

(Tav. Vili, n. 29).

2. 9 — ASIA RECEPTA Vittoria a sm. tenendo la palma e

286 LODOVICO LAFrRANCHI

protendendo la corona, sopra una cista posta fra

due serpenti (i).

Ar., Quinario o frazione di Cisto/oro, Coh., n. 14.

(Tav. Vili, 11. 30).

* *

Il secondo periodo della monetazione imperatoria

di Efeso comprende, oltre ai notissimi cistofori, anche
quei denari ed aurei la cui identità stilistica con

essi venne facilmente constatata anche dal Cabrici ^2)

e dal Grueber <3). Però il motivo di queste coniazioni

straordinarie limitate a pochi esemplari non può es-

sere stato, come suppone il Cabrici, il fatto della

presenza di Augusto in Asia, dal 22 al 19 a. C,
poiché anche a Roma si fecero delle emissioni pa-

rallele a questa, anzi nella capitale sembrano inco-

minciate qualche tempo prima, come già vedemmo.
Il vero motivo si intravvede anche per Efeso,

nella commemorazione dei decennalia di Azio, asso-

ciata alle onoranze ad Augusto per la sottomissione

dell'Armenia e pel ricupero dei segni militari, colla

conseguente nona acclamazione imperatoria.

La monetazione che sto per descrivere si inizia

perciò nel 734/20 a. C. con aurei e denari emessi

in pochi esemplari e termina colla emissione dei ci-

stofori alla fine del 735/19 a. C; in essa si ritrova,

in maggior parte, la maniera artistica che vedemmo
espressa dalle monete delle zecche di Bitinia, segno

convincente che, cessata la monetazione straordinaria

di detta provincia, parte degh incisori vennero man-

dati ad Efeso.

(i) Tipo restituito da Vespasiano.

(2) Op. cit.

(3) Op. cit., voi. II.

LA MONETAZIONE DI AUGUSTO 287

Il diritto degli aurei e denari, unico per tutto il

periodo, è il seguente :

^ — AVGVSTVS (O all'esergo : testa nuda a des.

(Tav. vili, n. 9, I5)-

A) Tipi allusivi alla sottomissione dell'Armenia

(21/20 a. C).

3. I^ — ARMENIA in alto, CAPTA al basso. Vittoria a des.

che afferra un toro (simbolo di popoli barbari)

per le corna e lo atterra ponendogli un ginoc-

chio sulla schiena (2).

Oro, Coh., n. 8. (Tav. Vili, n. io).

4. 9 — Id. legg. Tiara a des., due faretre ad arco a sin.

Ar., Coh., n. 11, 12. (Tav. Vili, n. 11).

5. P — ARMENIA in alto, RECEPTA al basso. Tipo come
il precedente.

Ar., Londra, Coh., n. 13. (Tav. Vili, n. la).

6. p — CAESAR DIV • F II ARMEN CAPTA ! IMP Villi 0) Ar-

meno di fronte appoggiandosi colla des. all'asta

e colla sin. all'arco.

Ar., Coh., n. 56-59. (Tav. Vili, n, 14).

Tipo identico, salvo l'asta e l'arco, a quello già descritto, assai più

raro, che appartiene alla zecca di Roma.

1-^ — CAESAR DIV F i ARMEN RECEP
i
IMP Villi Tipo

come il prec.

Ar., Berlino, Coh., n. sa (Tav. Vili, n. 13)1

(1) Grueber ed altri autori, ritennero che taluni esemplari mancas-
sero di questa epigrafe ; evidentemente si tratta di esemplari dai quali

essa era scomparso pel fatto di trovarsi presso l'orlo del tondino e

quindi facile a consumarsi.

(2) Un tipo pressapoco identico si vede sui dupondi con SO emessi

pure a Efeso sotto Vespasiano.

(3) Solitamente si legge IMP Vili o IMP VII, perche le ultime

aste rimangono fuori del tondmo, per difetto nella coniazione.

288 LODOVICO LAFFRANCHI

B) Tipi allusivi al ricupero dei segni militari (19 a. C).

8. I^ — SIGNIS in alto, RECEPTIS all'esergo. Capricorno a

sinistra.

Oro, Coh., n. 263. (Tav. Vili, n. 17).

9. I^ — SIGNIS PARTICIS RECEPTIS circolare. Tipo id.

Oro, Coh., n. 256. (Tav. Vili, n. 18).

10. 1^ — SIGNIS PARTICIS RECEPTIS in tre linee nel campo.

Ar., Coh., n. 257. (Tav. Vili, n. 16).

11. ^ — Anepigrafe. Sfinge accovacciata a des.

Oro, Coh., n. 333. (Tav. Vili, n. 19).

12. ^ — Tipo id. a sin.

Oro, Coh., n. 334. (Tav. Vili, n. 20).

La Sfinge, secondo Svetonio, era rappresentata sul sigillo di Augusto.

C) Tipi dei cistofori (19 a. C).

/©* — Unico. Testa nuda di Augusto a destra, sotto in

legg. esterna IMP • IX • TR • PO • V •

Coh., n. 298. (Tav. Vili, n. 21).

13. ^ — COM • ASIÀE nel campo. Tempio exastilo, su sca

lea, con timpano sormontato da acroterio ed

antefissi ; sul fregio della trabeazione si legge

ROM • ET • AVGVST •

Ar., Cisto/oro, Coh., n. 86. (Tav. Vili, n. 22).

14. 1^ — MART • VLTO • nel campo. Tempio rotondo su

scalea, con cupola sormontata al vertice da un

oggetto indistinto, ed all' intorno da acroterii
;

ha quattro colonne visibili e mostra nell'interna

un'insegna militare.

Ar., Cisto/oro, Coh., n. 2oa. (Tav. VHI, n. 23).

È la riproduzione — forse poco verista — del tempietto rotondo

di Marte Ultore sul Campidoglio che abbiamo già visto sulle monete di

Spagna. Un tipo esattamente copiato da questo si osserva sui bronzi

di Augusto a leggenda greca della zecca di Alessandria.

fr LA MONETAZIONE DI AUGUSTO 289

15. Ffi — S • P • R SIGNIS ' RECEPTIS in tre linee sotto la

volta di un arco fiancheggiato da due aquile

e sormontato dalla quadriga di Augusto; sul

fregio della trabeazione si ripete la medesima

leggenda del diritto, cioè IMP • IX • TR • POT • V •

Ar,, Cisto/oro, Coh., n. 298. (Tav. Vili, n. 24).

È il medesimo tipo precedentemente descritto a parte IV, n. 20.

In ambedue i casi si tratta dell'arco onorario di Augusto a Roma (i)

prima che gli fossero aggiunti i propilei laterali che vedemmo sulle

monete di Colonia Patrizia (n. 6) e di Roma (L. Vinicius).

L'identico arco rappresentato sul cistoforo è copiato, salvo la fat-

tura più banale e grossolana, dai bronzi alessandrini contemporanei a

quelli già citati col tempio di Marte Ultore, e ciò mi permette di affer-

mare che la data di questi bronzi, sinora incerta, deve assegnarsi agli

anni 19-18 a. C.

L'emissione dei tetradrammi che sto per descri-

vere avvenne certamente nel 737/17 a. C. in occa-

sione dei Vota Suscepta Vicennalia di Augusto. Essi,

contrariamente all'asserzione del Cabrici, sono d'arte

peggiorata, in confronto ai precedenti, come tutti

potranno constatare dai confronti.

Però nessun elemento per stabilire con certezza

questa data sembrerebbe esistere, pel fatto che i

PB greci di Efeso, utili pei confronti stihstici, non
furono emessi che più tardi verso il 12 a. C, ma
un ausilio ci porgono i cistofori al medesimo tipo,

e quindi contemporanei, coniati ad Antiochia, i quali,

pei motivi che spiegherò più tardi, appartengono al

17 a. C.

Il diritto, unico dei cistofori in questione, è :

1^ — Testa nuda a des., sotto IMP • CAESÀR •

(Tav. vili, n. 25).

(i) Quando pubblicai le Parti I e III non mi era nota la più recente

ed attendibile spiegazione del tipo architettonico suddetto.

290 LODOVICO LAFFRANCHI

16. ^' — AVG-VSTVS in alto : l'altare di Diana ornato di bas-

sorilievi rappresentanti due cervi, e di festoni.

Ar., Cistoforo^ Coh., n. 33. (Tav. Vili, n. 26).

17. I^ — Id. legg. : nel campo sei spighe in fascio entro

cerchio di perline.

Ar., Cisto/oro, Coh., n. 32. (Tav. Vili, n. 27).

18. ^ — Id. legg.: sopra capricorno a des, guardante a sin.

e portante un cornucopia, il tutto entro una

corona di lauro.

Ar., Cisto/oro, Coh., n. 16. (Tav. Vili, n. 28).

IL — FRIGIA (Apamea?).

Le poche varianti dell'unico tipo monetale che

pei noti motivi io attribuisco ad una zecca non si-

curamente identificabile della Frigia o della Caria

fanno parte di quel gruppo che il Cabrici ('), basan-

dosi esclusivamente su delle supposizioni storico-

tipologiche, attribuisce all'Acaja o più precisamente

alla città di Atene, convalidando il suo asserto me-

diante r identificazione del tipo della vacca, rappre-

sentato con arte straordinaria sulle monete in que-

stione, colla vacca di bronzo, capolavoro del famoso

scultore Mirone.

Ma tenendosi presente il tipo della vacca sulle

monete di Cizico, Apollonia, ecc. ecc., che prece-

dono Mirone, è facile comprendere come esso nel

nostro caso simboleggia invece la prosperità rag

giunta dall'Asia per merito della politica di Augusto;

significazione suffragata anche dal fatto la emissione

delle costui monete con detto tipo avvenne in occa-

(i) Op. cit.

LA MONETAZIONE DI AUGUSTO 29 1

sione dei decennalia d'Augusto la cui celebrazione

ebbe un carattere laudativo per la politica suddetta.

Altro dei motivi sostenuti dal Cabrici è quello

già più volte invocato : la presenza dell' imperatore

nella città ove avrebbe dovuto funzionare la presunta

zecca. Ma il caso di Atene è precisamente quello

che maggiormente scalza questo fondamento sul quale

esso basava le sue identificazioni toponomastiche.

Infatti Atene era l'unica città dell'Impero che go-

desse piena ed assoluta autonomia al punto da co-

stituire uno stato quasi indipendente ; ne è prova il

fatto che mai Atene emise monete a leggenda greca

coir effige dell'imperatore, nemmeno per Adriano

l'imperatore più filelleno che vi si trattenne due

volte nel 126 e nel 134 per parecchi mesi largheg-

giando di benefizi verso di essa. Atene coniò, è vero,

monete anche durante l'impero, specialmente nel

li secolo, ma queste sono monete autonome aventi

al diritto la testa di Pallade.

E però evidente l'errore del Cabrici nel non
aver osservato le grandi differenze stilistiche e pa-

leografiche esistenti fra gli esemplari da lui attribuiti

all'unica zecca di Atene, giacché essi rivelano il

prodotto di tre zecche anziché di una sola. Infatti

dal lato paleografico, il Cabrici constatando l'esi-

stenza del Q ritorto su taluni esemplari al tipo della

vacca e la mancanza di esso sugli altri non credette

di dover dedurre da ciò il lavoro di due zecche di-

stinte e si limita ad osservare che questa forma di G
era o non era usata indifferentemente dalle zecche

d'Oriente, quantunque manchi affatto in Occidente,

opinione erronea quest'ultima, poiché il Q ritorto si

osserva anche sulle monete emesse ad Emerita da
P. Carisio, delle quali ho già trattato nella Parte I.

Per quanto riguarda l'arte e lo stile, egli appog-

giandosi allo Head si limita a suffragare la sua tesi

aga Lodovico laffranchi

colla conclusione che monete di arte finissima come
queste non potrebbero esser opera che di artisti

dell'Acaja. Asserzione che avrebbe valore se l'Acaja

fosse stata in qualche epoca la sede della miglior

arte monetale, ma ciò non è, poiché tutti sanno che

le più artistiche monete greche provengono dalla

Sicilia, e per quanto riguarda il periodo che più ci

interessa, cioè il primo secolo a. C, le monete di

Acaja rimangono ad un livello più basso di quello

delle monete dinastiche ed autonome d'Asia Minore.

Anche il Grueber, non rimanendo persuaso delle

motivazioni del Cabrici, restituì le suddette monete
all'Asia Minore in genere ; rimane però ancora a

specificarsi la localizzazione delle zecche. Come ho

detto, nel gruppo dal Cabrici assegnato ad Atene

se ne distinguono tre; descriverò ora le monete che

io assegno ad una zecca incerta della Frigia (Apa-

mea?) o della Caria e che furono emesse verso il

737/17 a. C. in occasione dei decennalia di Augusto,

Esse, come ha già osservato il Cohen, sono di arte

superba.

& — CAESÀR Testa nuda a des.

(Tav. IX, n. 3).

19.. P — AVGVSTVS in alto. Vacca andante a sin. colla

testa abbassata.

Or., Coh., n. a6. (Tav. IX, n. 4).

20. l^ — Id. legg. Vacca stante a des.

Ar., Coh., n. 28.

Esemplare subcratn ma di ottimo siile nella mia collezione.

B' — Id. legg. Busto col petto nudo a sin. testa laur.

(Tav. IX, n. i).

LA MONETAZIONE DI AUGUSTO 393

21. I^ — Id. legg. Vacca andante a des.

Oro, Londra, Coh., n. 27. (Tav. IX, n. 2).

La corona di lauro si vede eccezionalmente in occazione dei De-

ceHHulia come a Roma.

II tipo della vacca, nelle due varianti, venne restituito da Vespa-

siano, e si ritrova nella Licia colla differenza della testa alzata.

Dovrei ora motivare la mia interpretazione to-

ponomastica di queste monete, ma esemplari locali

a leggenda greca contemporanei ad esse, necessari

pei confronti stilistici non ne esistono.

Non è se non dal 742/12 a. C. che, a quanto sem-

bra, le città della provincia d'Asia iniziarono la co-

niazione dei PB greci di Augusto col titolo CEBACTOC

forse in occasione della sua assunzione al Pontificato

Massimo; ma queste, emesse perciò assai più tardi

delle imperatorie d'oro e d'argento, risentono della

decadenza manifestatasi in questo periodo per l'esodo

dei migliori artisti diretti in Ispagna, a Roma ed a

Lione. In esse non si ravvisa, di conseguenza, che

la degenerazione della maniera primitiva la quale

tuttavia è ancora identificabile dal modo con cui è

trattata l'effige di Augusto specialmente per le pecu-

liarità della capigliatura e pei muscoli della faccia

espressi con grande verismo.

Basta per convincersene, osservare i bronzi di

Apamea (Tav. IX, n. 5), Hipaepa (Tav. IX, n. 6)

nonché in seconda linea quelli di Hierapolis, Apol-
lonia Salbace, Eucarpia, Cibira, ecc., ecc., e questa

rassomiglianza di essi colle monete imperatorie mi
autorizza ad attribuire queste ultime ad una delle

suddette zecche della Frigia o della Caria.

Una riprova che la zecca non deve cercarsi al-

l' infuori di queste città, è d'altra parte il fatto che
la Licia, regione finitima ad esse, copiò, come ve-

dremo più avanti, il medesimo tipo sulle sue monete.

294 LODOVICO LAFFRANCHI

III. — LICIA (Mira?).

La Licia, piccola regione che dai declivi meri-

dionali del Tauro si protende come larga penisola

nel Mediterraneo, apparteneva geograficamente alla

provincia d'Asia ma politicamente si reggeva come
una Confederazione di città {Koinon) che riconosceva

solo l'alta supremazia dell'imperatore; è sotto Claudio

che, secondo Svetonio, venne aggregata alla pro-

vincia d'Asia.

È merito della sua monetazione se possiamo

contemplare uno dei rarissimi casi in cui la Metro-

logia può recare qualche ausilio positivo alla Storia

invece di ridursi a palestra per dibattiti in base di

semplici supposizioni, ieri affermate ed oggi smentite.

Il caso suddetto è rappresentato dai GB a leg-

genda greca col tipo della lira — veri e propri se-

sterzi — i quali sono una eccezione nella Metrologia

numismatica di questa epoca e non hanno altro pre-

cedente che nei GB di Rodi coniati verso il 43 a. C.

ed in quelli dei prefetti di M. Antonio.

Il fatto che la Licia è l'unica regione dell'Asia

che può vantare monete locali coll'effige di Augusto
di tale grandezza (tav. IX, n. 27) toglie ogni dubbio

all'attribuzione a questa regione dei noti GB o se-

sterzi latini con CA: attribuzione alla quale, indipen-

dentemente da questo dato metrologico, si arriva

anche per l'analogia stilistica, analogia che trae di

conseguenza Tassegnazione alla Licia anche degli

aurei e dei denari i quali, assieme a quelli già de-

scritti secondo il Cabrici ^^), dovevano appartenere

airAcaja.

Il Cabrici nel suo lavoro non tenne però conto

(1) Op. cit.

LA MONETAZIONE DI AUGUSTO 295

dei GB ed MB con C A, altrimenti avrebbe dovuto

assegnarli all'Acaja assieme agli aurei ed ai denari

che sono stilisticamente identici ad essi, e questa

esclusione reca meraviglia, giacche in sostegno alla

sua tesi gli sarebbe stato facile T interpretare CA per

Commune Acajae, interpretazione che epigraficamente

vale altrettanto quanto l'altra Commune Asiae. Il

Grueber però insistette nel ravvicinare queste mo-
nete, dimostrando che tutte (bronzo, oro ed argento)

dovevano uscire da una medesima zecca dell'Asia.

Concludendo, le monete imperatorie emesse in

una zecca incerta (Mira ?) della Licia sotto il rap-

porto cronologico e tipologico si dividono in due

gruppi : quello degli anni 28-27 a. C. e quello degli

anni 18-17, con dieci anni di intervallo, il che rende

evidente il loro carattere di monetazione occasionale

motivata da avvenimenti straordinari, e spiega anche

le lievi differenze nei tratti fisionomici di Augusto
sulle monete dei due periodi.

A) Tipo allusivo alla conquista dell'Egitto

{726/28—727/27 a. C).

B' - CAESAR DIVI • F COS • VI • Testa nuda a destra,

sotto un piccolo capricorno.

(Tav. IX, n. 7).

22. Ri — AEGYPTO in alio, CAPTA al basso. Coccodrillo a

destra colie fauci chiuse.

Ar., Coh., 11. 4. (Tav. IX, n. 8).

^ — CAESAR • DIVI • F • COS • VII Testa come la prec.

(Tav. IX, n. 9).

23. ^ — AEGIPT CAPTA Come il prec.

Oro, Coh., n. i. (Tav IX, n. io).

296 LODOVICO LAFFRANCHI

B) Tipi allusivi alla celebrazione dei " Decennalia „

(736/18—737/17 a, C).

B' — IMP CÀiSÀR Testa nuda a destra.

24. ^ — AVGVSTVS in due linee, entro un cerchio circon-

dato da una corona votiva di lauro.

GB. o Sesterzio, Coh. (i), n. 795.

B' — CAESAR o CAISAR Testa nuda a des.

(Tav. IX, n. 25).

25. ^ — AVG-VSTVS talvolta in due linee, entro corona di

lauro.

MB., Asse? Coh., n. 34-35. (Tav. IX, n. 26).

B' — AVG-VSTVS Testa nuda a des.

(Tav. IX, n. 28).

26. ^ — e • A [Certamina Actiaca ?) entro un cerchio cir-

condato da una corona di lauro.

GB., Coh., n. 790-91. (Tav. IX, n. 09).

B' — CAESAR o CAISAR Testa nuda a des.

(Tav. IX, n. 30).

27. '^ — Come il prec.

PB., Coh., n. 792. (Tav. IX, n. 31).

28. I^ — Come il prec.

MB. Londra.

,j^ — AVG-VSTVS Testa nuda a des.

(Tav. IX, n. 23).

(i) II Cohen, come tutti i numismatici del tempo passato, considerò

queste monete come coloniali, assegnandoli a Cesarea Panias in Pale-

stina, salvo i nn. 34 e 35 della sua descrizione.

LA MONETAZIONE DI AUGUSTO 5897

29. ^ — C • A entro un cerchio circondato da una corona

lauro-rostrale.

MB., Dupondio, Coh., n. 796. (Tav. IX, n. 24).

^ — Come il prec.

(Tav. IX, n. ii).

30. ^ — Corona lauro-rostrale.

Ar., Coh., n. 335. (Tav. IX, n. 13).

31. ^ — lOVI OLY(M) nel campo. Tempio exastilo con tim-

pano ed acroterii.

Ar., Coh., n. 132. (Tav. IX, n. 12).

32. I^ — Vittoria con corona e palma a sin. su prora.

Ar., Coh., n. 328. (Tav. IX, n. 14, 15).

Tipo restituito da Vespasiano.

^ — CAESAR Testa nuda a des.

(Tav. IX, n. 16, 17).

33. 91 — AVGVSTVS in alto. Vacca a destra colla tesU
alzata.

Ar., Coh., n. aS. (Tav. IX, n, 18).

1& — IMP • CAESAR sotto la testa nuda a des.

(Tav. IX, n. 19).

34- I^ - AVGVSTVS L'altare di Diana come n. 16.

Cistoforo. (Tav. IX, n. aa).

35. I^ — Id. Sei spighe come n. 17.

Cistoforo (Tav. IX, n. ao).

36. R) — Id. Capricorno come n. 18.

Cistoforo. (Tav. IX, n. 21).

Questi tre cistoforì sono identici a quelli emessi ad Efeso e non si

distinguono da essi che per la maniera colla quale sono trattate le effigi.

298 LODOVICO LAFFRANCHI

La Licia emise nuovamente denari d'argento

colla effige di Augusto verso il 12-10 a. C, ma
questi sono a leggenda greca ed esprimono quella

grande decadenza artistica alla quale già accennai

precedentemente. La maniera d'arte dei denari latini

si ritrova invece specialmente per quanto riguarda

il modo di rappresentare la capigliatura di Augusto,

sui denari di Lugdunum che abbiamo già descritto (^).

evidentemente parte della maestranza che aveva la-

vorato in Licia venne nel 15 a C. adibita da Au-
gusto alla nuova zecca delle Gallie.

Milano, Giugno igi6.

L. Laffranchi.

(i) Vedi Parte li i numeri l e 2 della tavola.

LA MONETAZIONE ALIFANA '"

a Memmo Cagiati affettuosamente.

Come di tutte le città antiche, le origini di Alife

sono avvolte nella leggenda. Questa ci narra che

Ercole, duce degli Arcadi, l'avrebbe fondata dopo
aver vinto Caco nei pressi del Volturno, o che, già

esistente, Ercole non fece che impadronirsene '^i
;

narra pure che Alife sarebbe stata fondata da un

compagno di Diomede al ritorno della guerra tro-

iana <3). Alcuni autorevoli scrittori però le conferi-

scono un'origine osca, altri un'origine sabellica (4),

che è poi la più probabile e la più accettata. E as-

sodato inoltre che Alife abbia subito la dominazione

greca o quella dei Lacedemoni Tarentini, ai quali lo

storico alifano Gianfrancesco Trutta <5) ne attribuisce

invece la fondazione.

Comunque, Alife è una delle città più antiche

del Sannio Pentro.

È situata sul versante occidentale dell'Appen-

nino Sannitico in prossimità del Volturno e di Pie-

dimonte. Essa ha una storia di grande importanza.

Però « fin dalla sua origine e dopo l' invenzione

« della moneta, non ha giammai usato monete pro-

« prie, ma sibbene quelle dei Greci e di altri po-

(i) Riprodotto dalla Rivista storica del Sannio, n. 2, 1915.

(2) Cfr. Solino, Polust. e. 3.

(3) Cfr. Solino, op. cit

(4) Cfr. Straboxe, V. Ili, io.

(5) Cfr. Giani- KANCKSco TRirriA, Dissertazioni istoriche delle antichità

altfane. Napoli, 1776.

300 RAFFAELLO MARROCCO

« poli confederati C^) » tanto che « le due picciole

« monete d'argento e una di bronzo, assai logora,

u che trovansi nel Real Museo di Napoli coli' iscri-

« zione AAAlBANflN, le quali per quel B in luogo di <t>

« con cui avrebbonsi dovuto scrivere , e perchè

« hanno impresse le figure de' pesci (delfini), che

« par che non convengano a città che marittima

« non sia, è cosa molto dubbia se agli Alifani ap-

« partengano... f^) ». Ma, se anche di Alife, questa

« in sua origine dovea chiamarsi AAAIBA, che poi

u mutossi in AAAIOA, col cambiarsele un solo ele-

« mento ; tanto più che di altra città la quale por-

« tasse il nome di AAAIBA, non si ha veruna con-

« tezza ; ed i pesci, che si vedono in esse medaglie,

« poteano dinotare que' del Volturno o del Torano^^\

u che abbonda di pregiosissime trutte (4) » {trote).

Stando adunque alle affermazioni del nostro

Trutta, come quegli che più dettagliatamente ci ha

dato una storia alifana, tratta in massima parte dagli

avanzi d'arte e di antichità locaH, Alife non go-

drebbe il vanto di avere avuta una propria mone-
tazione. Questa versione e l'altra sull'etimologia del

nome di Alife, sono state accettate da tutti gli stu-

diosi delle antichità alifane, posteriori al Trutta, i

quali, invero, non hanno mai contraddetto il nostro

autore in questi suoi gravissimi errori, forse in omag-
gio alla di lui grande autorità storico-archeologica.

La mancanza, poi, di non accurate ricerche su di

una possibile monetazione alifana e la non esatta

conoscenza della geografia antica da parte del Trutta

e dei suoi copiatori, hanno finito per perpetuare

quegH errori. Eppure Alliba è esistita nella Cam

(1) GlANFRANCESCO TrUTTA, op. CÌl.

(2) GlANKRANCKSCO TrUTIA, op. CÌl.

(3) Il Tarano è il fiume clic nasce a Piedinionte e attraversa Alile.

(4) GlANFRANCESCO TrUTTA, op. cit.

LA MONETAZIONE ALIFANA 30I

pania : venne fondata da una colonia greca nei din-

torni di Cuma, cosa che il nostro Trutta confessa

di non sapere quando dice « che di altra città por-

a tante il nome di Alliba non si ha veruna con-

« tezza ». Cosicché le monete con la leggenda

AAAiBANfiN, accennate da Trutta, s'appartengono ad

Alliba.

Giusta l'opinione dell'Avellino ('), il nome di Al-

liba deriverebbe dai monti Ollibanus, che si elevano

da Pozzuoli a Cuma. il Millingen (2) dice che questa

città, quantunque sconosciuta nella storia, sarebbe da

ricercarsi proprio nei pressi di Cuma. Il Riccio (3),

il Friedlander (4>, il Sambon (5) ed il Garrucci '^) ade-

riscono all'opinione del Millingen, ormai accettata.

Il Garrucci spiega la sua adesione dal fatto che i

simboli rappresentati sulle monete allibane sono ap-

propriati ad una città marittima, come osservò giu-

stamente anche il Trutta ; ma il Dressel </>, a sua

volta, osserva con numerosi confronti, che non sem-

pre i simboH marittimi indicano una città in vici-

nanza del mare. Le monete allibane portano gene-

ralmente il Mostro Scilla, i delfini, le conchiglie, le

anitre ed altri uccelli marini, e chiaramente dinotano
— a parte l'opinione del Dressel - di appartenere
ad una città marittima. Anzi il Millingen dice qualche

cosa dippiìi a conforto della sua opinione, e cioè che
le conchiglie sulle monete allibane rappresentano le

famose ostriche del Lucrino, ed i mostri le varie

(i) Cfr. Avellino, Stippt. ad Hai. nuntism., pag. I2.

(2) Cfr. I. Millingen, Anciens coitts, pag. 768.
(3) Cfr. G. Riccio, Reperi, ossia descrizione e tassa delle monete di

città antiche. Napoli, 1852.

{4) Cfr. I. Friedlander, Die Oskischen Munsen, pag. 25 l- 26.

(5) Cfr. L. Sambon, Mon. de la presq' ile Italiquc,

(6) Cfr. R. Garrucci, Le monete dell'Italia antica, Roma, 1885.

(7) Cfr. H. Dressel, Hist. und philol Aufsàtzen zu Ehren, pag. 251
e seguenti.

302 RAFFAELLO MARROCCO

forme assunte dai compagni di Ulisse, giusta l'Odis-

sea, del quale poema erano studiosissimi i Cumani ^^K

*
* *

Poc'anzi dicevamo che lo storico alifano Gian-

francesco Trutta cadde in due gravissimi errori,

scambiando Alliba per Alife e negando a questa la

particolare monetazione. La congettura truttana sul-

l'etimologia del nome di Alife è destituita di fonda-

mento, poiché contro di essa sorge concorde l'autorità

d'insigni scrittori, che dimostrano l'esistenza di Alliba

nell'antica Campania e propriamente nei dintorni di

Cuma.
Sulla base di nostre indagini non ci resta che

dimostrare come AUfe, contrariamente alle asserzioni

del Trutta, abbia realmente avuta la propria mone-

tazione. Non poteva essere altrimenti se si consideri

la sua importanza nella storia. Tralasciando di ri-

ferire sul diritto che avevano alcuni popoli di batter

moneta, cosa del resto assai nota, la esistenza stessa

delle monete alifane è la prova evidente della nostra

affermazione, come gli esemplari da noi rintracciati

ne sono il documento.

Essi sono pochi, invero, ma il Millingen (^) ci

segnala la esistenza di centinaia di oboli alifani, che,

sfortunatamente, non si sa dove furono rinvenuti né

dove vennero conservati.

La moneta qui rappresentata è un didramnia

alifano.

(i) Questo giudizio del Millingen e riportato dal Riccio nell'op. cu

(a) Cfr. I. MtLLiNGEN, op. cit.

LA MONETAZIONE ALIFANA 303

^ — Testa di Pallade a destra con elmo attico, o casco

laureato, ornato di civetta.

^ — Toro androprosopo gradiente a sin,; base a doppia

linea ; al disopra V iscrizione AHQHA.

Due esemplari di questa moneta <'^ si trovano

nel Museo Nazionale di Napoli — dove li rinve-

nimmo — al quale pervennero dalla collezione San-

tangelo ; uno di essi è foderato, l'altro pesa gr. 6,8?

ed è di buona conservazione. Sono riportati sotto i

numeri 410-41 1 del Catalogo Fiorelli. Altri simili

esemplari trovansi nel Museo del Vaticano t^) e nel

Gabinetto di Berlino (3).

Ecco ancora un'altra moneta di Alife.

Argento, mezzo obolo.

& — Testa di leone a bocca aperta a destra.

Bi) — Iscrizione RLJISW dentro grande zeta.

Questo esemplare, di cui oggi si sono smarrite

le tracce, è passato dalla collezione Tuzzi di Napoli

a quella di Braun di Roma e poi all'altra del Duca

(1) Il didramma in oggetto è riportato anche dal Riccio nell'op. cit.

(2) Il didramma alifano non si trova più nel Medagliere del Vati-

cano, come me ne assicura il Direttore Camillo Serafini il quale pur

trovandolo citato dal Garrucci come esistente invece nel Museo Bor-

giano ha ragione di credere d'essersi disperso.

(3) L'esemplare di Berlino è foderato; vi pevenne da Piedimonte

d'Alife.

304 RAFFAELLO MARROCCO

di Luynes ^^l È noto perchè pubblicato dal Frie-

dlander (2) ed anche dal Riccio (3).

Il didramma di sopra illustrato è, per la sua

tecnica, di artisti alifani o del Sannio. Ha una grande

analogia con i didrammi di Hyria. Del resto in quasi

tutte le monete di questa città si nota sovente la

testa di Pallade ed il toro androprosopo, come in

molte di quelle campane e sannitiche U).

Ma perchè abbiano a cessare gli equivoci sulle

monete allibane attribuite ad Alife — nella quale

erronea attribuzione sono caduti numerosi nummo-
grafi — diremo che quegli equivoci presero mag-
gior consistenza da uno abbaglio del Dressel, quando
questi presenziò gli scavi eseguiti nella necropoli di

Alife(5), tra il 1880 e il 1884. Negli scavi si rinvennero,

oltre quelle di Fistelia e di Napoli, delle monete con

la leggenda AAAIBANflN. Questo rinvenimento dette

motivo al Dressel ^^) di ritenerle per alifane ; solo

perchè ripetutamente ritrovate in quegli scavi.

Ma il Dressel, che pure doveva conoscere i di-

drammi alifani conservati nel Museo Nazionale di

Na))oli, non fece nessuna osservazione sulla forma

delle lettere componenti le leggende di quelle mo-

nete, come, ad esempio, l'A (A) senza la piccola linea

orizzontale e 1' (L) del tutto arcaica, le quali molto

raramente si riscontrano nelle leggende delle mo-

nete alHbane, come la doppia AA (LL) nelle leggende

di quest'ultime non si è mai riscontrata in quelle

(i) A. Sambon, Mon. Samnites-Campaniens.

(2) Cfr. I. Friedlander, negli Annali nuniism. del Fiorelli.

(3) Cfr. G. Riccio, op. cit.

(4) Cfr. F. Gnecchi, Monete romane. Milano, 1907.

(5) La necropoli di Alife è sottostante ad un podere denominato

Conca d'oro, già appartenente ai sig. G. G. Egg, ora di proprietà dei

sig. Merolla Alfonso.

(6) Cfr. H. Dressel, negli Annali delPlst. di corrispondenza archeo-

logica. Roma, 1884.

LA MONETAZIONE ALIFANA 3O5

dei didrammi alifani. Egli, poi, che non poteva igno-

rare il mezzo obolo di sopra indicato, se avesse fatto

delle osservazioni paleografiche sulla forma delle let-

tere N (A) ed 8 (F) osco-sabelliche, non sarebbe ca-

duto nell'errore attribuendo ad Alife le monete di

Alliba Anzi, poiché è accertato che tanto le une

come le altre sono dello stesso periodo, cioè dal

360 al 330 avanti l'È. V., come ben dimostra il

Sambon ^^), e poiché le prime s'appartengono ad

Alife, riesce strano come questa coniasse in uno

stesso momento delle monete ora col toro a faccia

umana ed ora con dei simboli marittimi, non adatti

alla sua condizione di città interna. Il rinvenimento

delle monete allibane in Alife, va invece spiegato

nel senso, ed è la spiegazione logica, che la stessa

Alife, sensibilissima al lusso ellenico, come del resto

hanno dimostrato i suoi scavi, era in rapporti com-

merciali con i Greci della Campania. Le monete al-

libane adunque rinvenute in Alife, rappresentano una

prova di questo commercio con le città marittime

della Campania ed in special modo con Alliba, con

Cuma e con Napoli, allora fiorentissime.

Intanto, a titolo di curiosità, diamo un'altra mo-
neta, che A. Sambon '"> attribuisce pure ad Alife.

Argento, mezzo obolo.

& — Ostrica.

9^ — lEAAA leggenda inversa, intorno al segno |.

Questa moneta si conserva nel Gabinetto di

Berlino. La iscrizione letta nel suo rovescio è stata

interpretata per Allei/a, e di conseguenza attribuita

ad Alife. Vi sono tutti i dubbi che sia alifana, prin-

cipalmente, ripetiamo, per la figura dell'ostrica nel

(i) Cfr. A. Sambon, op. cit.

(2) Cfr. A. Sambon, op. cit.

39

3o6 RAFFAELLO MARROCCO

SUO diritto, che non può essere stata adottata per

simbolo da Alife, e per la iscrizione stessa, che è

o erronea, se si vuole assolutamente attribuire ad

Alife, oppure un'abbreviazione di Alliba. Può darsi

anche che appartenga a qualche città marittima della

Campania, ora sconosciuta.

In conclusione le monete di Alife hanno per

noi una grande importanza sia perchè finora ignorate

da noi stessi, sia per la loro rarità e valore. Esse

gittano un fascio di luce nuova sulla vita e sulla

storia di questa millenaria città, alla quale proprio

dal suo principale e distinto illustratore, Gianfran-

cesco Trutta, è stato negato uno dei principali ele-

menti della sua importanza politica, della sua potenza

e dei suoi antichi splendori. La monetazione alifana

ha per noi conterranei un interesse particolarmente

suggestivo e ci desta, nel contempo, un sentimento

di fierezza tale da non poterci esimere dal manife-

starlo. E poiché essa offre un vasto campo di studi,

specie sulla remota civiltà di Alife, dalla quale tras-

sero origine non pochi paesi di queste ubertose con-

trade, già del Sannio Pentro, facciamo l'augurio che

altre possibili ricerche ed altre utili discussioni siano

d'ora innanzi intraprese.

Piedimonte d'Alife.

Raffaello Marrocco.

ORIGINE DI ALIFE
SimBolismo delle sue fradlzionl e della sua moneta ^'^

Quando il colono greco fin dairVlII secolo a. C,
attratto dall'azzurro del nostro cielo e del nostro

mare, dalla fertilità del nostro suolo, e dalla limpi-

dezza e salubrità delle nostre acque venne a stabi-

lirsi qui, nella Magna Grecia e nella Sicilia, e il

sangue greco in un amplesso d'amore s'unì al san-

gue italiano, generò il popolo italo-greco, che a sua

volta diede alla luce uomini di genio e opere d'arte,

che, per tutti i rispetti, giunsero ad emulare tutta la

grandezza della patria di origine. Alife è senza dubbio

di origine greca. Antiche tradizioni e monumenti

cospicui lo attestano in modo non dubbio.

Le tradizioni che testimoniano della sua origine

sono due: l'una dice che Alife fu fondata dall'eroe

greco Ercole, che si stabilì qui, dopo averne scac-

ciato Caco, il famoso ladrone dell'Aventino ; l'altra

che fu fondata da un compagno dell'eroe greco Dio-

mede dopo che

„.. il superbo Ilion fu combusto.

Il mito di Ercole, che scaccia Caco, simboleggia

un concetto geologico degli antichi Greci, abitatori

di Alife ; la leggenda del compagno di Diomede è

dovuta alla tendenza degli Italioti di attribuirsi a

capostipite un eroe della guerra greco-troiana.

La mitologia non è. come si può credere a

prima vista, un libro di favole, ma è un libro di

(i) Riprod. daW Arc/iivio Storico del Satinio Aiifano, voi. I, n. i.

308 LUIGI POSTERARO

scienza. La mitologia è per gli antichi quello che

pei moderni è la chimica. Scienza delle trasforma-

zioni o delle metamorfosi è la mitologia, come scienza

delle trasformazioni o delle metamorfosi è la chimica

moderna. E, come questa, per caratterizzare i di-

versi corpi, che, reagendo, si trasformano, si serve

di simboli speciali, così di simboli speciali si serve

la mitologia, rappresentando i corpi, che reagendo,

si trasformano, sotto forma di uomo o di animale.

Quando, ad esempio, il chimico moderno vuol dare

una prova di quello che 20 secoli fa cantava il di-

vino poeta e sommo naturalista Lucrezio Caro :

Nulla si crea, nulla si distrugge, tutto si trasforma,

egli non fa altro che preparare l'acqua facendo rea

gire due corpi gassosi, invisibili perchè incolori:

l'ossigeno e l' idrogeno. Che questi corpi esistano è

provato dalle loro proprietà, perchè l'ossigeno è

un corpo comburente, cioè capace di alimentare la

combustione, e invece l' idrogeno è combustibile,

cioè capace di bruciare. Dunque egli non crea, ma
ottiene l'acqua facendo reagire quei due corpi gas-

sosi, che, unendosi, si trasformano in essa, che è

liquida ed ha proprietà chimiche e fisiche diverse

dai suoi componenti. Similmente se il chimico vuol

provare che nulla si distrugge, presenta una candela

accesa e di essa raccogliendo i prodotti della com-
bustione con un tubo contenente pomice solforica,

dimostra che la candela, bruciando, non si distrugge,

ma si trasforma in due altri corpi invisibili : l'ani-

dride carbonica, e il vapore acquoso. Questo che

dice il chimico moderno, in tempo remotissimo lo

diceva anche la mitologia. Cito ad esempio il mito

di Atteone. Atteone, il famoso cacciatore, armato di

arco e di faretra, un giorno, accompagnato dai suoi

cani, andava cacciando, quando scorse la vergine

Diana, la Dea dei boschi e della caccia, che si ba-

ORIGINE DI ALIFE 309

gnava in una fonte cristallina. Salito sur un olivo

fronzuto, si mette a spiare e rimane estasiato a con-

templare le belle forme e le caste grazie della ver-

sine Dea e Fama ardentemente. Una naiade, senti-

nella importuna, avverte Diana dello sguardo impu-

dico dell'innamorato temerario. La Dea. oft'esa nel

suo casto pudore, scompare, nascondendosi fra le

onde, e, spruzzando acqua sull'innamorato impru-

dente, per punirlo, lo condanna a essere trasformato

in cervo. Il povero Atteone, vittima del suo ardente

amore, perde tutte le forme umane: le sue membra
si trasformano in quattro piedi, sulla pelle crescono

i peli, la bocca si allunga in un muso di animale e

sulla testa spuntano le corna ramose. Nulla conserva

della sua forma primiera, giacche non è riconosciuto

ne dalla madre, che affannosamente lo cerca, ne da'

suoi cani che gli saltano addosso e lo sbranano.

Atteone, viene dalla parola greca i/tTaiov^ che

significa sponda, ed è simbolo della terra, dagli an-

tichi naturalisti creduta corpo semplice. Diana cac-

ciatrice, la Dea dei boschi e della notte, rappresenta

il principio freddo, che, condensando il vapore dif-

fuso nell'aria, lo fa cadere sotto forma di pioggia

sulla terra, simboleggiata da Atteone. E la pioggia,

unendosi agli elementi della terra, si trasforma in

erbe e piante, simboleggiate dai peli, che crescono

sulla pelle di Atteone, e dalle corna ramose che

spuntano sulla sua fronte. L'amore di Atteone per

le belle forme di Diana ci svela quell'altra legge

della natura per cui condizione necessaria perchè

due corpi reagiscano, è una certa attrazione che de-

vono avere l'uno per l'altro, la quale legge i chi-

mici moderni chiamano affinità. Il fatto poi che At-

teone, trasformato in cervo, non è conosciuto ne

dalla madre, ne dai cani, ci svela quell'altra legge

di chimica, di cui ho innanzi parlato, per cui due

3IO LUIGI POSTERARO

corpi, quando reagiscono, si trasformano in un terzo

corpo, che ha proprietà chimiche e fisiche diverse

da' suoi componenti.

E così, quando il chimico vuol dimostrare che

il calore non si perde ma si trasforma, adduce l'esem-

pio del calore della caldaia della macchina ferro-

viaria, che si trasforma in moto, comunicandolo alle

ruote della locomotiva. Oppure adduce quest'altro

esempio più caratteristico. Egli presenta un corpo

solido, incoloro, levigato, freddissimo : il ghiaccio.

Se noi esponiamo egli dice, questo corpo solido al-

l'azione dei raggi solari, si trasforma in un corpo

hquido, in acqua, e se all'azione dei raggi solari

facciamo rimanere ancora quest'acqua, essa si tra-

sforma in un corpo aeriforme, in vapore acquoso.

Qual'è la causa di queste trasformazioni ? Il calore

solare, trasformandosi in energia molecolare, mette

in moto le molecole del ghiaccio, che, acquistando

un moto rotatorio centrifugo, si dilatano, si distac-

cano l'una dall'altra e acquistano un aspetto fluido,

scorrevole, formando l'acqua. Continuando l'influenza

diretta dell'energia solare, le molecole dell'acqua, nel

loro movimento rotatorio centrifugo, si distaccano

ancora l'una dall'altra, occupano maggiore spazio,

diventano più leggiere dell'aria e s'innalzano nell'at-

mosfera sotto forma di corpo gassoso o aeriforme.

Ebbene gh antichi greci simboleggiavano l'energia

solare con Ercole; e i lavori di lui non sono altro che

gli effetti dell'energia solare sulla terra.

Ercole, questo forte eroe greco, che ancor fan-

ciullo strozza i serpenti, mandatigli dalla crudele

Giunone, che dappertutto persegue e uccide mostri

dannosissimi, come l' idra di Lerno, il leone della

valle Nemèa, il toro di Creta, il cinghiale di Ari-

manto, il gigante Anteo, il ladro Caco, che sosti-

tuisce financo Atlante nel sostegno del mondo, che

ORIGINE DI ALIFE 3II

sfida il sole, tirandogli una freccia del suo arco, che

il suo seme fecondo sparge dappertutto, unendosi

alle vergini fanciulle e diventando il capostipite,

l'oikista, di tante città della Sicilia e della Magna
Grecia, è una delle concezioni più belle, più mera-

vigliose, più grandi del genio greco. Ercole fanciullo,

che strozza i serpenti, simboleggia il sole che appena

apparso radioso sull'orizzonte dirada, fa scomparire

la malaria, simboleggiata dai serpenti, nello stesso

modo come Ercole che uccide Tidra di Lerno dalle

molteplici teste, simboleggia l'energia solare che, met

tendo in moto le molecole dell'acqua mortifera della

palude di Lerno, le fece elevare nell'aria, prosciu-

gando e disinfettando la palude, che coi miasmi pe-

stiferi seminava la strage tra le popolazioni circo-

stanti. Ercole che uccide il toro di Creta simboleggia

Tenergia solare che, mettendo in moto le molecole

dell'acqua del fiume di Creta, rappresentato sotto

forma di toro, ne dilata lo stato di aggregazione e

le trasforma in vapore, giacche presso i naturalisti

antichi e moderni la parola uccidere è lo stesso che

trasformare, e la parola morire significa trasformarsi

.

Un bel giorno Ercole parte per un lungo viaggio

alla conquista delle vacche, pascolate dal pastore

Gerione, verso l'estremità della terra. Lungo il viag-

gio, in Libia, incontra il gigante Anteo, figlio di Po-
sidone e di Gea. Per riportarne vittoria Teroe deve
stringerlo fra le braccia poderose e sollevarlo da
terra, perchè ogni qualvolta il gigante la tocca coi

piedi, acquista nuovo e maggior vigore. Compiuta
quest'impresa continua il viaggio e giunge agli Iper-

borei, ove il sole, essendo molto vicino alla terra,

lo soffoca coi raggi cocenti. L'eroe in un momento
di sdegno punta il suo arco contro il Dio solare e

gli tira una saetta. Allora, il sole, che la poesia

greca rappresenta sotto forma di un bel giovine

312 LUIGI POSTERARO

biondo, i cui capelli scendono inanellati sul collo,

per premiare l'ardire del forte eroe, gli regala la sua

bella conca d'oro, sulla quale Ercole viaggia attra-

verso le azzurre onde marine. Quindi incontra il pa-

store Gerione, gli toglie le vacche e le conduce a

Roma. Ma quivi un famoso ladrone di nome Caco,

abitante in una spelonca dell'Aventino, giocando di

astuzia, arriva a sottrargli alcune vacche e per de-

viarne dalle tracce l'eroe, le introduce nella spelonca,

tirandole per la coda, affinchè le tracce significassero

che le vacche erano di là uscite e non entrate. Ma,
poiché i disegni del ladro non sempre riescono, le

vacche, chiuse nella spelonca, rispondendo al mug-
ghio delle compagne che erano fuori, avvertono

l'eroe della loro presenza nel nascondigho. Ercole

penetra nella spelonca, afferra tra le braccia il ladro

impudente e l'uccide, facendogli uscire fuori dalle

orbite gli occhi, iniettati di sangue, e vomitare fumo
e fuoco dalla bocca. Anche qui i lavori di Ercole

rappresentano gli effetti dell'energia solare sulla terra.

Il mito di Anteo dà ragione del deserto libico. Il gi-

gante Anteo (àvxaTo;), re di Libia, figlio di Posidone

(acqua del mare) e di Gea (terra) simboleggia la ve-

getazione, che appunto è il prodotto dell'unione del-

l'acqua, evaporata dal mare e poi condensata in

pioggia, con gli elementi della terra. E il mito ci

dice che nel deserto libico la vegetazione (Anteo) fu

dall'energia solare (Ercole) prima cresciuta e solle-

vata sulla madre terra, da cui riceveva forza e nu-

trimento, e poi inaridita e distrutta. E cosi la saetta

da Ercole tirata contro il sole simboleggia i raggi so-

lari, che, battendo sulla superficie levigata del mare

tornano in alto, per la nota legge di fisica, la legge

della riflessione, e acquistano sulle acque la forma

d'una sinuosa conca di oro, quella regalata dal sole

all'eroe in premio del suo ardimento. Le vacche pa-

ORIGINE DI ALIFE 3I3

scolate da Gerione sono simbolo delle nuvole, che,

spinte dal vento di terra, simboleggiato dal pastore

Gerione, vanno verso l'estremità della terra e lì re-

sterebbero se Venergia solare non le riconducesse

nuovamente indietro. La scienza vulcanologica, os-

servando che tutti i vulcani sono in vicinanza del

mare, ci dice che le eruzioni vulcaniche avvengono

per l'infiltrazione dell'acqua marina nell'interno del

vulcano. Evaporata l'acqua per l'azione del fuoco, il

vapore acquista una grande forza di tensione e di

espansione, dando luogo a tutti i fenomeni vulcanici.

11 mito di Caco ci fa conoscere che, secondo l'opinione

dei Greci, fossero proprio le nuvole a essere attratte

dal vuoto del vulcano. E la proprietà che ha il vuoto

di attrarre le nuvole o il vapore, è simboleggiata da

Caco, dal greco *a>'-ó«, cattivo, che è perciò qualifi-

cato come ladro. Inoltre il mito stesso ci dice che

Caco è figlio di Vulcano. E, come nel fumare un

sigaro il fumo è attratto dal vuoto della bocca, per

le parte di dietro, mentre la testa del fumo serpeggia

in avanti, così i mitologi greci dicevano che le vac-

che di Ercole, cioè le nuvole, erano state tratte nella

spelonca, cioè nel vuoto del vulcano, tirate per la

coda, ed Ercole, cioè Venergia solare, le aveva fatte

uscire, causando l'eruzione. Da ciò dunque mi pare

si possa concludere che la tradizione di Ercole, che
fondò Alife, dopo averne scacciato Caco, non dà una
notizia storica, ma un concetto geologico di dinami-

smo terrestre, e accenna al carattere vulcanico pri-

mitivo della regione di cui anche oggi si hanno
segni manifesti nei tenimenti di Aliano, di Pratella

e di Telese, e dice che, dopo cessata l'attività vul-

canica, l'energia solare fece sorgere la vita animale
e vegetale nella regione stessa. E, se concetti scien-

tifici puramente greci qui si trovano per tradizioni

ininterrotte, ciò significa che il grande popolo greco

40

314 LUIGI POSTERARO

vi prese stanza, diffondendovi la luce della propria

scienza. Né a ciò contrasta l'affermazione di alcuni

scrittori greci antichi, come il geografo Strabone,

che ad Alife attribuisce un'origine Osca o Sabellica,

giacche questo per noi significa che i Greci, venuti

qui, a quelli si sovrapposero, dando alla città una
impronta propria, e possono perciò ben dirsene i

veri fondatori. E l'affermazione dello storico Solino

che ne dà il merito a un compagno dell'eroe greco

Diomede, dopo il ritorno dalla guerra di Troia, non

fa che confermare il mio asserto, giacché come in-

nanzi ho detto, essa ci svela una tendenza, comune
agli antichi italo-greci, di far risalire le proprie ori-

gini a un eroe, reduce dalla guerra greco-troiana,

sia esso Enea, come a Roma, sia esso Antenore,

come a Venezia, sia esso un compagno di Diomede,

come ad Alife.

E passando ora dalle tradizioni ai monumenti,

ne ricordo soltanto due: Il i.° è la bellissima epi-

grafe, con amorosa cura conservata, che ricorda le

Terme, dette di Ercole, perchè i greci attribuivano

il fenomeno delle salutari acque termali ad Ercole,

cioè SiìVenergia solare. Il 2." è la moneta greca, affi-

data alle mie cure nel gabinetto numismatico del

Museo di Napoli, già magistralmente descritta dal-

l' Ispettore pei Monumenti, Raffaello Marrocco, e del

cui simbolismo devo ancora parlare.

La monetazione greca è uno dei prodotti più

belli, più ielici del genio greco. Fin dai primi tempi

in cui entrai nel campo della Numismatica mi accorsi

che la greca monetazione, a differenza della romana,

della medioevale e della moderna, che ci danno con-

cetti storici, illustra a preferenza concetti scientifico-

ORIGINE DI ALIFE 315

naturalistici, servendosi dei suoi simboli. K non
ostante riconoscessi la mia mente impari all'impresa,

pure con l'amore che di tutto trionfa, mi son fatto

iniziatore e apostolo di una scienza nuova, della

scienza del simbolismo. E con l'aiuto dell'ermeneu-

tica o dell' interpretazione dei simboli sono arrivato

a spiegare il significato di una quantità di monete,

ancora credute enigmi insolubili. Una moneta, ad

esempio, più studiata, e che, come dice il famoso
numismatico Eckhel, ha fatto consumare molto olio

e molto inchiostro, è la moneta di Caulonia. Essa
ha un bel giovine coi capelli scendenti inanellati

sul collo. Questi stringe con la mano destra alzata

una frasca, con la quale percuote un mostricciatolo

dai piedi alati, che corre sul suo braccio sinistro,

proteso in avanti e si volge a guardarlo spaventato.

Dietro le spalle del giovine guizza un delfino, che

sale, e avanti al petto un delfino, che discende. In-

nanzi ai piedi è un bel cervo che si volge indietro

amorevolmente a guardarlo. Sul significato di questa

moneta ho pututo sorridere del sorriso del trionfa-

tore. Il giovine che frusta il mostricciattolo è Apollo,

cioè il sole, che di primavera fa scomparire la tem-

pesta e i rigori dell' inverno, rappresentato dal mo-
stro alato, e, riscaldando l'acqua del mare, la fa sa-

lire sotto forma di vapore, rappresentato dal delfino

che sale, e poi la fa cadere sotto forma di pioggia,

simboleggiata dal delfino che scende, sulla terra sim-

boleggiata dal cervo, che si volge a guardare amo-
revolmente il suo eterno animatore. E il significato

di questa moneta non è altro che un inno alla lus-

sureggiante vegetazione di Caulonia ricca di acqua
e di sole, e un' illustrazione esatta e precisa del nome
di Caulonia, che viene dalla radice greca >'-«'j (latino

caukscere, vegetarci perchè il sole, provocando 1' e-

terno giro dell'acqua del mare, fa nascere e crescere

3l6 LUIGI POSTERARO

la vegetazione. E significato puramente simbolico

va dato alla moneta di Alife (^). Disgraziatamente di

essa abbiamo soltanto tre esemplari; due nel mio
Gabinetto e una nel Museo di Berlino e sono ine-

stimabili, perchè rarissimi. Nulla di certo posso dirvi

sulla data della moneta, perchè ora non V ho sotto-

mano, ma per quel poco che ricordo mi pare di poter

dire che appartenga al IV secolo a. C. Ha nel di-

ritto una bella testa di Pallade o Minerva con elmo

attico, dalla bella cresta, adorno di una civetta e

d'una ghirlanda d'olivo. Voi sapete che Minerva è

il simbolo della scienza e copre la sua testa di un

elmo guerresco appunto perchè Minerva era anche

la Dea della guerra. E Minerva è Dea della guerra,

perchè questa non è solo fatta dal guerriero di pro-

fessione, ma anche e sopratutto dallo scienziato. E
quando leggiamo in Omero che Minerva, entrata in

lotta con Marte, lo vince, ciò significa che la scienza

dà il migliore e più sicuro contributo alla vittoria

finale. Noi oggi vediamo che la guerra non solo è

sostenuta dal guerriero, propriamente detto, ma anche

e sopratutto dallo scenziato che nel suo gabinetto

prepara il fulmicotone o la dinamite per la distru-

zione delle forze avversarie, o applica il telefono, o

il telegrafo senza fih.o altri efficacissimi trovati della

scienza. Anzi dirò di più. Io non condivido l'opinione

di coloro i quali credono che la guerra sia un'arte,

ma io affermo sia per se stessa una scienza, perchè

lo stratega usa metodi scientifici propri e profìtta di

tutti i trovati delle altre scienze. L'elmo di Minerva

è, come ho detto, adorno del ramoscello di olivo,

che fu dalla candida colomba portato a Noè dopo il

diluvio, come simbolo di pace, e vuol significare che

(i) Cfr. Raffaello Marrocco, La Monetazione Alifana in Rivista

Storica del Sannio, n. 2, I915.

ORIGINE DI ALIFE 317

la scienza prepara la pace, si occupa sopratutto delle

arti della pace e in essa lavora. La civetta è anche

attributo della grande Dea perchè coi suoi grandi

occhi abituati e fatti per discernere nelle tenebre,

simboleggia la facoltà che ha la scienza di vedere

là dove altri non vedono e la scienza storica arriva

anche a leggere nelle tenebre del passato. E, ve-

nendo al rovescio della moneta, noi vediamo un bel

toro, gradiente verso sinistra e a volto umano o,

come con parola greca si dice, un toro androprosopo.

Che cosa simboleggia questo toro ? Il fiume di Pie-

dimonte, che bagna Alife, col nome tanto suggestivo

di Torano (da toro) tante volte lo ha detto, scen-

dendo con la voce risonante nella valle. Il toro è

simbolo di questo fiume. Sofocle nella tragedia « Le

Trachinie » così fa dire alla bella Deianira : Il fiume

Acheloo, innamoratosi di me, mi chiedeva a mio padre,

ora sotto forma umana, ora sotto forma di dragone,

ora sotto forma di toro, quando sorse un potente e

forte rivale, che mi amava a par di lui: Ercole. Questi

scendendo in lizza contro l'innamorato fiume, che gli

venne incontro sotto forma di toro, lo vinse e gli tolse

dalla fronte un corno, che poi fu detto il corno delFab-

bondanza. Ora la bella Deianira è la nuvola indotta

a condensarsi e a trasformarsi in acqua dal fiume

Acheloo, che corrisponde al moderno Aspropotamo,
il maggior fiume della Grecia, bagnante la Dolopia
sui confini dell'Acarnania e dell' Etolia ; la bella

Deianira, ripeto, è la nuvola indotta a condensarsi
dal fiume, elemento freddo, mentre Ercole, che sim-

boleggia l'energia solare, fa tu^to il contrario, e non
solo costringe la nuvola ad innalzarsi, mettendone
in moto le molecole, ma facendo lo stesso con Tacqua
del fiume, la costringe a passare dallo stato liquido

allo aeriforme e ad elevarsi nell'aria per poi farla

ricadere nuovamente sulla terra e trasformarla, in

3l8 LUIGI POSTERARO

unione a questa, in erbe, fiori e frutta, di cui è colmo
il corno dell*abbondanza. Ma accanto alla notizia sto-

rica della rappresentazione del fiume sotto forma di

toro, fornitaci da Sofocle, posso addurre una ragione

psicologica. Secondo me i greci rappresentavano il

fiume in tale forma per due ragioni : i.° per la so-

miglianza che la sua voce ha col mugghio del toro,

e Omero dice che il fiume Xanto, lottando con

Achille, mugghiava come toro, e a quella del toro

rassomiglia la voce sonante della limpida sorgente

del fiume Torano ; 2.° perchè il fiume, correndo nella

valle, si scava con impeto il letto, come il toro si

sbarazza degli ostacoli, cozzando con le corna.

E perchè gli antichi greci elevavano a onori di-

vini il fiume, riproducendolo sulla moneta, al posto

dove i popoH autonomi rappresentano la testa del

loro Dio, e i popoli soggetti la testa del loro ti-

ranno ? Perchè gli antichi romani avevano tanto ri-

spetto e venerazione per l'acqua, che ogni qualvolta

bisognava costruire, ad esempio, un ponte, un sa-

cerdote, detto per questo Pontefice, compieva una

cerimonia solenne quasi per chiedere il permesso al

fiume di gettare il ponte ? Anche questa volta ne

troviamo la ragione nell'ermeneutica del simbolismo

della mitologia e nella scienza naturalistica del tempo.

Presso Omero l'Oceano è padre universale di tutte

le cose, non esclusi gli uomini e gli Dei, come ne

è madre universale, sua moglie, Teti, la dea del mare:
'iiicéavov, S^swv ylveciv xaì (xnTÉpa Trj3-6v. Presso lo stesso

Omero molti eroi della guerra greco-troiana sono

figli dei fiumi, e, morendo, finiscono nei fiumi, come
Enea, che andò a finire sulle sponde del fiume Nu-

micio. La ragione di questo nascere dall'acqua e

morire trasformandosi in acqua ce la dice la scienza

naturalistica antica. Il filosofo naturalista Talete, vis-

suto nel VII secolo a. C, afferma che tutto ciò che

ORIGINE DI ALIFE 3I9

esiste nel mondo deriva dall'acqua. Secondo lui

l'acqua è l'unico corpo semplice, formato da parti-

celle minutissime, dette atomi, dalla cui diversa di-

sposizione e dal cui diverso atteggiamento derivano

tutti gli altri corpi, e in cui questi dopo la morte si

trasformano. La geniale teoria taletiana ha un vivo

riscontro con la teoria atomica moderna. Gli atomisti

moderni parlano di quarantotto e più corpi semplici.

Essi però impropriamente son detti semplici, ma bi-

sognerebbe chiamarli indecomposti. Quando nuovi

mezzi fisici e chimici saranno scoperti, arriveremo a

decomporli tutti fino a devenire a un solo corpo

semplice, che è padre universale di tutte le cose. Il

Prout ophia che questo corpo sia l'idrogeno, perchè

ha il peso specifico minore di tutti gli altri. Secondo
me l'ultima parola non è stata ancor detta; ma l'opi-

nione del Prout mette in evidenza la geniale teoria

di Talete, che credeva unico corpo semplice, padre

universale di tutte le cose, l'acqua, la cui molecola

contiene appunto due atomi d'idrogeno e uno d'os-

sigeno. E questo ci spiega perchè la teoria natura-

listica taletiana acquistasse tanto favore da diffon-

dersi ben presto per tutta la Grecia, la Sicilia e la

Magna Grecia fino ad arrivare alla grande Roma.
E cos'i si ricava dalla monetazione greca che la

fondatrice di Cuma è la dea delle acque di Cuma,
la ninfa Cuma, e la parola greca JtOfAot, significa onda;

la fondatrice di Napoli è la ninfa Partenope, cioè

l'acqua vergine; quella di Velia, città della Lucania,

è la ninfa Velia, cioè l'acqua cristallina; il fondatore

di Taranto è Falanto, il figlio di Nettuno, dio del

mare ; la fondatrice d' Imera in Sicilia è la ninfa

Imera. cioè l'acqua feconda; quella di Siracusa la

ninfa Aretusa, cioè l'acqua irrigua; e la parola Roma
viene dalla radice greca ?^^ che significa scorrere;

e Romolo e Remo sono figli della Vestale Rhea Sylvia,

320 LUIGI POSTERARO

cioè deWacqua materia prima, corpo primordiale, per-

chè Rhea viene da ps'J, scorrere e Sylvia dalla parola

"j^T, che significa materia; e Romolo e Remo sono

allattati dalla lupa, che è simbolo del ruscello; eia

parola Alife viene, secondo me, dalla radice greca

«^'?, che significa giovare, corroborare e si riferisce

all'acqua giovevole, salubre, che alimenta e corrobora

l'organismo, e feconda i campi.

Se dunque all'acqua tanta importanza attribui-

vano gli antichi, ben comprendiamo la ragione per

cui i Greci batterono sulla moneta alifana la figura

del toro, rappresentante il fiume Torano, e attribuen-

dogli l'intelligenza, gli diedero il volto umano Inoltre

con un rigoroso calcolo scientifico son venuto nella

conclusione, nella credenza e nella persuasione che

in Alife abbia avuto corso anche un'altra moneta
greca, avente al diritto una bella testa di ninfa, rap-

presentante la ninfa Alife, e al rovescio il solito

toro a volto umano.
Concludendo, mi pare di aver sufficientemente

dimostrato con l'ermeneutica del simbolismo delle

tradizioni e della moneta di Alife che il grande po-

polo greco ha avuto qui stabile dimora, avendovi

lasciato tracce indelebili della sua scienza naturali-

stica e geologica. Il significato del simbolismo di

Ercole che scaccia Caco accenna alla natura vulcanica

di questo territorio, e quello della moneta al fiume,

che, col suo nome Torano, lo ha tante volte ripetuto

e lo ripeterà finché avrà vita, scendendo nella valle

con voce risonante

Luigi Posteraro.

IL SIMBOLO DELLA TRIQUETRA

IN UN DIDRAMMA DI SUESSA AURUNCA

Suessa, in greco sùe^ca e 2oùea«ia, situata tra il

Liri ed il Volturno, cominciò a chiamarsi aurunca

od auruncorum, quando accolse nelle sue mura gli

aurunci salvatisi fuggendo da Aurunca, che venne

distrutta dalle soldatesche di Teano, città di origine

osca e capoluogo dei Sidicini.

Nell'anno 414 di Roma, 340 a. C, i romani s'im-

padronirono di Suessa Aurunca dopo avere sconfitta

la lega latina nella battaglia campale combattuta

presso Trifano (tra Minturne. Suessa e Sinuessa) e

nell'anno 441 di Roma, 313 a. C, vi stabilirono una

colonia (Tit. Liv., Vili, 2; IX, 28; XXVII, 9; XIX,

15; Plin., Ili, IX, 2; Veli. Patere, I, 14).

Questa città nel breve periodo 280-268 a. C,
probabilmente dopo la famosa guerra contro Pirro,

coniava, fra le altre monete, una serie di didrammi
d'argento, nel cui diritto vi si trova una testa lau-

reata di Apollo con una ricca capigliatura e nel ro-

vescio vi è la figura di un giovane cavaliere, che

conduce un secondo cavallo: nell'esergo poi vi è la

leggenda SVESANO, la quale altro non è che l'abbre-

viazione del genitivo plurale SVESANOM invece di

SVESANORVM.

La testa della divinità è evidentemente copiata

41

322 SALVATORE MIKONE

dai tipi della città di Crotone e molto rassomigliante

ad un tipo di monete siciliane cioè alla moneta di

elettro di Siracusa coniata al tempo di Dione (357-

353). L'adozione del tipo viene giustificata dal fatto

che i suessani tenevano in grandissimo onore il culto

di Apollo : culto che era diffuso in tutte le colonie

greche dell' Italia Meridionale e della Sicilia.

TI giovane cavaliere rappresenta un desultor,

come chiamavasi in lingua latina, o un KEAETHS come
denominavasi in greco. Questi cavalieri desultores,

cavalcando, conducevano seco un altro cavallo e

montavano dall'uno all'altro con grande prestezza ed

agilità e durante i giuochi davano spettacolo al po-

polo della loro prodezza. La figura di questa serie

di monete d'argento rappresenta uno di questi ca-

valieri desultori, vincitore nei giuochi, il quale ha

avuto per premio un ramo di palma. Il tipo del ro-

vescio di tali coni è una lontana reminiscenza della

bella moneta di Taranto, descritta dall' Evans in

Horsmen of Tarentum, Numism. Chron., 1889, tav. Ili,

n. 7. Queste monete d'argento di Suessa sono iden-

tiche fra di loro per lo stile ed il tipo sia nel diritto

che nel rovescio e solamente sono dissimili per il

simbolo aggiunto nel campo dietro la testa di Apollo.

Questo simbolo varia in tutti i didrammi dello

stesso tipo.

Fra questi didrammi vi è il seguente :

^ — Testa di Apollo con ricca capigliatura a des., nel

campo a sinistra dietro la testa, la triquetra.

IL SIMBOLO DELLA TRIQUETRA, ECC. 323

P — Un cavaliere desultor, con il corpo riudo, porta in

testa il pilos, conduce un secondo cavallo a sin.

e tiene nella mano sinistra un ramo di palma or-

nato di un nastro (lemniskos), nell'esergo : SVE-

SANO.

Museo di Berlino, gr. 6,83 ; Museo Britannico, gr, 6,82; Carelli, A^«-

ntoruin velerum lloliae qiios ipse coUegit et ordine geographiro disposiùt

descriplio. Napoli, j8i2, tav LXIV, 7, gr. 7,23; Mionnet. pag. 124, n. 251 ;

Sanibon A., Les monnnies nitttqiies de l'Italie. Paris, 1903, voi. I, pag. 347,

n. 853. tav. V.

Il tipo, in cui si basa questa moneta d'argento,

è il sistema greco focese, il quale in origine aveva

i suoi didrammi del peso di gr. 7,64, mentre poi

aveva diminuito il peso di dette monete.

Questo didramma è un graziosro lavoro ed in-

dica una certa accuratezza di esecuzione ; inoltre di-

mostra che l'arte dell'incisione non ha perduto per

nulla quell'impronta speciale presso le popolazioni

elleniche dell'Italia Meridionale. La testa di Apollo

con quei capelli leggermente ondulati è modellata

in una maniera moltu decorativa ; la fisonomia della

divinità esprime la dolcezza e la calma. Ben propor-

zionati i due cavalli, i quali, essendo stati ammae-
strati dal cavaliere desultore per i giuochi nell'ippo-

dromo, camminano in unica e leggiadra movenza ed
alzano simultaneamente le gambe sinistre.

Dietro alla testa della divinità, proprio all'altezza

del collo, vi è incisa una piccola trinacria. Ora quale

significato può avere questo simbolo, popolarmente
chiamato triquetra ma più correttamente triskeles,

in una moneta appartenente ad una città non sici-

liana ? Nell'antichità i simboh, che hanno fornito

materie di studio e d'induzione ai numismatici, che

se ne sono occupati, non venivano mai aggiunti alle

monete senza un determinato scopo e sempre rac-

chiudevano l'allusione ad un fatto speciale.

SAI.VATORK MIRONE

Si potrebbe giustificare l'aggiunzione di questo

simbolo per distinguere la moneta dalle altre ; ma
questa giustificazione cade quando si pensa che le

diciannove monete con il tipo: diritto testa di Apollo

e rov. un cavaliere desultore : sono tutti didrammi

e quindi non regge alcuna ragione per segnarli in

modo speciale affinchè la popolazione non potesse

cadere in errore riguardo al valore dei coni. Nei

tempi antichi, in verità, non erano rari i casi di ag-

giungere un semplice abbellimento, che serviva a

distinguere una serie da un'altra oppure di creare

dei tipi differenti di monete per non generare con-

fusione e contestazioni nello scambio quando la dil-

ferenza del valore e del peso era minima, come ad

esempio nei piccoli pezzi delle litre e degli oboli in

Sicilia.

Si potrebbe supporre che i simboli aggiunti

siano stati incisi come segno del magistrato respon-

sabile dell'emissione di ogni didramma, come a Na-

poli ed in altre città dell'Italia Meridionale, dove

verso il 350 a. C. si cominciano a mettere nelle mo-

nete i nomi dei magistrati addetti alla monetazione

o dei simboli, sotto i quali si nascondevano i nomi
di detti magistrati.

Ma bisogna anche scartare quest'opinione, fa-

cendo notare che in Napoli ed in altre città italiote

la monetazione ebbe una lunga durata, mentre Suessa

Aurunca coniava questa serie di monete d'argento

fra il 280-268 a C. Quindi in un periodo cosi breve

di dodici aimi è inconcepibile che nella città siano

mutati ben diciannove magistrati addetti alla mone-

tazione.

Non essendovi tradizioni letterarie per potere

risolvere il significato del simbolo della triquetra in

questo didramma, occorre ricorrere alla storia per

cercare di avere una spiegazione.

IL SIMBOLO DELLA TRIQUÈTRA, ECC. 325

Il Paruta {La Sicilia descritta con medaglie. Lione,

1697, pag. 75) con fine intuito aveva notato questo

simbolo nel conio suessano e scriveva : « Si rende

assai difficile e molto più d'investigare la ragione

per la quale in una medaglia di Suessa Aurunca si

veda scolpito il simbolo della trinacria, non essendo

credibile che il dominio dei siciliani si fosse esteso

avanti nell' Italia oltre che le storie antiche non ne

fanno menzione alcuna, sarà più verosimile di dire

che la figura equestre rappresenti qualche eroe sues-

sano vittorioso nell'ippodromo, al quale alcuno della

sua famiglia per essere stato eletto magistrato in Si-

cilia avesse fatto battere tale medaglia in memoria

della sua origine prima ». Dopo il Paruta, molti il-

lustri nummografi non hanno cercato di risolvere il

significato di tale simbolo, anzi qualcheduno come il

Garrucci {Le monete d'Italia antica. Roma, 1885, ta-

vola LXXXV, 32 e 34) non ha fatto menzione del

didramma con il simbolo della triquetra.

Nella storia della numismatica si trovano molte

monete di città non siciliane, come ad esempio Der-

rones, Eubea. Gierapetra, Neandria, ecc., con il detto

simbolo, il quale in questi casi non ha alcun richiamo

alla triangolare isola. In monete di Phlius vi si ri-

scontra il triskeles : il Six I. P. {Monnaies grecques

in Numism. ChronicU. London, 1888, pag. 97) opina

che il triskeles deve alludere alla conformazione geo-

grafica della città. Nelle monete federali della Licia

vi è anche tale simbolo, che certe volte prende la

forma di tetraskeles e di diskeles. Secondo l'opi-

nione del Moller, accettata dall' Head, là triquetra in

questi coni rappresenta l'emblema solare, simboliz-

zante il movimento rotatorio, ed allude anche al

culto di Apollo, il dio della luce e divinità nazio-

nale licia.

In monete di Siracusa, anche in varie dei tempi

326 SALVATORE MIRONE

di Agatocle, si vede inciso tale emblema, che allude

alla supremazia politica della potente città su tutta

risola. In monete di laetia e di Palermo si trovano

anche tali simboH, come pure in monete coniate dai

romani. Difatti Lucio Cornelio Lentulo e Caio Clau-

dio Marcello, consoli nell'anno 49 a. C, coniarono

in Siciha un denaro, in cui si vede incisa la testa

di Gorgona in mezzo della triquetra (Hill, Coins 0/
Ancient Sicily, tav. XV, 4). Pubblio Cornelio Len-
tulo Macellino, dopo essere entrato nella famiglia

dei Corneh, faceva coniare un denaro, nel cui di-

ritto vi è la leggenda Marcellinus e la testa di Mar-

cello, dietro della quale sta una triquetra e nel ro-

vescio la leggenda : MARCELLVS COS QVINQ con la fi-

gura delle spoglie opime di Videmaro, re dei Galli

(Sallet A., Die antiken Miìnzen. Berlin, 1909, pa-

gina 76-77).

Nelle monete siciliane il simbolo del triskeles

era giustificatissimo perchè alludeva alla supremazia

di Siracusa su tutta l' isola oppure al fatto che detti

coni appartenevano a città siciliane, come pure in

quelle fatte coniare dai romani, che erano padroni

dell'isola. Si aggiunge poi che il denaro di Marcel-

lino riveste il carattere di una commemorazione in

onore di Marco Marcello ed allude ai due fatti im-

portanti della vita militare di questo console romano
cioè: i"", quando nel 222 a. C. Marcello vinse gli In-

subri vicino la fortezza romana di Clastidium (attuale

Casteggio) e trafisse con il proprio brando il re dei

Galli, Videmaro; 2", quando nell'anno 212 prima del-

l'era volgare espugnava la città di Siracusa, difesa

dal genio di Archimede, e quindi rendeva romana
tutta l'isola.

Ora nel caso del didramma di Suessa Aurunca
non si può sostenere alcuna ragione sopra esposta,

perchè la città apparteneva già ai romani mentre in

IL SIMBOLO DELLA TRIQUETRA, ECC. 327

quel periodo la Sicilia era indipendente. Bisogna

quindi cercare altrove la ragione, per cui si trova

incisa la trinacria in detto didramma.

Fin da quando era avvenuto lo stabilimento delle

colonie greche nell'Italia Meridionale e nella Sicilia,

le relazioni commerciali fra le città greche della

Campania e dell' isola erano state veramente fre-

quenti ed improntate sempre al concetto di un reci-

proco aiuto.

Dalla fine del secolo quarto, quando Sira-

cusa era nuovamente pervenuta ad un alto grado

di potenza sotto il governo di Agatocle, le relazioni

commerciali fra questa città e le città italiote erano

divenute veramente più strette e seguitarono ad in-

tensificarsi quando queste ultime erano sotto la do-

minazione romana e da quando, appena finita la

guerra contro Pirro, avvenne quell'avvicinamento

politico di Roma con Siracusa.

Difatti le monete di Capua e di Napoli, che

hanno una certa rassomiglianza con i tipi siciliani,

e che certamente furono imitati per agevolare lo

scambio, indicano un commercio attivo di queste

città con la Sicilia.

Prendendo argomento da quest'ultima buona ra-

gione vi sono delle buone ragioni per ritenere che

il simbolo della triquetra o trinacria nel didramma
suessano alluda : i° alle strette relazioni commer-
ciali di Suessa Aurunca con le città siciliane per

mezzo delle varie città marittime ad essa vicine
;

2.'' ad un debito di riconoscenza verso la potente

città sicula, che fin dal secolo quinto aveva aiutato

e sostenuto le città elicne della Campania contro le

invasioni e le aggressioni di gente barbara da parte

di terra e contro le piraterie dei popoli dell'Italia

Settentrionale.

Del resto quest'affermazione non è oziosa quando

328 SALVATORE MIRONE

si pensa che Suessa Aurunca, coniava questo di-

dramma come colonia autonoma in materia monetaria

perchè cessava di coniare le sue monete quando
nel 268 a. C. Roma adottava un solo tipo per l'ar-

gento per tutta l' Italia.

R. Università di Torino.

Dott. Salvatore Mirone

LE MONETE CONIATE IN SICILIA

PER I MERCENARI TIRRENI

L'illustre numismatico palermitano Castelli, prin-

cipe di Torremuzza, fu il primo a far conoscere, più

di un secolo fa, le allora inedite monete di bronzo

coniate in Sicilia per i mercenari tirreni, pubblicando

prima alla rubrica Tyracinensium {Siciliae nummi ve-

teres. P^m., 1781, tav. LXXXI, 17) una moneta con

la leggenda TYPA e poi nel secondo supplemento

della sua grandiosa opera [AucL II, tav. VII, 14 e

15) riportando due altri simili tipi di minor modulo
con la leggenda TYPPH in uno e con l'iscrizione TYPP

nell'altro tipo, il Torremuzza fa anche notare che

tali monete erano state riconiate sopra coni di bronzo

di Siracusa, nel cui diritto vi era la testa di Pallade

e nel rovescio vi erano i delfini attorno ad una stella

di mare.

Trascorso più di un mezzo secolo, il celebre

nummografo siciliano Giuseppe Romano, prendendo
occasione della pubblicazione di Giulio Friedlaender

{Nakone und die Mùnzen der Sicilischen Kampaner.
Berliner Blatter fur Munz-Siegel und Wappenkunde,
Band 1) si occupa diffusamente nella sua bellissima

monografia, Nacona ed i Campani in Sicilia in An-
nali dell'Istituto di Corrispondenza Archeologica,

1864, pag. 55-67 con tavola d'aggiun. C, della mo-
netazione dei mercenari campani in Sicilia e tratta

anche dei coni appartenenti ai tirreni.

33° SALVATORE MIRONE

Questo egregio filosofo, con quella grande eru-

dizione in numismatica che tanto lo distinse, dopo
una serie di ottime e di ben ponderate argomenta-

zioni, va alla conclusione che le monete con le leg-

gende TYPPH e TYPP furono coniate nella città di Terme
dai mercenari venuti in Sicilia nella famosa guerra

contro Siracusa, dei quali Tucidide (VII, 53, 54) e

Diodoro Siculo (XIII, 44) fanno menzione. Facendo
pure notare che in detti bronzi si vedono chiara-

mente le vestigie delle primitive monete a traverso

la nuova impronta sovraposta, sostiene che questi

mercenari invece di preparare con la fusione il me-

tallo preferivano servirsi delle stesse monete coniate

in Siracusa o per difetto di ordegni speciaH in pro-

posito o pure per l'odio, che essi nutrivano contro

i siracusani.

L' Head {Historia numorum. Oxford, 191 1, pa-

gina 190) e r Holm {Geschichte der Sicilischen Miinz-

wesens. Leipzig, 1898, n. 344) sono indecisi di asse-

gnare tali monete a Terme o ad Aetna, sebbene

prima 1' Head {Coinage of Syracuse, pag. 39, tav. VII,

6) incHnava per Tultima città. 11 Poole nel suo Ca-

lalogm of greek coins in the British Museum-Skily.

London, 1876, pag. 238, descrive le monete dei tir-

reni senza assegnarle ad alcuna città, facendo però

rilevare che furono riconiate su monete di Siracusa.

L'Hill {Coins of Ancient Sicily. Westminster, 1903,

pag. 184) occupandosi delle monete dei mercenari

campani fa cenno della moneta coniata dai tirreni e

fa notare che il tipo si adatta benissimo ad un di-

staccamento di mercenari bellicosi, quali effettiva-

mente erano i tirreni.

Non essendo convinti dell'assegnazione di tali

coni a Terme o ad Aetna, cercheremo di dimostrare

che la coniazione è dovuta avvenire in altro luogo.

Diodoro Siculo (XIV, 2, 3, 5, 6, 8, 9, 15, 58 e

LE MONETE CONIATE IN SICIUA PER I MERCENARI TIRRENI 33I

XVI, 4 e 82) senza fare alcuna menzione dei tirreni,

tratta lungamente dei mercenari campani in Sicilia

e racconta che essi furono assoldati dagli ateniesi

nella guerra contro Siracusa, che, dopo la disastrosa

spedizione ateniese in Sicilia, congedati dagli ateniesi,

furono per vario tempo al soldo dei cartaginesi e

comparirono assieme ai Sicuh nell'eccidio di Imera,

che militarono poi come mercenari alle dipendenze

di Dionisio il Vecchio e che in ultimo presero di-

mora in Catania, in Nacona, in Entella, in Galaria,

in Aetna, da dove furono cacciati da Timoleone

nell'anno 339 a. C.

Tucidide (VII, 53 e 54) fa invece menzione dei

tirreni, chiamandoli oi rupcevoi e racconta che vennero

in Sicilia come ausiliari degli ateniesi nella guerra

contro Siracusa. Analizzanilo bene la narrazione tu-

cididea, si comprende chiaramente che i campani
erano ben diversi dai tirreni: ditatti i primi (Diodoro,

XIII, 42, 2) furono assoldati nella Campania propria-

mente detta per mezzo delle città calcidiche di quella

regione, specialmente per mezzo di Napoli e vennero

in Sicilia nella qualità di mercenari, mentre i tirreni

vennero nella quahtà degli alleati degli ateniesi, per-

chè varie città etrusche (Tucidide, VI, 88 e 103)

memori dell'antica inimicizia contro i siracusani in-

viarono in soccorso degli ateniesi tre navi, sperando

con la disfatta della città sicula di potere riavere

nel mare Tirreno quel prestigio perduto in seguito

alle decisive battaglie navali del 474 e del 453 a. C.

Certamente questi ausiliari, che Diodoro racconta

di essere arrivati troppo tardi, finita la guerra con

la tremenda disfatta ateniese per mare e presso il

fiume Assinaro, dovettero ritornare alla loro patria

cioè in Etruria e se la storia non fa menzione di

tale ritorno sicuramente si deve a Diodoro Siculo,

il quale non ha fatto una netta distinzione tra cam-

332 SALVATORE MIRONE

pani e tirreni. Quindi a priori si deve escludere in

modo assoluto che tali monete siano state coniate

per questi tirreni venuti in Sicilia durante la guerra

contro Siracusa.

Contro poi le argomentazioni messe avanti dal

Romano militano molte ragioni : i.** che le monete
di bronzo di Siracusa, su cui furono riconiate quelle

dei tirreni, sono posteriori all'anno 404 a. C, anno

in cui i mercenari campani non sono più al soldo

dei cartaginesi e passano alle dipendenze di Dionisio

il Vecchio ;
2.° che mercenari nemici di Siracusa

non potevano giammai procurarsi un si grande nu-

mero di monete siracusane per riconiarle
;

3.° che i

campani riconiarono le monete descritte dal Poole,

pag. 237, n. 2 e 3 su la stessa litra siracusana, che

serviva anche per la riconiazione delle monete dei

tirreni.

Contro la supposizione di alcuni numismatici

che la coniazione sia avvenuta in Aetna, città posta

nelle falde dell'Etna, milita una forte ragione cioè

che i tirreni, popolo dedito alle ardite imprese mari-

nare, non potevano giammai adattarsi ad istituire un

colonato in un sito lontano dal mare vari chilometri

e sulle falde etnee, dove avrebbero dovuto cambiare

completamente le loro attitudini.

Prendendo argomento da quanto sopra si è detto,

bisogna ricordare che Dionisio il Vecchio, pervenuto

al potere della potente città dorica, dopo avere de-

bellate le città calcidiche della Sicilia e dopo le for-

tunate guerre con i cartaginesi, seguì con tanto suc-

cesso quella politica d'espansione marittima nel mare

Adriatico e nel mare Tirreno, basando la sua potenza

su mercenari dediti alle imprese marinare. Difatti

fra i mercenari di questo principe vi erano rappre-

sentati tutti i popoli dell'Europa Occidentale: iberi,

celti, liguri, tirreni ed in maggior numero campani.

LE MONETE CONIATE IN SICIUA PER I MERCENARI TIRRENI 333

In questo periodo i tirreni compariscono non come

ausiliari ma come mercenari dei siracusani.

Ora non essendovi tradizione di uno stabilimento

(nel vero senso della parola) di tirreni in Sicilia vi

è da supporre che le monete con le leggende TYPPH

e TYPP siano state fatte riconiare da Dionisio per la

paga ai mercenari tirreni, che con le loro navi ren-

devano sicuro r impero del tiranno siracusano ed

operavano nelle ardite imprese nell'Italia Setten-

trionale.

Io credo che tali monete abbiano il carattere

delle cosidette monete militari. Del resto nella storia

della numismatica greca vi è il primo esempio di

una moneta militare cioè quella fatta coniare dallo

spartano Tibrone quando comandava le truppe gre-

che ed aveva l'incarico di combattere il satrapo

Tissaferne nell'Asia Minore nell'anno 400 a. C. in

seguito alla ritirata dei diecimila. Detta moneta, chia-

mata eipp<òveiov vò(U(ju.(x venne coniata ad Efeso secondo

il Babelon {Tratte cies monnaies grecques et romaines.

Paris, 1901, voi. I, pag. 474-478) ed a Lampsaco
secondo il Lenormant F. {La monnaie dans Fanti-

quité. Paris, 1878-1879, voi. I, pag. 258-259) quando
l'esercito era riunito per marciare contro il nemico.

Questa moneta serviva per la paga dei soldati del-

l'esercito comandato da Tibrone.

Ora non c'è da farsi meraviglia se Dionisio, che

aveva l' interesse di fare notare ai tirreni un diverso

trattamento degli altri mercenari, abbia fatto rico-

niare sulla litra siracusana questa moneta per pagare
le ciurme tirrene, che necessariamente hanno dovuto
avere in qualche città marittima della Sicilia un punto

d'appoggio per tentare e preparare le loro meravi-

gliose imprese marinare.

La leggenda TYPPH e TYPP poi conferma che i tir-

reni tenevano ad essere distinti dagli altri mercenari

334 SALVATORE MIRONE

italici alle dipendenze di Dionisio e che essi neces-

sariamente dovevano formare una corporazione a

parte, venendo a smentire in tal modo le opinioni

del Romano (op. cit., pag. 60) e del Millingen {An-

cient Coins of greek cities and kings. London, 1831,

P^g- 35) che i tirreni siano stati gli stessi dei cam-

pani in Sicilia.

Le monete non presentano nulla dal punto di

vista artistico e si adattano bene ad una popolazione

non ancora giunta ad un alto grado di civiltà.

La coniazione di queste monete deve essere av-

venuta verso il 390-380 a. C. : decennio in cui Dio-

nisio esplicava quella meravigliosa politica di pene-

trazione ellenica fin nelle coste dell' Italia Setten-

trionale.

R. Università di Torino.

Doti. Salvatore Mirone.

LA ZRCCA DI BENEVENTO
2.° Periodo (774-900) — Monetazione principesca

(Continuazione ved. fate. JII-IV, 1915; Imac. I, 1916).

Il ducato di Benevento, che Arichi, giustamente

fidando sulle forze degli ampliati suoi dominii e negli

animi dei suoi valorosi longobardi, aveva mutato
nel 774 in Principato autonomo, fu chiamato, dagli

scrittori greci, Longohardia minore (a distinguerla

dalla maggiore, che comprendeva le provincie set-

tentrionali), da alcuni scrittori latini dei bassi secoli

più semplicemente Italia Cistyherina.

Nei suoi confini vastissimi il Principato bene-
ventano comprendeva, sulla costa occidentale del

Mar Tirreno, le provincie di Campania e di Lucania
col Bruzio ; sulla costa orientale del Mare Adriatico,

il Piceno, il Sannio e l'Apulia con la Calabria ; tra

le più importanti città, Taranto, Bari, Cassano. Lu-
cerà, Cosenza, Pesto, Montella, Salerno, Avellino,

Siponto, si che, toltone le città marittime soggette

ai greci, erano sottoposte al dominio di Benevento
tutte le ubertose contrade dell' Italia meridionale, le

quali, con la riforma amministrativa di Arichi. erano
state ripartite in contadi e castaldati, origine della

feudalità baronale nel nostro paese W.

(i) Il Sarnelu, in : Memorie cronologiche dei Vescovi ed Arcivescovi

della Santa Chiesa di Benevento, Napoli 1691, dà l'elenco delle 34 contee

appartenenti al Principato di Benevento, che il Giustiniani riporta poi

esattamente nel suo : Dizionario geografico-ragionato del Regno di Na-
poli. Napoli ijgj, nel modo seguente : Acerensa, Ali/e, Albi, Aquino,

Baiano, Chicli, Caiasso, Calvi, Capua, Celano, Consa, Carinola, Fondt,

Isemia, tarino. Lesina, Marsi, Mignano, Molise, Morone, Penna, Pieirab-

bondattte, Poniecorvo, Presensano, Sangro, Santagata, Sesto, Sora, Te-

lese, Traieito, Termoli, Tiano, Valve e Vena/ro.

3)6 MEMMO CAGIATI

Agli imperatori d'Oriente obbedivano intanto il

ducato di Gaeta, Gallipoli, Otranto, alcune altre città

nell'estremo Bruzio (amministrate da un Patrizio, ov-

vero Straticò) ed il Ducato di Napoli, a cui erano

soggette, per concessione dell'imperatore Maurizio,

le isole d'Ischia, Procida e Nisita, a cui in prosieguo

furono annesse : Cuma, Stabia, Sorrento ed Amalfi,

ducato che, a forma di provincia, fu volgarmente

detto : Ducatus Campaniae.

Benevento in quell'epoca era la città più splen-

dida dell' Italia meridionale ; Arichi l'aveva fatta sa-

lire a tale alto grado di floridezza e di indipendenza

politica, che a ragione Paolo Diacono, l'autore della

Historia Longobardarum, il quale ebbe alla corte di

Arichi lo stesso ufficio che Alcuino teneva in quella

di Carlo Magno, chiamò Benevento: « opulentissima

a preferenza di quante altre città erano in queste

nostre provincie » (^^ a ragione l'Anonimo Salerni-

tano (2) vantò del Sacrum Palatium la molteplicità,

la varietà degli uffici (3), la magnificenza, la nobiltà

di quella corte splendidissima, in cui la colta prin-

cipessa Adalperga attirava intorno a sé il fiore degli

uomini d'ingegno, 1 migliori cultori delle scienze e

delle arti.

Tutte le epoche di transizione risentono sempre

assai lungamente dei vecchi sistemi e preparano ai

nuovi gradatamente; potremmo quindi dire che dal

(i) Paulus Diac, cap. XX, lib. II, " ... ipsa harum provinciarutn caput

ditissima Beneventus „.

(2) Chronic. Cap. XII e XIII.

(3) Il Borgia, in: Memorie istoriche della pontificia città di Benevento

dal sec. Vili al sec. XVIII, Roma 1763, al Cap. IX del voi. I, con la

scorta del Du Canoe spiega in nota alcuni uffici della corte beneventana,

tra i quali: quello di Comes Palaliis, Comes Stabulis, Protospntarius, Mar-

bais, Castaldius, Topoterius^ Portarius, Thesaurarius, Referendarius, Actio-

naritis, Vestararius^ Vicedominus, Pincerna, Basilicus, Candidatus, Stra-

tigus, ecc.

la' zecca di BENEVENTO 337

giorno memorando in cui Leone III diede l'ultimo

colpo agli imperatori greci, ponendo solennemente
la corona d'Italia sul capo di Carlo Magno, come
nelle fogge dell'arte e nel gusto dell'architettura,

il sistema monetario ebbe a subire in Italia, special-

mente nel Principato di Benevento, le grandi ritorme

che allontanandolo sempre più dalla forma bizan-

tina glie ne facevano assumere una propria, che
servì a dare le norme per l'avvenire.

Negli ultimi tempi merovingi l'argento era en-

trato a poco a poco nella circolazione monetaria fran-

cese; le numerose emissioni di tremissi d'oro erano
andate man mano scemando, per far posto ai de-

nari^ la cui coniazione tra i Franchi prendeva uno
sviluppo incessantemente più grande. Siccome però
i rapporti erano sempre variati e sottoposti alle on-

dulazioni del mercato metallico, enorme confusione

questi denari apportarono nel commercio, continui

malintesi, numerose frodi.

Pipino il Breve aveva stabilito, nel 755, al Con-
cilio di Verneuille il taglio di quelle monete a ven-

tidue soldi per libbra e sembra che, nei suoi primi

anni di regno, Carlo Magno avesse conservato lo

stesso taglio alle sue, il cui tipo ebbe la rudezza
pipiniana, e che in seguito il taglio della specie fosse

stabilito a venti soldi per libbra ; certo è che il peso
aumentò, il diametro si fece più largo e si vide com-
parire sui denari di Carlo Magno il di lui mono-
gramma, il tempio cristiano ed il profilo imperiale.

Venuto in Italia il gran conquistatore istituì nelle

principali città, che caddero in suo potere, zecche
monetarie, nelle quali si cominciò a coniare sul si-

stema carolingio da artisti indigeni, che cercarono
di uniformare i nuovi tipi a quelli locali; ma con
geniale veduta il Re dei Franchi si era prefisso il

concetto di avere in tutti i suoi dominii un unico

43

338 MEMMO CAGIATl

peso ed una sola moneta <0, e, quando concedette

ai Beneventani come successore nel Principato il

figliuolo di Arichi, tenuto in ostaggio, che fu Gri-

moaldo ili, permise a questi di battere moneta pur-

ché fregiata del proprio suo nome (^\ Fu così ini-

ziata nella monetazione di Benevento la serie di quei

denari d'argento, che procede sino al cadere del se-

colo, denari (in sul principio coniati col monogramma
di Carlo Magno e poco appresso in nome ed auto-

rità dei successivi principi di Benevento) che ebbero

il valore di una sesta parte della tremissi d'oro,

quindi della diciottesima del soldo d'oro, come ci fa

noto il chiarissimo A. Sambon, pubblicando un do-

cumento del tempo (3).

Dando uno sguardo generale alla gloriosa e mo-
vimentata storia del Principato di Benevento noi lo

troviamo delineato nettamente in due periodi; quello

che abbraccia l'epoca del Principato indipendente

(774-900) e l'altro del Principato sotto la dominazione

Capuana (900-1077).

Nel primo periodo la zecca di Benevento coniò

soldi e tremissi d'oro per Arichi II ; soldi, tremissi

e denari d'argento per Grimoaldo III; denari per

Grimoaldo IV ; soldi, tremissi e denari per Sicone

e Sicardo; soldi e denari per Radelchi; forse anche

monete per Radelgario, non ancora venute fuori a

nostra conoscenza; denari al tempo di Adelchi col

nome di questo principe, altri a nome di Ludovico

ed Adelchi, altri di Ludovico ed Angilberga, altri

(1) Capobianchi V., Pesi proporsionnh desunti da documenti, nella

libra romana, merovingia e di Carlo Magno in: Rivista hai. di Nutn.,

anno 1892, fase. I.

(2) Erchkmperti, Historia lang. in Peregrinio Pratilli, toni. II, 1750,

pag. 84. " Nummosque sui nominis caracteribus superscribi semper itt-

beret „.

(3) A. Sambon, Recueil des monnaies de l'Italie meridionale depuis

le VII siede iusq'au XIX, Béitévent, in: Le Musée, Revue d'art, Paris, 1909.

LA ZECCA DI BENEVENTO 339

ancora di Giovanni Vili ed Adelchi; per Gaiderio una

moneta di cattiva lega, l'unica che si conosce; poi

un denaro che sembra appartenere al primo periodo

di Radelchi II, un altro, campione ben triste della

moneta longobarda, coniato per Aione, durante il

periodo delle incessanti guerre,da questi combattute

ed infine un denaro coniato probabilmente sotto la

reggenza del vescovo Pietro nel 897.

Nel secondo periodo vediamo Benevento, ridotta

a provincia, in dominio di Atenolfo conte di Capua,

che da feudatario soggetto ne era divenuto l'asso-

luto Signore, di poi, ancora sotto la dominazione dei

longobardi capuani, da soli od associati, Landolfo,

Atenolfo III, Landolfo II, Pandolfo Capo di ferro,

Landolfo III, Landolfo IV, Alzara, vedova di Pan-

dolfo I, Landinolfo, Pandolfo II, Landolfo V, Pan-
dolfo III, Landolfo VI. Con la morte di quest'ultimo

principe longobardo, che aveva tenuto Benevento

anche dopo la conquista che Roberto Guiscardo

aveva fatta di Salerno, troviamo mancata nel 1077
la successione, estinta l'antica signoria longobarda e

la città di Benevento tenuta per la prima volta dal

Pontefice Gregorio VII, da questi e dai suoi succes-

sori governata per mezzo di Rettori, in gran parte

Cardinali della Santa Chiesa. In questo secondo

periodo Benevento, nello stato di servilismo, non
ebbe più zecca; troviamo soltanto alcune monete di

argento che probabilmente vi furono coniate tra il

900 e il 910, aventi per tutta iscrizione il nome
della Santa Vergine, somiglianti a quelle battute

nella zecca di Capua a nome di Atenolfo e di suo

figlio Landolfo, a quelle di Landolfo II e di Pandolfo

Capo di ferro.

Continueremo ad esporre l' interessante nume-
rario della monetazione beneventana, per quanto ci

è nota, dando ora di ogni principe qualche raggua-

34*J MEMMO CAGIATI

glio storico, come per lo innanzi abbiamo creduto

utile di fare per ogni duca nelKesporre le singole

monete.

*
*

Arichi II PRINCIPE (774-788). Nel 774 fu sotto-

messa da Carlo Magno la gente del Friuli e di Spo-
leto, ma non così la longobarda del beneventano
del cui stato Arichi, sfidando il monarca vittorioso,

tenne salda l'autonomia, mentre con nuove e savie

leggi ne andava trasformando l'amministrazione e

l'organizzazione politica.

Il primo principe indipendente del beneventano,

l'unico successore nazionale di sua gente, si era rive-

stito di tutte le insegne dell'autorità sovrana e del

diritto di dar leggi ai presenti, come il legittimo erede

dei due ultimi re longobardi, di cui era genero e

cognato. Arichi fu una delle personalità più illustri

della sua epoca, fu l'emulo di Giustiniano, come
legislatore e fondatore di edifici e templi grandiosi

e di lui l'Anonimo Salernitano scrisse: Magnus erat

Princeps Arechis, lux nostraque salus (^).

Al cadere del 786 e nei primi mesi del 787
Arichi si trovava su i campi nolani in asprissima

lotta contro Stefano, duca di Napoli, quando Carlo

Magno, cedendo alle istanze del Pontefice Adriano I,

si decise ad invadere con grande esercito il ribelle

Principato e si inoltrò fino a Capua.

Arichi dovè in fretta conchiudere pace col suo

avversario, duca di Napoli, poi pensò a riattare ed

innalzare le mura salernitane, dentro le quali si ri-

trasse, perchè nel peggior caso il mare gh fosse

stato di scampo, e, riflettendo alle sproporzioni delle

(X) Chronic. Gap. XXVI.

LA ZECCA DI BENEVENTO 341

forze, consigliato dai maggiorenti dello Stato e dai

più cospicui prelati, preferì proporre accordi di pace

al re dei Franchi, il quale d'altra parte non cre-

dette opportuno tentare oltre l'avventura contro quelle

terre che sfuggivano così facilmente a qualunque do-

minazione che non fosse stata locale.

Nel 788 la pace con Carlo Magno era conchiusa,

ma Arichi meditava come sciogliersi ancora dalla

dipendenza dei re d' Italia ed ingaggiava trattative

con Costantino, imperatore d'Oriente (che lo avrebbe

assecondato, non essendo in ottimi rapporti con

Carlo Magno) quando la morte lo colse poco dopo
quella avvenuta del suo primo figliuolo Romualdo.

Le monete di Arichi, principe, menzionate nei

contratti salernitani della seconda metà del IX se-

colo: Tremissi de principe de moneta Domini Arechis,

conservano, sebbene variate nella leggenda, lo stesso

tipo delle monete precedenti d'Arichi duca, i conii

dovettero però essere perfezionati, perchè la mone-
tazione è uniforme, anche nei più particolari detta-

gli, i soldi e le tremissi che si conoscono non pre-

sentano tra loro alcuna variante.

(Tipo A).

Soldo d'oro.

y — DNSVI — + — CTORIA Busto di prospetto, tenendo

nella destra mano \\ globo crucigero.

^ - VICTIR > •:• PRINPI — C • ONO • B Croce, su quattro

gradini, a sin. A {Arechis) {vedi fig.). R. A'

Coli. Cagiati.

342 MEMMO CaGIATI

(Tipo B).

I. Tremisse.

^ — DNSVI — + - CTORIA Busto di prospetto, tenendo

nella destra mano il globo crucigero

^ - VITIRV •:• PRINPI - C • ONO B Croce, su di un gra-

duio, nel campo a sinistra A (vedi fig.). R. K
Coli. Cagiati.

• 4t

Grimoaldo III (788-806). Se Carlo Magno avesse

ascoltate le incessanti istigazioni del Pontefice Adria-

no I, alla morte d'Arichi avrebbe forse potuto in-

traprendere con maggior fortuna la conquista del

Principato beneventano, ma egli aveva interesse di

impedire per il momento una possibile lega tra T im-

peratore d'Oriente e i longobardi di Benevento, quindi

credette più opportuno d'ingraziarsi questo popolo,

consentendo a riconoscere come successore d'Arichi

il figliuolo Grimoaldo, che era rimasto fino allora

presso di se in ostaggio.

Grimoaldo III sah sul trono paterno accettando

le condizioni che gli erano state dettate dal re dei

Franchi, si dichiarò a lui soggetto, si impegnò a

pagargli un annuo tributo, a prendere il titolo di

duca, ad unire nei diplomi e sulle monete al suo

nome quello di Carlo Magno, però, seguendo la po-

litica del suo genitore, tendente ad un'alleanza con

l'imperatore d'Oriente, sposò la nipote di questi ed il

più presto che potè tentò di sciogliersi dalla sotto-

missione che gli era stata imposta. Per dodici anni

LA ZECCA DI BENEVENTO 343

animosamente Grimoaldo III tenne fronte agli eser-

citi franchi, cercò in ogni modo di mantenere indipen-

dente il suo Stato, ma la morte gli aveva tolto Tunico

figlio che egh ebbe, ed alla morte sua, nel 807,

cessò di fatto il diritto di successione ereditaria nel

Principato ed il trono fu usurpato da un dignitario

di Corte, da un Grimoaldo, che fu Grimoaldo IV.

" Pertulit adversas Francorum saepe phalangas,

" Salvavit patriam sed, Benevente, luani

" Sed quid piura leram ? Gallorum fortia regna
" Nec valere hiijus subdere colla sibi ,.

Questa l'epigrafe che fu scritta sul magnifico tumulo di

Grimoaldo III, nella chiesa di S. Sofia in Benevento, a

rammentare cume fosse stato compianto dal popolo

beneventano il suo secondo valoroso principe.

Le monete di Grimoaldo III ci lasciano scorgere

chiaramente i tre momenti di diversa fortuna del

regno. In una prima emissione di soldi e tremissi,

che dobbiamo supporre molto ristretta, perchè po-

chissimi sono gli esemplari venuti a noi, si trova

l'adempimento da parte di Grimoaldo delle condi-

zioni accettate per ottenere il trono. Non princeps,

ma dux egli si intitola in queste monete d'antico

tipo, sulle quali, nel verso, si trova aggiunto il nome
di Carlo Magno. Un secondo tipo di soldi e tremissi,

di più basso titolo, somiglianti al nuovo tipo emesso
dal principe Arichi, nonché una prima emissione di

denari d'argento di tipo carolingio, portano sempre
il nome di Carlo Magno ; ma a quello di Grimoaldo
è soppresso il titolo di dux. In una terza emissione

i soldi e le tremissi (di titolo ancora più scarso

perchè l'oro era divenuto sempre più raro) e i de-

nari d'argento, non hanno più associato, al nome di

Grimoaldo, che ha preso il titolo di princeps, quello

di Carlo Magno, perchè lo Stato beneventano era

344 MEMMO CAGIATI

ritornato nella sua autonomia, Grimoaldo III ne era

il secondo principe.

(Tipo A).

I. Soldo d'oro.

,©' — GRIM — + — VAL DX {dux) Busto di prospetto, te-

nendo nella destra mano il globo crucigero.

H - • DOMS •:• CAR • RX [rex) - VIC A Croce, su quattro

gradini, affiancata dalle lettere G — R {Grimoaldus)

{vedi fig.)- R. ^
Coli, del prof. dell'Erba di Napoli.

2. Idem.

\y — GRIM — + — VALD Busto di prospetto, tenendo nella

destra mano il globo crucigero.

B3 — • DOMS •:• CVAR Rk'irex) — VIC • Croce, su quattro

gradini, affiancata dalle lettere G — R [vedi fig.).

R. K
Wroth, British Museum, pag. 171, n. 5, pi. XXIII, n. 3.

3. idem.

D' — GRIM — + — VALD Simile al precedente.

P — • DOMS •:• CAR RX • - VICA Simile al preced. R. K
Wroth, British Museum, pag. 171, n. 4, pi. XXIII. n. 2.

LA ZECCA DI BENF.VENTO 345

4. Idem.

ty — GRIM - + — VALD Busto di prospetto, tenendo nella

destra mano il g^lobo crucigero.

^ — • DOMS •:• CAR • RX • - VIC A Croce , su quattro

gradini, a destra la sigla GR (Grimoaldiis) (vedi

A. Sambon, Le Musée, pag. 15.

R. X

i^^k

5. Idem.

ty — GRIM — + — VALD Busto di prospetto, tenendo nella

destra mano il globo crucigero.

^ - VICTORV : PRINCIP - C • ONO • a Croce, su di

. un globo sostenuto da tre gradini, affiancata dalle

lettere G — R (vedi fig.) R. N.
Coli. Cagiati.

6. Idem.

^ - GRIM — + - VALD Simile al preced.

^ ~ VICTORV :• PRINCIP - C A ONO A 8 Simile al pre-

cedente. K. .V

Wroth, Brìtish Museum, pag:. 172, n. it. pi. XXI li, u. 8.

7. Idem.

^ — GRIM — + — VALD Simile al precedente.
R" — VICTORV •:• PRINCE — C ONO 8 Simile al preced.

R. n:
Wroth, British Museum, pag. 172, n. io, pi. XXIII, n. 7.

346 MEMMO CAGIATI

8. Idem.

ÌB' — GRIM -+ — VALD Simile al preredente.

1^ — VICTORIA •:• PRINCP C-ONO-9 Simile al preced.

R. IV

Coli, del Museo di Napoli. C;itnl. Fiorelli, 59.

9. Idem.

B' — GRIM + VALD Busto di prospetto, tenendo nella

destra mano il globo crucigero.

^ — VICTORIA •:• PRINCI ChONOa Cro<e, su di un

globo sostenuto da due gradmi, affiancata dalle

lettere G — R {vecù' fig). R. ^
Fr. Fusco. Tav. Ili, n. 29.

(Tipo B.).

1. Tremtsse.

^ _. Q.RIM — + - VAL DX {dnx) Busto di prospetto, te-

nendo nella destra mano il globo crucigero.

t^ — DOMS •:• CAR • RX ^rcx) - VIC • Cn^ce, su di un gra-

dmo, affiancata dalle lettere G— R {Grintoaldus)

{vedi fig.). R- -V

Coli. Cagiati.

2. Idem.

,& — GRIM — + - VAL DX {(hix) Simile al precedente.

1^ - DOMS •: CAR • R^X [rex) - VICA Simile ai prec. R. K
Coli. Cagiati.

LA ZECCA DI BENEVENTO 34^

3. Idem.

B^ — GRIM — + — VALD Busto di prospetto, tenendo ntlla

destra mano il globo crucigero.

^ — • DOMS •:• CAR • RX (rex) - VlCA Croce, su di un

gradino, affiancata dalle lettere G — R {vedi fig.).

R. X
Coli. Cagiati.

ì J^ 1

4. Idem.

B' — GRIM — + - VALD Busto di prospetto, tenendo nella

destra mano il globo crucigero,

^ — DOMS •:• CAR- RX(rt\t) - VlCA Croce, su di un

gradino, nel campo a sin. le lettere GR intrec-

ciate {vedi /igX R. Al

Coli, del prof. dell'Erba di Napoli.

f^:^^.

5. Idem.

B' — GRIM - + - VALD Busto di prospetto, tenendo nella

destra mano il globo crucigero.

^ - VITORV •:• PRINCI - CONOB Croce, su di un gra-

dino, affiancata dalle lettere G — R (vedi fig.).

R. .Y
Coli. Cagiati.

6. Idem.

^' — GRIM — ¥ — VALD Simile al precedente.

348 MEMMO CAGIATI

^ — VITORV •:• PRINCIP - C • ONO • B Simile al prece-

dente. R. N
A. Sambon, Le Musée, pag. 15.

7. Idem.

B" — GRIM - + - VALD Simile al precedente.

P — VITORV •:• PRINCIP - C < ONO > B Croce, su di un

piccolo globo sostenuto da un gradino, affiancata

dalle lettere G-— R. R. ^
Coli. Cagiati.

8. Idem.

Altro esemplare simile al precedente, con vallante di

conio. R. A^

Wroth, British Museum, pag. 173, n. 15, pi. XXIII, n. ii.

9. Idem.

Altro esemplare, simile al preced., con VITIRV •:• PRINPI.

R. PI
Catalogo della coli, Miller, n. 2064.

IO. Idem.

^ - DN AMANO — + — ••• P F A V [Dominus noster A-
mand. .. Pius Felix Augustus) Busto paludato.

I^ — VITORV •*• PRINCIP Croce su di un gradmo, affian-

cata dalle lettere Qr — R {vedi fig.). R. N
D. Promis, Monete di zecche italiane inedite o corrette. Torino, 1867,

pag. 14, :a\-. 1, n. 7.

(Tipo C).

vH^^
1. Dcndio.

^ — Nel campo, in monogramma, CARVLVS REX.

LA ZECCA DI BENEVENTO 349

P — Nel campo, in monogramma. G-RIMOALD {vedi /ig.\

R. M
A. Sambon, Le Musée, pag. 15.

(̂^)

K'

2. Idem.

-B — Nel campo, in monogramma, CAROLVS REX.

R) — Nel campo, in monogramma, GRIMOALD-, a sinistra

una piccola croce, sopra V \vedt Ag.). R. ^
A. Sambon, Le Musée, pag. 15.

3. Idem.

& — Nel campo, in monogramma, CAROLVS REX.

^ — Nel campo, in monogramma, GRIMOALD-. sopra pie-

piccola croce [vedi fig.). R. M
Fr. Fusco. Tav. Ili, n. 5.

4. Idem.

& — Nel campo, in monogramma. GRIMOALD- a sinistra

una croce, sopra V.

I^ — • BENE BENTV Croce, su tre gradini, acco-

stata dalle lettere A — CO {vedi /ig.). R. M
Coli. Cagiati.

350 MEMMO CAGIATI

5. Idem.

B' — Nel campo, in monogramma, GRIMOALD • a sinistra

una croce, sopra V.

p — + BENE . — • — • BENTV • Croce, su tre gradini, ac-

costata dalle lettere A - Ca) {diametro ristretto)

{vedi fig.).
R- ^

Fr. Fusco. Tav. Ili, n. 11.

6. Idem.

^' — Nel campo, in monogramma, G-RIMOALD • a destra

un ostensorio.

^ — • BENE BENTV Croce su tre gradini, affian-

cata dalle lettere A — CO {vedi fig). R. B.

Wroth, British Museum, pag. 173, n. 17, pi. XXIII, n. 12.

Grimoaldo IV (806-817). Grimoaldo, figlio di

Ermenrico, soprannominato Stolesaiz <0, parecchie

prove di valore aveva date nelle guerre contro

i Franchi , aveva saputo accattivarsi l'animo del

(i) Non si conosce bene il significato del titolo Stohsais, apparso

in docuiìienti degli anni 752, 757, 762 (Trova, IV, 443, 632 ; V, 171), ma
sembra che sìa la stessa che Thesaurarius ; alcuni vogliono sia invece

il Vicedomimts o il Majordomits della Corte di Pavia, il Du Cange, dice

Siolizaz uguale Magistratus.

LA ZECCA DI BENKVENTO 351

SUO Principe e salire ad alti uffici presso la corte :

nella elezione, che dopo due mesi d'anarchia pro-

clamava il terzo principe di Benevento, fu il più for-

tunato tra gli ambiziosi cortigiani e tra gli insolenti

feudatari, divenuti sempre più potenti ed audaci, che

si erano disputata l'usurpazione del trono.

Di Grimoaldo IV il cronista beneventano Er-

chemperto (*> ci descrive il carattere dolce, pacifico,

amabile e magnanimo, mentre il cronista salerni-

tano (^) ci descrive quel principe, orgoglioso, avaro,

cattivo, provocatore, ingiusto e tiranno. Erchemperto

ci dice ^3), che, ad evitare le noie che i Franchi

avrebbero potuto dare al suo regno, Grimoaldo IV

avesse con essi pattuito una stabile pace, dichiaran-

dosi tributario dei re d'Italia; altri testi ci assicu-

rano che si fosse invece rifiutato a pagare qualsiasi

tributo, per cui i Franchi invadevano nel 8io Bene-

vento. Restano quindi ancora incerte le relazioni di

Benevento con i Franchi all'epoca di Grimoaldo IV',

ma è accertato: essere stata Salerno a questi ostile per

le gelose lotte che si erano iniziate tra le principali

città del beneventano, che, per la trama ordita da

Dauferio, Grimoaldo dovesse ad un caso favorevole il

non essere precipitato dal ponte di Vietri, che Dauferio,

ricercato come reo, si fosse rifugiato prima in Nocera
poi a Napoli presso il duca Teodoro e che, giusta-

mente adirato di ciò, Grimoaldo portasse guerra ai

napoletani Da alcuni storici (4) poi si vuole: che lo

sdegno di Grimoaldo fosse placato dalla sottomis-

sione e da un'offerta di danaro dei vinti, che ebbero
la pace, e che Dauferio venisse perdonato dal ge-

neroso principe.

(i) Erciiemperti, Historia Longobardarunt, Gap. 7 e 8, 237.

(2) Chron. Salem. Cap. 38 e 39, pag. 489, 490.

(3) Erchemperti, Historia Long., Cap. 7.

(4) Mons. Daniello M. Zigarelli, Storta àt Bentv. Napoii 1860, p. 49.

352 MEMMO CAGIATI

Se Grimoaldo uscì illeso dalla insidia tesagli da

Dauferio, rimase però vittima della congiura contro

di lui ordita da Sicone, un longobardo del Friuli,

creato conte di Acerenza ; i congiurati trucidarono

il principe che regnò dieci anni intitolandosi nelle

monete: Filius Ermenrichi, devoto dell'Arcangelo Mi-

chele protettore dei longobardi.

Neir8T7 il trono passò all'ambizioso Sicone.

(Tipo A).

1. Denaro.

^ — • ORIMOALD FILIVS ERMENRIH Nel campo spiga di

grano tra due steli ricurvi terminanti in tre glo-

betti.

^ — • ARCHANGELVS MICHAEL Croce accostata da quat-

tro losanghe {vedi fig.). R- ^
A. Sambon, Le Musée, voi. VI, pag. 17.

2. Idem.

B^ — • G-RIMOALD FILIVS ERMENRHI Simile al precedente.

^ - • ARCHANGELVS MICHAEL Simile al prec. R. M
Coli, del prof. dell'Erba di Napoli.

3. Idem.

& — • GRIMOALD FILIVS ERMENRIH Nel campo una spiga

di grano Ira due foglie.

^ - ARCHANGELVS MICHAEL Croce accantonata da

quattro losanghe {veclt fig.). R. ^
Coli. Cagiati.

LA ZECCA DI BENEVENTO 353

4. Idem.

Altro esemplare simile al preced., con G-RINOALD. R. ^^

Wroth, British, Museum, pag. 174, n. i, pi. XXIII, n. 14.

5. Idem.

Altro esemplare, simile al precedente, ma variante di

conio. R. M
Wroth, British Miiseum, pag. 175, n. 2, pi. XXIII, n. 15,

6. Idem.

Altro esemplare, simile al precedente, con altra variante

di conio. R. M
Wroth, British Museum, pag. 175, n. 4, pi. XXIII, n. 16.

7. Idem.

Altro esemplare, simile al prec, con ERMENRh. R. M
Coli, del prof, dell' Erba di Napoli.

8. Idem.

.'Vitro esemplare, simile ai prec, con ERMENRIHI R. ^^

Catalogo della coli. Colonna, n. 18.

• •

SicoNE (817-832). Impadronitosi del trono il

nuovo principe dapprima pensò a consolidarlo, de-

primendo le turbolenze dei castaidi che alla signoria

beneventana avevano aspirato, poi, ad assicurarne

la successione, associò al potere e dichiarò erede

il figliuolo Sicardo, al quale aveva dato in isposa

Adelgisa, figlia di Dauferio.

Le discordie tra i carolingi furono opportune a

rendere lo Stato beneventano da quelli indipendente

(Ludovico il Buono si era accontentato, succedendo
nel regno italico, della promessa del solito tributo

che non fu mai pagato) e lasciarono libero Sicone
di spendere tutte le sue forze per travagliare con

45

354 MEMMO CAGIATI

aspre guerre i napoletani, che, vinti, si lasciarono

'togliere le reliquie del Vescovo e Martire S. Gen-
naro, alle quali Sicone innalzò in Benevento un ma-
gnifico tempio, arricchendolo di grandi donativi, e

furono assoggettati per la prima volta al tributo

{collatam) verso il principato.

Frattanto avvenivano i primi sbarchi di Sara-

ceni, che arrecarono ai greci e ai longobardi rivolu-

zioni e rovine, e il ducato di NapoH ne fu infestato,

Capua fu distrutta e gli abitanti di quel contado po-

tettero scampare agli eccidi rifugiandosi sul monte
Tuffino, dove Sicone consigliò a Landolfo di edifi-

care un forte castello che fu poi Sicopoli.

Sicone morì nel 833 dopo 16 anni di governo

energico e savio, nei quali riformò la moneta bene-

ventana, dando una più accurata fattura ai soldi

d'oro su cui volle impressa la figura dell'Arcangelo

Michele, ed una grande emissione di denari d'argento

che ci prova il rapido sviluppo del commercio lo-

cale in quel tempo.

1 beneventani eressero a Sicone un tumulo di-

nanzi alla cattedrale e Sicardo successe come quinto

principe di Benevento.
'

(Tipo A).

I. Soldo (foro.

& — SICOP - + - RINCES Busto di prospetto, nel campo
a destra un piccolo triangolo.

^ — ARCHANGELVS - ONO - MIHAEL Figura dell'Ar-

cangelo Michele di prospetto, tenendo nella destra

LA ZECCA DI BENEVENTO 355

mano il pastorale, nella sinistra una croce, sotto

piccolo triangolo {vedi /ìg.). R. A"

Wroth, British Museuin, pag. 176, n. 2, pi. XXIV, n. 2.

2. Idem.

^ — SICOP — + — RINCES Simile al precedente.

^ — ARHAN&ELV — ONO — MIHAEL Simile al prece-

dente. R. A^

Coli, del prof. dell'Erba di Napoli.

3. Idem.

Altro esemplare, simile al precedente, avente la leggenda

del retro ARHANGELV — CONOB — MICHAEL R. A'

G. Satnbon, Repertorio Gen. delle Monete, in nota al n. 433.

4. Idem.

i^ — SICO — + — PRINCES Busto di prospetto, tenendo
nella destra mano il globo crucigero.

I^ — ARCHANGELVS — CONO — MICHAEL Figura dell'Ar-

cangelo Michele di prospetto, tenendo nella de-

stra mano il pastorale, nella sinistra una croce

{vedi fig). R. EL.
Wroth, Uiiiish Museum, pag. 176, pi. XXIV, n. i.

(Tipo B).

I . Tremisse.

^ — SICO - + - PRINCES Busto di prospetto, tenendo
nella destra mano il globo crucigero.

356 MEMMO CAGIAll

I^ - • ARCHANG-ELV •:• S MICHAEL Croce su di un gradino

accostata dalle lettere S — C iStco) avente al di-

sotto due puntini (vedi fig.). R. N
Coli. Cagiati.

2. Idem.

^ — SICO — + — PRINCE Simile al precedente.

^ — ARCHANG-ELV •:• S MICHAEL Simile al prec. R. /¥

G. Sambon, Repertunu Gen. delle Monete^ in nota al n. 434.

3. Idem.

^' — SICOP — + ~ RINCEES Simile al precedente.

t^ — ARANGELVS - ONO - MIHAEL Simile al prec. R. N
Fr. Fuscc. I av. VI, n. 6.

4. Idem.

^ — SICO — + — PRINCE Busto di prospetto, tenendo

nella destra il g-lobo crugigero.

1^ — • ARCHANGELV •:• S MICHAEL Croce, su di un gradino,

accostata dalle lettere 8 — C {vedi fig.). R. A^

Coli. Cagiati.

5. Idem,

B' — SICO — + PRINCE Simile al precedente.

1^ — ARCHANGEL •:• VS MICHAEL Simile al prec. R. M
A. Sambon, Le Musée, pag. 18.

6. Idem.

B' — SICO — + PRINCES Busto di prospetto, tenendo

nella destra mano il globo crucigero.

LA ZECCA DI BENEVENTO 357

^ — ARCHANGELVS • MICHAEL Croce, su di un gradino,

affiancata dalle lettere — 8 {vedi fig.) R. EL
Wroth, British Museum, pag. 177, n. 6, pi. XXIV, n. 4.

1. Denaro.

B' — . PRINCES BENEBENTI Nel campo il nome di Sico

in monogramma cruciforme.

^ — • A • RCANGELVS MICHAEL Croce, su tre gradini,

terminante in alto con tre globetti, accostata da

due globetti {vedi fig.). R. M
Wroth, British Museum, pag. 177, n. 7, pi. XXIV, n. 5.

2. Idem.

Altro esemplare simile al precedente, con ARCHANGELVS.
R. M

Coli. Cagiati.

3. Idem.

& — PRINCES BENEBENTI Simile al precedente.

^ - • ANCNANGELVS MICNACL • {sic) Simile al prec. R. M
Wroth, British Museum, pi. XXIV, n. 6.

4. Idem.

B' — . PRINCES BENEBENTI Simile al precedente, ma il

monogramma è rivoltato.

^ — ARCHANGELVS MICNACL {sic) Simile al prec. R M
A. Sambon, Le Musée, pag. 19.

5. Idem.

Altro esemplare, simile al precedente, con la croce avente

la parte superiore terminante in un solo globetto.

R. M
Fr. Fusco. Tav. IV, n. 9.

358 MtMMO CAGIATI

6. Idem.

B' — • PRINCES BENEBEHTI iste). Simile al precedente.

P — ARCHANGELVS MICHAEL Simile al precedente, con

la croce accostata a d. da un triangoletto. R. JR

Coli. Cagiati.

7. Idem.

^ — •:• PRINCE BENEBENTI Simile al precedente.

I^ — ARCHANGELVS MICHAEL Simile al precedente, con

la croce accostata a s. da un triangoletto, la parte

superiore di essa non termina con globetti R. JR

Coli. Cagiati.

8. Idem.

/B' — •:• PRINCES BENEBENTI Simile al precedente.

P — • ARCNANGELIS MICNACL {sic). Simile al precedente,

ma la croce è accostata da due punti, la cui parte

superiore termina con tre globetti. R. M
Coli. Cagiati.

9. Idem.

B' — + PRINCE BENEBEHTI {sic). Simile al precedente.

1^ — ARCHANGELVS .•. MIHCAEL {sic). Simile al prece-

dente, ma la croce non è accostata da alcun segno.

R. M
Coli. Cagiati.

IO. Idem.

B — + PRINCES BENEBENTI Nel campo il nome Sica in

monogramma cruciforme, accostato da quattro

punti nei quattro spazi.

91 - • A • RCHAN&ELVS MIHAEL Croce, su tre gradini,

sormontata da un punto ed accostata da due pic-

coli triangoli {vedi fig.). R. -^

Coli. Cagiati.

LA ZECCA DI BENEVENTO 359

11. Idem.

B' — + PRINCES BENEBENTI Simile al precedente.

H — • ARCHANGELVS MIHAEL Simile al precedente, la

croce è accostata da due globetti. R. M
Wroth, British Museum, pag. 177, n. io, pi. XXIV, n. 7.

12. Idem.

Altro esemplare, simile al precedente, avente la croce sor-

montata da tre globetti. R. M
Coli. Cagiati.

13. Idem.

ià — PRINCES BINIBENTI {sic) Simile al precedente, un

globetto è nel secondo spazio del monogramma
cruciforme.

9 - ARCHANGELVS MICHAEL • Simile al precedente, la

croce non è sormontata da globetto, a destra un
punto. R. M

Wroth, British Miiseum, pag. 177, n. 12, pi. XXIV, n. 8.

14. Idem.

^ — ' PRINCES BENEBENTI Simile al precedente.

B — • ARCHANGELVS MIHAEL Simile al prec. R. M
Coli, del prof, dell' Erba di Napoli.

15. Idem.

^' — •:• PRINCES BENEBENTI Simile al precedente, ma nel

rombo centrale del monogramma vi è un globetto.

9 - ARCHANGELVS MIHAEL Simile ai precedente, la

croce è affiancata da due globetti. R. ìK

Coli, del prof, dell' Erba di Napoli

16. Idem.

©' — •:• PRINCES BENEBENTI Simile al precedente.

^ — • ARCHANIELVS iste) MIHAEL Simile al precedente,

la croce è sormontata da un globetto ed è acco-

stata da due globetti. R. M
Coli, del prof, dell" Erba di Napoli.

360 MEMMO CAGIATI

17. Idem.

B' — + PRINCES BENEBENTI Nel campo il nome Sico in

monogramma cruciforme.

^ — • A • RCNANGELVS (sic) MICHAEL Croce, su tre gra-

dini, affiancata da due palmette {vedi fig.). R. M
Coli. Cagiati.

18. Idem.

-B' — A + PRINCES BENEBE • N : T : I Nel campo il nome
Sico in monogramma cruciforme, un astro è nel

terzo spazio.

R) — ARCHAN&ELVS MICHAEL Croce, su tre gradini, ac-

costata a s. da piccolo pugnale {vedi fig.). R. M
Coli. Cagiati.

19. Idem.

Altro esemplare, simile al precedente, ma la croce è ac-

costata da due globetti. R. M
A. Sambon, Le Musée, pag. 19.

20. Idem.

3^ — A + PRIHCES BENEBENTI Simile al precedente, ma
l'astro è nel quarto spazio.

^ — ARCHANGELVS MICHAELA Simile al precedente, la

croce è accostata da un globetto a sin. R. M
Wroth, British Museum, pag. 178, n. 13, pi. XXIV n. 9.

21. Idem.

B' — '•¥ PRINCES BENEBENTI Simile al precedente.

^ — ARCHANGELVS MICHAEL Simile al precedente, la

croce però non è accostata da alcun segno. R. M,

Coli, del prof. dell'Erba di Napoli.

LA ZECCA DI BENEVENTO 36 1

22. Idem.

f^ ~ A + PRIHCES BENEBENTI Simile al precedente.

91 - • ARCHANG-ELVS MICHAEL Simile al precedente.

R. JR
Wroth, British Museuni, pag. 178, n. 15.

23. Idem.

Altro esemplare, simile al precedente, nel retro la croce

è accostata da due globetti. R. M
A. Sambon, Le Musée, pag. 19.

24. Idem.

Altro esemplare, simile al precedente, ma variante di

conio. R. M
Coli. Cagiati.

25. Idem.

f^ — PRIHCES BENEBEHMIT [sic) Simile al precedente.

9 -- A • ARCHANG-FLVS MICHAEL Simile al prec. R. M
Wroth, British Museuiu, pag. 178, n. 16.

(Tipo D).

I. Mezzo d'ttaro (?) l').

ly — Nel campo il nome Stco in monogramma cruciforme.

I^ — Nel campo croce su tre gradini (vedi fig.). R. M
Foresio, tav. I, n. 8.

SicARDo (832-839). Con Sicardo si accentua nel

Principato beneventano la parabola di decadenza, seb-

bene la debolezza in cui si trovava V impero bizan-

tino, sotto il governo di Theofilo, e le discordie che

(1) A. Sambon (Le Musée, voi. VI, pag. 19) a proposito di questa
moneta dice : Ou pourrait penser que ce soit un denier rogne, mais le

ntonogramme et la croix soni plus petits que sur les deniers.

362 MEMMO CAGIATI

dilaniavano i carolingi, al tempo di Lotario impera-

tore e re d'Italia, avrebbero potuto esser fonte di

fortuna ai vasti progetti di conquista che Sicardo

sognava con l'ingordigia e l'irrequietezza del suo

carattere battagliero.

La smodata ambizione dei castaidi, le misere

condizioni commerciali dello Stato, l'opposizione co-

stante del popolo a qualsiasi riforma, e più che altro

la crudeltà spietata di Sicardo, le scelleraggini di

sua moglie Adelgisa, le turpitudini dei favoriti di

Corte, tra cui primo Roffrido, ministro, consigliere

e compagno d'orgie del principe, furono causa di

desolazione che portò per effetto naturale l'anarchia

e la rivolta, la distruzione completa dell' unità dello

Stato.

Le bande saracene saccheggiavano ed incen-

diavano le città di cui potevano impadronirsi, ne

torturavano ed uccidevano i cittadini e Sicardo a

sua volta guerreggiava contro il ducato napoletano,

spogliando chiese e monasteri, impadronendosi di

reliquie che trasportava a Benevento, imprigionando

parenti e nobili che potessero dare ombra al suo

potere, facendo saccheggiare case, confiscare beni,

condannare a morte cittadini e nemici, con quell'ar-

sura di rapina e di prepotenza che si spense soltanto

dopo sei anni di un simile governo con la morte
del tiranno, ucciso dai beneventani oltraggiati.

I. Soldo d'oro.

^ — SIC - +

(Tipo A).

ARDV • Busto di prospetto, tenendo con

LA ZECCA DI BENEVENTO 563

la destra mano il globo crucigero. nel campo a

destra piccolo triangolo.

H' -^ + PRINCI CONOa VICTORV Croce, su tre gra-

dini, affiancata dalle lettere S I [Sicardus) sotto

le quali sono due piccoli triangoli {vedi fig.).

R. EL.
Coli. Cagiati.

2. Idem.

Altro esemplare, simile al precedente, avente nella leg-

genda del retro VIC TOR R. EL.

Coli. Cagiati.

3. Idem.

Altro esemplare, simile al precedente, avente nella leg-

genda del retro VITOR. R. EL.
Catalogo della coli. Gnecchi, n. 371.

4. Idem.

Altro esemplare, simile al precedente, avente nella leg-

genda del retro PRINCIP. R. EL.
Coli. Cagiati.

5. Falsificazione o prova di conio ? (0,

^^ SIC + ARDV Busto di prospetto, avendo nella

(i) Abbiamo diversi esemplari di questo pezzo in bronzo e ne co-
nosciamo parecchi, simili tra loro, che si trovano in altre collezioni, i

quali tutti non hanno alcuna traccia di doratura, per cui potessimo sta-
bilire trattarsi di falsificazioni dell'epoca. Sono allora semplici prove
di conio, o appartengono ad altra serie di monete coniate in bronzo,
con lo stesso conio con cui si emettevano i soldi d'oro caduti in basso
titolo? Ecco un altro problema che gli studiosi dovrebbero proporsi
di risolvere.

364 MEMMO CAGIATI

destra mano il globo crucigero, nel campo a de-

stra piccolo triangolo.

1^ — + PRINCI - CONOa - VICTORV Croce, su tre gra-

dini, fiancheggiata dalle lettere S — I, sotto alle

quali due piccoli triangoli {vedi /i^.). R. >e

Coli. Cagiatì.

(Tipo B).

1 . Tremisse.

& — SIC — + — ARDV Busto di prospetto, tenendo nella

destra mano il globo crucigero, nel campo a de-

stra piccolo triangolo.

^ — V PRINCI - CONOa - VICTOA Croce, su di un

gradino, affiancata dalle lettere S — I [Sicardus)

avente al di sotto due puntini {vedi fig.). R. EL.

Coli. Cagiati.

2. Idem.

\y — SIC + — ARDV • Simile al precedente.

I^ — PRINCI — CONOa - VICTORV •:• Simile al prece-

dente. R. EL.

Wroth, British Museuni, pag. 179, n. 5, pi. XXIV, u. la.

3. Idem.

Altro esemplare, simile al precedente, con C A ONO A a.

R. EL.

Wroth, British Museum, pag. 179, n. 6.

4. Idem.

B^ — SIC — + - ARDV • Simile al precedente.

^ — PRINCE •:• CONO — VICTOR • Simile al prec. R. EL.

A. Sambon, Lo Miiséc, pag. ao.

LA ZECCA DI BENEVENTO 365

5. Idem.

Altro esemplare, simile al precedente, con PRH^CI. R- EL.

Coli, del prof. dell'Erba di Napoli.

6. Idem.

,©' — SIC — + — ARDV Simile al precedente.

^ — + PRINCI — CONOB — VICTOR A Simile al prece-

dente. R. EL.

Coli. Cagìati.

7. Idem.

Altro esemplare, simile al precedente, con CAONOAS.
R. EL

Coli. Cagìati.

1. Denaro.

-©' — + PRINCES BENEBENTI Nel campo il nome Sicardo

in monogramma cruciforme.

^ - k- RCHANOELVS MIHAEL Croce, su tre gradini, af-

fiancata da un triangolo a destra, da un punto a

sinistra {vedi fig.). R. M
Coli. Cagìati.

2. Idem.

B' — + PRINCE BENEBENTI Simile al predente.

9 — • ARCHANGELV MIHAEL Simile al precedente. R. M
Coli, del prof, dell' Erba di Napoli.

3. Idem.

^ - • PRINCE BENEBENTI Simile al precedente.

^ — ARCHANGELV niCHVEL Simile al precedente, nel

campo a sinistra un globetto. R. M.

Wroth, Bi iiish Museum, pag. i8o.

366 MEMMO CAGIATI

4. Idem.

B' - + .PRINCE BENEBENTI Simile al precedente.

l>' — ARHANGEL {sic) MIHAEL Simile al precedente, la

croce nel retro è accostata da un triangolo a si-

nistra e da un globetto a destra. R. M
A. Sambon, Le Musée, pag. 21.

5. Idem.

B' — PRINCES BENEBENTI Simile al precedente.

P — ARCHANGELV MIHAEL Simile al precedente. R. M
A. Sambon, Le Musée.

6. Idem.

^ — + PRINCE BENEBENT Simile al precedente.

^ — • ARCHAN&ELV HIHAEL Simile al precedente. R. M
Coli. Cagiati.

7. Idem.

B' — + PRINCE DENEDENTI (sic). Simile al precedente.

91 - • A • RCHAN&ELV niHAE Simile al preced. R. JJ^

Coli. Cagiati.

8. Idem.

Altro esemplare, simile al precedente, avente nel centro

del monogramma un punto. R. M
Coli. Cagiati.

9. Idem.

Altro esemplare, simile al precedente, avente nel retro la

leggenda • A • RCHANGELY HIHAEL R. M
Coli. Cagiati.

{Continuazione e fine nel prossimo fascicolo).

Memmo Cagiati.

NUMMI SCYPHATI

Secondo il Professore VV. Wroth, autore del Catalogne

of the Imperiai byzantine coins in the British Musenm. tutte

le soluzioni che sono state avanzate sullo scopo per cui ven-

nero introdotte le monete cosidette scifate o scodellate, non

soddisfano, perchè, come egli dice, in generale quelle solu-

zioni tendono a stabilire che la detta forma venne adottata

per conformarsi a certe convenienze inerenti alla tecnica,

mentre il chiaro professore è di parere che quella forma fu

adottata affinchè si potessero distinguere le monete di peso

forte da quelle di peso debole, che erano emesse contem-

poraneamente.

lo pure sono dell'opuuone che la forma non dipese da

convenienze tecniche ; al contrario, la nuova tecnica dovette

essere la conseguenza della nuova forma che si decise di

dare alle monete : però, per diverse ragioni, non posso asso-

ciarmi alla soluzione suggerita dal prof Wroth, i." perchè

la forma scodellata venne mantenuta ancora quando, a par-

tire dal regno di Alessio I {1081 a. C. circa), fu discontinuato

il sistema dei due pesi ;
2° perchè, come a tutti è noto, già

sotto i primi imperatori bisantini furono emesse delle mo-
nete di rame di due differenti pesi, mentre sopra i rove-

sci figurano gli stessi indici (XXXX o M ecc.); dunque,

come allora era possibile distinguere le monete d'un peso

da quelle d'un altro, non si vede che cosa impedisse di di-

stinguerle anche nelle epoche posteriori
;
per ultimo, perchè

quando erano emessi gli aurei di due differenti pesi, i mo-
duli differivano ancora immensamente fra di loro. Così, ad

esempio, tra gli aurei di Costantino IX, ve ne sono dei

piatti che il prof. Wroth distingue chiamandoli thick fabric,

il di cui peso medio è di gr. 4,02 con un diametro di 16 a

368 G. DATTARI

r8 min., mentre nelle monete concave del peso medio di gr. 4,34

che il prof. Wroth distingue chiamandole spread fahric, il

loro diametro varia tra 24 e 27 mill. Tanto io credo basti

per rinunziare alla soluzione suggerita dal prof. Wroth,

poiché è veramente il caso di dire che ancora i ciechi erano

in grado di distinguere le monete di peso forte da quelle di

peso debole (').

Come cercherò ora di provare, io penso che la forma

scodellata che venne data alle monete ebbe per scopo di

facilitare la loro presa.

Dall'esame delle emissioni monetarie dell'epoca bisantina,

appare che la forma scodellata da prima venne adottata

sporadicamente e, mano mano che andava generalizzandosi,

lo spessore dei tipi tendeva ad appiattirsi, mentre il modulo

si andava sempre più allargando.

Quale sia stato lo scopo per cui venne ridotto lo spes-

sore dei tipi e quello delle leggende è difficile precisare;

però bisogna convenire che con quelle innovazioni fu dimi-

nuita l'opera degli incisori dei coni e, siccome un solo colpo

di martello doveva bastare per imprimere sui tondini quei

tipi appena schizzati e di nessun rilievo, venne ridotta la

lavorazione ed i coni dovevano durare un tempo maggiore.

Quale sia poi la ragione per cui i moduli delle monete

d'oro e d' argento furono aumentati così smisuratamente,

questo è quanto non mi è possibile di spiegare. Comunque
sia, risulta che il primo aureo bisantino del peso normale

di gr. 4,36 e di un diametro di 20 mill., dopo che venne in-

trodotta la forma scodellata, fu mantenuto dello stesso peso;

mentre il suo modulo fu portato a 30 mill. di diametro, ma
in realtà è maggiore, poiché se quelle monete, invece di

essere concave fossero piatte, il loro diametro aumenterebbe

ancora di i o 2 mill.

(l) I distintivi di thick fabrtc e di spread fabric, che ha usato il

prof. Wroth, a loro soli bastano per convincere che non era possibile

(come non lo è oggi) di confondere le monete di un gruppo con quelle

dell'altro.

NUMMI SCYPHATI 369

Le monete così trattate, cioè, grandi, piatte e finissime,

si presentavano come delle minutissime placche che non

solo sarebbero state soggette a deformarsi ; ma, quello che

è peggio, avrebbero costituito una seria difficoltà per pren-

derle da sopra una superficie piana.

Sta nel fatto che, esaminando attentamente la maniera

che si usa per prendere una moneta da sopra una super-

ficie piana, in generale si nota che noi ci serviamo del pol-

lice, dell' indicf o del medio; il priniu serve di contrasto per

impedire chi la nniuela si sposti quando le alti e due dita

cercano di s<^litvarla. Questa manovra è tanto più facile

quanto più spessi sono i tipi impressi sulle faccie, come lo

sono sulle monete antiche, o quanto più alti sono i bordi,

come in generale simo quelli delle nostre monete moderne,

mentre le bisantine che ora ci occupano, mancanti di spes-

sore e quasi senza altezza di bordo, se fossero state piatte,

quando il dito medio o l'indice tentavano di alzarle, queste

sarebbero andate a conficcarsi tra il pollice e la superficie

piana e la presa sarebbe stata quasi impossibile o per lo

meno difficilissima.

Fu dunque necessario trovare un rimedio che facili-

tasse la presa delle monete m maniera comida. Questo ri-

medio dapprima consistette nel dare una dolce curvatura ai

bordi delle monete ; ma con l'andare del temqo, la tecnica

fu lieveniente alterata e con quella venne accentuata la forma

scodellata.

La metamorfosi della forma (cioè da concava a scodel-

lata) io credo deve essere attribuita all'esperienza che a

mano a mano offriva la lavorazione e dalla quale si cercò

di ritrarre tutti i vantaggi che potevano essere ricavati dalla

nuova tecnica. Così, se le monete fossero state semplice-

mente con il bordo ripiegato, allora, dato l'infimo spessf^re

che \'enne adottato tanto pei tipi come per le leggende,

questi, in breve spazio di tempo sarebbero scomparsi ; men-

tre, con la forma scodellata venne totalmente evitato lo stro-

picciamento (che è la causa maggiore dell'usura), come pure

venne diminuita immensammte ia superficie di contatto, sia

che le monete riposassero sopra una superficie piana, sia

che fossero riunite assieme in un sacco o altro. Tutto ciò

47

370 G. DATTARl

mi sembra provato da un esame accurato delle monete

stesse, le quali sono fresche e quasi prive d'usura, ed è giusto

in vista di ridurre al minimo l'usura dei tipi e delle leggende

(ambedue i rappresentanti per eccellenza dell'autenticità delle

monete) che si gli uni che gli altri fossero riuniti nella parte

più profonda, cioè là dove il contatto tra una moneta e l'altra

era minore, mentre fu lasciato un grande campo del tutto

liscio, dove il contatto dei pezzi era maggiore e dove le

monete erano manipolate.

Con questi brevi cenni non ho la pretesa d'avere esau-

rito tutto ciò che offrano da dire le monete scodellate, ma
lo scopo precipuo di questo studio era quello di risolvere il

problema della forma scodellata. Se ho raggiunto lo scopo,

questo è quanto gradirei sentire con molto interesse.

Cairo, i8 Giugno igi6.

G. Dattari.

Lettere di Guido Antonio Zanetti

ad Annibale degli Abbati Olivieri Giordani

di Pesieiro

(Continnuione e fine, . fase. Ili, 1913, fase. II, III-IV, 1914, fìisc I, II, IH-IV, 1915).

171. {CLIV - 313).

Gradisco sommamente il coraggio e gli stimoli, che si

degna farmi ad oggetto di proseguir oltre nel divisato lavoro.

Ma permetta che sinceramente le dica che insensibilmente

m' inoltro in un laberinto da cui difficilmente spero liberarmi.

Troppe cose mi si affacciano oscure, complicate ed equivo-

che, che mi trattengono l'avanzarmi. Sono ancor io dello

stesso sentimento dei molti eruditi anno a lei ratificato che

quei pezzi di metallo rettangoli o quadrati sieno vere mo-

nete, ma vorrei pure nella antichità riscontrare di ciò qual-

che origme. Un qualche barlume sembrami di rinvenire nei

Plinti d'oro mentovati da Erodoto prima assai di Eusebio nel

libro V della sua preparazione Evangelica riferito dallo Sper-

lingio de Nummis non ctisis p. 199(1). Furono questi certi la-

tercoli del sudetto metallo mandati da Creso in dono ad

Apolline Delfico, per averne Oracoli favorevoli, e resto me-

ravigliato, come lo Sperlingio avvalori ciò che dice sopra

detti Plinti con la sola autorità d' Eusebio, quando Erodoto

autore assai più antico con maggior chiarezza ne parla.

Nello stesso Sperlingio alla pag. 163 si parla di lamine d'ar-

gento riposte da un liberto di Trimalcione mentovate da

Petronio nel suo Satirico, e spiegate dai Scogliasti per ric-

chezze. Ora dico io v*è mai dubbio che nei primi plinti di

Creso potessimo scoprire l'origine delle nostre monete ret-

tangole, alle quali poi col tratto di tempo fossero apposti i

segni che le caratterizzavano per monete, e che poi anche

nei secoli posteriori se ne fosse ritenuto l'uso serbando l'oro

e l'argento non segnato in masse di questa forma. Si degni

Ella consultare nello Sperlingio i due passi sopracitati e di

(i) QrxHONis Sperlingu, Dissertaiw de Xtimtnis non Citsis tam ve-

tertim quam recentiorunt. Amstelaedami, Halman, MDCC, in-4.

372 G. CASTELLANI

scrivermi se niuno peso abbiano le mie riflessioni sopì a

questo argomento.

Gli autori che io allegai nell'ultima mia non dicono pre-

cisamente che l'arte del conio cominciasse prima in Sicilia,

che in Grecia o in altra parte, bensì affermano che le Arti della

Scultura e Pittura in Sicilia più presto che in Grecia fiorissero

e salissero al colmo in tempo che la Grecia anche povera e

impegnata nelle gu'^rre non avea aggio {sic) di coltivarle.

Quanto alla moneta di Todi in conio, questa il sig. Pas-

seri (i) la riduce allo spazio di tempo intermedio dall'anno 536
al 563 di Roma, ma in questo tempo sicuramente Todi era

soggetta ai Romani, poiché l'ultima guerra dei Romani cogli

Umbri nella quale erano cuinpre>i i Tuderti accadde, al dir

di Livio, l'anno 444 o incirca di Roma, e in seguito di questa

rimasero gli Umbri debellati in seguito di amotinamento

contro i Romani. Todi fu m appresso fatta Colonia con

r istessa legge con cui fu dedotta Colonia Firenze, lo dice

Frontino espressamente Colonia fida Tuder ea lege qua et

Ager Florentinus ; è stravagante l'epiteto di Fida, forse

unico nelle Colonie. In una antica iscrizione sono nominati

Vicanei Vici Martis Tudert. Ma forse questi saranno altra

cosa differente dalla Coionia. Con tutto suo comodo gradirò

assaissimo di cominciare a\ere qualche disegno delle sue Mo-
nete di Pesaro e rettangole munite delle doitissime riflessioni

ad oggetto di radunar la materia, e metterla a luogo.

il nostro Sig. Co: Fantuzzi mi ha consegnalo il suo se-

condo Tomo degli Scrittori Bolognesi per Lei. A prima oc-

casione solkci'.a non mancherò di spedirglielo. Nelle ore di

suo ocio favorisca di andar pensando (2) mi presti

il suo aiuto e lumi gentilmente esibitomi, mentre pregandola

a confermarmi la sua pregiatissima grazia, con profondo ri-

spetto mi dichiaro

Bologna, 8 Febbraio 1782 (3).

(1) Paralipomena, ecc., pag. 216.

(2) Il foglio è lacera t(j.

(3) In questa lettera e nella successiva l'anno 1782 appare scritto

evidentemente per errore, perche l'argomento delle monete antichissime

d'ititlia fu impreso a trattare soltanto nei primi giorni del 1783. Ho cre-

duto quindi cambiare il collocamento che esse hanno noi codice dove

sono i)oste fra quelle scritte nel 1782.

LETTERE DI GUIDO ANTONIO ZANETTI 373

172. (CLVI — 318).

I a sua gentilissima lettera dei 15 corrente mi ha pie-

namente persuaso intorno il metodo da tenere nello stendere

i primi articoli della nota dissertazione; vedendo benissimo

che ove mancano autorità non si può passar oltre che per

via di congetture, e che queste talvolta rimangono affatto

insussistenti col mezzo della scoperta di nuovi monumenti

che del tutto le distruggono.

Lo Sperlingio al Gap. 32 della sua dissertazione de

Numniis non aisis ove parla delle monete di Dario e di

Creso pag. 199 tratta dei Plinti d'oro mandati da Creso in

dono ad A polline Delfico, e cita l'indicato passo di Eusebio,

a questo io aggiunsi il luogo di Erodoto che Ella reca per

esteso nella siia lettera. E siccome lo Sperlmgio pretende

che questi denarii stessero nei Tempi (loco pecuniae) e prin-

cipalmente questi Plinti d'oro, così io mosso dall'autorità del

medesimo credendo di ritrovare qualche analogia fra i me-
desimi, e le Monete rettangole, mi son fatto coraggio d' in-

terpellare il veneratissimo suo sentimento intorno a ciò, tanto

più che lo stesso Sperlmgio soggiunge, sono le sue stesse

parole " Siquidem tunc nummis cusis, ut re nova, et parum
" adhuc cognita res ipsis non agebatur, quod aut recepti

nondum essent, aut ita Diis offene moris esset antiqui.

Extra Graeciam enim nummos cusos vix id temporis no-

rant, nec Croesei stateres aurei tanta copia celebres eva-

serant. Nuilum enim est dubium, quin nummos aureos mi-
" sisset, si tunc in Lydia Crorsus nummos tales ex moneta

sua submittere potuisset, quod quia factum non reperimus,

Croesi nummos quos rudere coepit, aut nondum cusos.

aut si cusi tuerunt, nondum ea conditione usos, ut coram
Diis exponi possent ; aut missos etiam stateras Groeseos,
sed paucos nec tanto numero, ut connumerari potuerint

seorsim .,. Chi vieta che dai denari dei Tempi si pensasse
a formarne moneta della stessa figura ?

Quanto al passo di Petronio egli è al Cap. 57 dell'edi-

zione di Amsterdam 1743 in 4° alla pag 373. Un Colliberto
di Trimalcione millantatore fra le altre cose che dice, Glc-
hiilas emi. lamellulas paravi: queste laminette e dal contesto.

374 G- CASTELLANI

e dai spositori dell'Autore sono spiegate per piccole masse
di metallo prezioso. Lo attesta Orazio lib. 2. od. 2.

Nullus argento color est avaris

Abditae terris inimice lamnae
Crispe Sallusti, nisi temperato

Splendeat usu (i).

Seneca dt^ Benefic. lib. 7, cap. [o Nunc volo tuas opes

recognoscere laminas utyiusque materiae , ad quas cupi-

ditas nostra caligai e qui certo intende oro ed argento.

L'istesso Seneca de vita beata cap. 21 : illud saeculum in

quo censorium crimen erat paucae argenti lamellae, ed Ovi-

dio a questo proposito : Et levis argenti lamina crimen erat.

Queste due ultime autorità mi fanno gran forza a credere

che gli erari privati degli antichi consistessero nelPammas-

sare il maggior numero che potevano di queste lamineile

di metallo precioso, dalle quali poscia ne derivasse l'uso

della moneta anche di rame della medesima figura contras-

segnata in appresso con qualche simbolo d'autorità pubblica.

Quanto però a questa opinion mia io la sottometto piena-

mente al saggio suo criterio, ed alla pratica ch'Ella ha in-

finitamente maggiore di me intorno a queste n^aterie. Io ho

attentamente osservate cinque delle note monetucce di Todi

qui in Bologna presso un amico mio esistenti, ed in verità

con tutto il rispetto ed ingenuità non posso concorrere nel

di lei sentimento che sieno fuse, quando a prima vista com-

pariscono sicuramente di conio; né mi fa gran forza il ve-

dere in una delle sue il taglio ove fu staccata la moneta

dal canale, che serviva al metallo, per scorrere, giacché 10

tengo opinion ferma, che tali monete prima fossero gettate

in forme per abbozzarne il rilievo, il quale in appresso ve-

nisse dal conio precisamente rilevato, e finito.

(1) Nelle più recenti edizioni critiche questi versi di Orazio si leg-

gono così :

Nullus argento color t»\. avaris

Abdito terris, inimice lamnae

Crispe Sallusti, nisi temperato

Splendeat usu.

In ambedue le lezioni però la voce Inmnn sta per ricchezza e de-

naro in genere.

LETTERE DF GUIDO ANTONIO ZANETTI 375

Perdoni la mia troppo lunga seccatura, mi risponda a

suo agio, e mi creda quale con sincero ossequio e profonda

stima mi protesto

Bologna, 22 Febbraio 1782.

173. fCLXXIII - 355).

Gratissiiiio mi è stato il disegno della lastra nummaria

trasmessami. Questo monumento comprova ad evidenza la

preesistenza della forma alia moneta coniata, delia quale pree-

sistenza se non avessimo che la testimonianza di Trebellio

Pollione questa al nostro caso basta. Quest'autore nella vita

di Vittorina dice : Cusi sunt eius nummi aerei, argentei et

aurei quorum hodie FORMA extat apud Treviros. Noti di

grazia la parola cusi, e il testo dell'autore il quale suppone

elle al tempo che scrivea non si trovassero forse agevol-

mente le monete di Vittorina, ma bensì le forme, colle quali

furono prima gettate, mdi battute le di lui monete (i). Di più

altre forme di monete esistono tuttavia riportale dal Ficoroni

segnatamente, e dal Co : di Caylus, quindi devesi con ogni

maggior probabilità inferire che prima di battere le monete

queste fondessero entro le dette forme per dargli un qualche

coniorno superficie ed abbozzo, indi marcarle esaltamente,

e con finitezza mediante il conio (a). Il disegno trasmessomi

comprova ciò ad evidenza; qui abbiamo il getto di tre esem-

plari del volgarissimo asse della famiglia Calpurnia della

(1) Lo Z. ha dato alla p>arola forma usata da Trebellio Pollione il

significato di forma da fondere mentre essa piii propriamente va presa

nel senso di tipo. Così il Salmasio nel commento a questo passo. Altri

vorrebbe che forma significasse la moneia stessa, come tu usata da

Lampridio nella vita di Alessandro Severo. Qualunque sia la più atten-

dibile di tali opinioni, è certo che i commentatori escludono il signifi-

cato dato dallo Z. Cfr.: Historiae Augustae Scriptores VI. Lugduni Batav.

Oft". Hackiana, MDCLXXl, in-i6, tomo II, pagg. 337-338.

(2) De Ficoro.xi, Piombi Antichi. Roma, 1740, in- 4, pag. 167, figg. 4

e 6 dell'ultima tavola ; De Caylus, Recueil d'Antiquités, ecc. Paris, 1761-

1767, in-4, t. I, pag. 286; IV, 330. Una forma da fondere monete è pure

riprodotta dal Reposati, 1, pag. 25, rinvenuta a tre miglia da Gubbio,

posseduta dall' A. e passata poi al Museo di S. Salvatore di Bologna,

diversa pertanto dalla lastra nummaria di cui si parla nella lettera.

376 G. casti: LLANI

quale cercando qui in Bologna presso un amico mio le mo-
nete, ne ho ritrovati sei tutti similissimi ai tipi rappresentati

nei disegni, e tutte in verità sembrano sì al possessor suo,

che a me di vero verissimo conio ; né mancano in essi i vi-

sibilissimi indizi dei taglio che comprovano sempre più la

precedente fusione. Aggiugnerò in altro ordinano qualche

riflessione toccante il tempo in cui cominciò nella Zecca Ro-

mana a farsi uso del conio, e dal peso forse del presente

Asse, ch'io credo dell'ultima diminuzione, potrà fermarsi

un'epoca forse non ancor bene stabilita. Sono .sempre pieno

di obbligazioni, col piìi profondo rispetto, ed ossequiosa stima

Bologna, 26 Febb. 1783.

174. (CLXXIV — 356).

È giusta la sua riflessione intorno al sentimento dello

Sperlingio che quei Plinti stassero loco pecuntae, quando

pensa ella che invece d'oro e d'argento dovessero offerirsi

ai Dei nei Tempi cose più preciose ; tuttavolta l'analogia

nella forma di quelli di metallo rispettabile con le nostre

monete rettangole mi lusinga, e le lamellole di Petronio

unite alle mentovate da Orazio e da Seneca mi piegarebbero

a credere che a que' rimotissimi tempi avessero tratta l'ori-

gine somministrandogliela le monete rettangole quantunque

assai rozze e di figura incomoda. Aggiungo che nel suo

Luco sacro ha pur ella trovate monete ma di metallo igno-

bile corrispondente allo stato dei donatori, onde non sem-

bra straordinario che un Signor grande com'era Dario man-

dasse moneta preciosa in quella sì strana forma per obbli-

garsi quel Dio, o sì vero quei Sacerdoti, a pronunciare

oracoli a lui favorevoli.

Quanto all'Asse della famiglia Calpurnia siccome egli è

di mezz'oncia, così giusta il parere del Sig. Passeri (i) si co-

minciò a coniare dopo la legge Papiria dell'anno 563 di

Roma siccome tutti gli altri. Anzi egli asserisce d'avere os-

servati che tutti i più pesanti, cioè più antichi manifestissime

(i) Op. cit, pag. aii.

LETTERE DI GUIDO ANTONIO ZANETTI 377

flaturam ostendunt; (2) e soggiunge che non era agevol cosa

il potere coniare agevolmente moneta di maggior peso.

Ho più volte osservati gli ordigni da coniar moneta

nella medaglia della gente Carisia, e quanto a me non trovo

veruna difficoltà che in monete di tal mole, come l'asse della

Famiglia Calpurnia, se ne potesse far uso
;
per altro il Bou-

teroue nel suo dottissimo Trattato sopra la moneta porta

intorno a ciò il seguente passo in idioma italiano tolto o da

qualche relazione, od opera stampata in questa lingua, della

quale io non ho veruna cognizione: " Certe figure di stucco

antiche poste nelle grotte delle rovine di Baia appresso Poz-

zuolo, dove erano rappresentati i Monetari et le Machine

suddette, che mostravano di avere pietre grossissime su-

spense in aria, come se avessero da scendere dal tetto per

dare maggior botta sul conio ,,. Io non ho mancato di cer-

care tutte le relazioni antiche e moderne delle antichità di

Baia e Pozzuolo, né mi sono mai incontrato in questo passo

che mi sembra però assai notabile <3).

Quanto mai sarebbe utile al mio lavoro la dissertazione

del dottissimo Sig. Passeri da Lei menzionata alla pag. 26

della sua lettera al sig,: Bartelemi {sic) De Nomtnibus Urbium et

locorum Italicorum, se questa non fosse molto lunga, io la

pregarci a farmene fare a mie spese un'esatta copia, giacche

non può a meno che non vi sia molta erudizione intorno ai

tipi delle antiche monete Italiche illiterate, potendo Ella dun-

que farmi questo piacere io lo riceverei per un singoiar

favore.

Ho consegnato al nostro Sig. Borghesi, che dal suo ri-

torno di Roma per la via di Toscana si è qui da me trat-

tenuto per otto giorni, un involto contenente l'ultimo Tomo
dell'Opera del P. Ab. Trombelli da esso per tale effetto

consegnatomi. Egli si trova un po' attualmente incomodato
oltre r incomodo dell'età di 87 anni.

(2) Op. cit., pag. 159.

(3) Non mi è stato possibile consultare questo trattato del quale
non ho nemmeno trovato indicazioni bibliografiche corrispondenti al ti-

tolo enunciato dallo Z., e così non ho potuto fare ricerche intomo al

brano riportato.

5*

37^ ^" CASTELLANI

Avrà inttsa la nuova -della motte del Monetografo Bel-

lini accaduta alla fine del prossimo passato mese. Si abbia

Ella diligente riguardo della sua preciosa salute, mi onori di

qualche veneratissimo suo comando, e con profondissimo

rispetto mi dichiaro

Bologna, ig Marzo ijSj.

175. (CLXXV - 359).

Spiacemi assaissimo che la dissertazione del Sig. Pas-

seri de Nomimbus Urbium sia stata soltanto ideata e non

estesa ; poteva la medesima recar gran lumi a chi si fosse

proposto quel che io penso ; converrà aver pacienza ed al-

lungare l'opera per aver tempo da procacciarsi que' maggiori

lumi che da essa potevano ricavarsi, ed impiegare maggior

opera e fatica sui libri.

Nella sua lettera al Sig. Ab. Barthelemy, pag. 45 pro-

pone una sua bellissima congettura intorno ad una moneta

recata dall'Arrigoni Num. Antiq. tab. 18 n. 6j, che cioè le

lettere in essa scolpite forse con qualche alterazione potes-

sero, veduta la moneta, interpretarsi non RAEV ma bensì

RAVE ed in conseguenza attribuirsi la moneta a Ravenna
;

ma come poi concigliare l'altra parte della stessa moneta

nella quale vedesi un K ed un A, ed in conseguenza ritro-

vasi la medesima attribuita sì dal Passeri, che dal Guarnacci

ai Camerti. Osservo di più che la stessa moneta viene re-

plicata dal medesimo Arrigoni Tom. Ili num. antiquis. tav. 5.

2. 8. collo stesso stessissimo tipo con annotazione dello

stesso peso, ma con varietà nelle lettere. Abbia ella la bontà

di fare sopra ciò le sue osservazioni, e poi in appresso a

suo comodo comunicarmele; come pure la prego ad impron-

tarmi i disegni delle nuove antiche monete di Pesaro da lei

acquistate ad oggetto di potere arricchire questa mia ope-

retta di monumenti nuovi per supplire almeno con questi

ai molti difetti che in essa s' incontreranno. E qui memore
sempre delle mie molte obbligazioni passo a rassegnarmi

con profondissima stima

Bologna, a Aprile 178J,

LETTERE DI GUIDO ANTONIO ZANETTI 379

176. (CLXXVI - 360).

Rispondo all'ultima pregiatissima sua rendendole distinte

grazie delle belle notizie inviatemi intorno alla dissertazione

del Sig. Passeri de Nomimbu? Vrbiunt, ed intorno la mo-

neta già riportata dall'Arrigoni, e da lei sospettata di Ra-

venna, indi con sodi fondamenti e giusta critica attribuita ad

Arpe, Città delle Puglie. Io non manciù rò certamente di

secondare le di Lei lodevoli premure e dovendo parlare di

quella moneta non mancherò di far palese al pubblico il suo

sentimento intorno ad essa.

Ultimamente ho ricevuto dal Sig. Pelli direttore della

Galleria del Granduca di Toscana due disegni d'antichissime

monete quadrangole. In una ritrovasi da una parte scolpito

un elefante, dall'altra un cignale. Riputandosi questa moneta

genuina e veramente antica, del che io non me ne posso al

presente assicurare, colla testimonianza di Plinio si verrebbe

in cognizione che essa non è anteriore all'anno 472 di Roma
in cui per la prima volta furono veduti in Italia gli Elefanti

ai tempi della guerra col Re Pirro, e furono chiamate queste

bestie Boves Lucas perchè veduti nella Lucania secondo ciò

che ancora scrive Varrone nel Libro V. Ciò posto io la di-

scorro cosi. Sarebbe ella mai questa moneta quadrangola

d'Arpe, città della Puglia, Provincia confinante colla Lucania,

li abitatori della quale volendo batter moneta detta pecunia

con i tipi primigeni! vi scolpissero da un lato il Bove Lu-

cano come prototipo ed antesignano dei più grandi quadru-

pedi allora noti e dall'altra parte il Cignale, ossia Porco,

animale indigeno del paese ? Queste sono forse mie azzar-

date congetture che intorno a questa Medaglia io sottometto

all'illuminato suo criterio. Nell'altra che vien dopo trovasi

impresso da una parte un Caduceo dall'altra un Tridente. Sì

l'uno che l'altro si rappresenta legato da certe fettuccie i

capi delle quali svolazzano pel campo della moneta in una

foggia un po' tioppo ardita e lontana dalla semplicità dei

tempi nei quali dovrebb'esser fusa la moneta. Tai tipi non

sono punto estranei alle monete antichissime d'Italia, e molte

ne ho vedute rappresentanti nel rovescio or l'uno, or l'altro,

ma non mai assit-me uniti. In questa o vien denotata la re-

380 G, CASTELLANI

ligione particolare della Città addetta a Nettuno ed a Mer-
curio, o se pure la situazione marittima della medebima (i).

Questo è ciò (che) vo meco scandagliando intorno i suddetti

monumenti. A maggior mia quiete io ho risoluto di acchiu-

derli a questa acciò possa Ella sott'occhio esaminarli con

attenzione e farvi sopra quelle riflessioni che più le sembre-

ranno opportune, pregandola a rimandarmeli con suo co-

modo accompagnate dalle medesime anche riguardo a ciò

ch'Ella ne crederà intorno l'antichità e legittimità degli stessi.

E qui supplicandola a non dimenticarsi del disegno della

Moneta Pesarese accompagnato dalle sue riflessioni pregan-

dola a perdonarmi i molti incomodi che le reco passo a

rassegnarmi

Bologna, 16 Aprile 178J.

177. (CLXXVII — 361).

Io sono pienamente del veneratissimo suo sentimento

intorno l'antichità delle note due monete rettangole della

Galleria di Toscana. Ma insorge qui una nuova briga per

rapporto alle medesime. Nel tempo che le avevo scritto delle

medesime, poco prima comunicai i disegni ad un mio amico

del Paese, questi si prese cura di scriverne al dotto Sig.

Ab. Luigi Lanzi uno de Custodi di quella Real Galleria, che

ultimamente ne ha inserita una descrizione nel T. 47 del

Giornale Pisano. Rispetto alle dette due Monete eccole la

precisa risposta del medesimo. " Rapporto ai due grandi

Assi, posso assicurarla che non vi è monumento più sincero

di essi, e sono i più conservati che abbia mai veduto in tal

genere rarissimo come Ella sa. Mons. Borgia ne acquistò da

(i) Non mi pare superfluo notare come anche in questo difficile ar-

gomento delle monete primitive lo Z. sia assistito dal suo finissimo in-

tuito. Era allora opinione prevalente che i pezzi quadrangolari fossero

antichissimi e anteriori ^W'aes grave circolare. Con una semplice ma
giusta osservazione sulla disposizione artisticamente movimentata delle

fettuccie (lermtisclii) lo Z. si mette in aperto contrasto con tale opinione,

precorrendo quasi i più moderni sludi dai quali resta assodato come
quei pezzi appartengano ad epoca molto meno remola e debbano con-

siderarsi multipli dell'asse già ridotto di peso.

LETTERE DI GUIDO ANTONIO ZANETTI 381

Bayers circa a tre; uno pur colI'EIefante fu già dello Stoch

(vorrà dire dello Stosch) ed ora è Inghilterra. Questo di

Galleria fu da me trovato fra moltissime Statuette di bronzo

in casa d'un vecchio, che lo avea dimenticato per molti anni

non conoscendone il pregio „. Il Sig. Ab. Lanzi per quanto

mi avvisa il detto amico è nomo assai pratico dell'antico, e

la sua testimonianza merita molto riguardo. Ne' suoi viaggi

fatti in Bologna é stato a vedere la mia raccolta di monete,

ed io lo ho riconosciuto assai versato nell'antichità, onde

non mi sembra da trascurarsi affatto il suo giudizio. Ricorro

pertanto di nuovo a Lei per regola e consiglio dopo questi

ulteriori lumi non trovando cosa prudente il pubblicarli come
sospetti in vista del possessore, ed al contrario trascurandoli

del tutto sembra cosa inopportuna attesa la singolarità e no-

vità dei monumenti (i). Attendo con impazienza il disegno della

nuova moneta Pesarese corredato delle sue dotte riflessioni,

che tai quali ella mi avanzerà saranno da me pubblicate. In

altro ordinario ho bisogno del suo saggio consiglio riguardo

alle monete dei Duchi d'Urbino, giacche ora sto formando
l'appendice con cui si terminerà il Tomo terzo. E con la

solita stima me le protesto d'essere

Bologna, j Maggio ijSj.

178. (CLXXVIII - 362).

Appena ricevuta la veneratissima sua assieme col di-

segno dell'antica Moneta Pe.sarese mi sono portato da un
mio amico che tiene tutta l'opera del Peilerin ed ògli mo-
strato il disegno. Egli immediatamente m'assicurò essere in

quell'Autore la Medaglia riportata ; osservatane però esat-

ti) Luigi Adriano Milani nel suo importante studio su VAes rude,
sigihUiim e grave rinvenuto alla Bruna presso Spoleto (Rivista J/n/iana
dt .Viimisinrjfira. anno IV, 1891, pagg. 27-116), annovera tra gli esem-
plari esistenti del pezzo rettangolare col Caduceo e il Tridente (pag. 36)
anche quello ilei Museo di Firenze di cui Egli era Direttore, mentre
parlando dell'altro con l'Elefante e la Scrofa (pag. 80) cita soltanto
l'esemplare già (iiiadagni liei Museo Britannico, soggiungendo: "Un

altro esemplare Stosch s' ignora dove si conservi ; altri esemplari si

giudicano falsi „. Cosi, almeno per quest'ultimo, non appariscono del
tatto infondali i sospetti sorli nell'O. sull'autenticità dei due pezzi.

382 G. CASTELLANI

tamente la figura si è trovato che nella sua il Cerbero cam-

mina da destra a sinistra, laddove nella Pelleriniana va tutto

all'opposto. In essa la testa giovanile e muliebre è in faccia

essa pure, ed è ornata d'un elmo, quando nella sua forse

non troppo ben conservata l'ornamento apparisce differente.

Viene egregiamente supplita la leggenda della sua Moneta

nella quale non ap[)arisce che la sola iniziale con queste AYP
le quali pienaniente giustificano la leggenda rimanendo per-

duto soltanto il I per ingiuria del tempo. Questa moneta è

pubblicata dal sig- Pellerin (0 nel Tomo I delle sue Medaglie

di Città e Popoli alla Tav. IX, n. 40 ; ed alla pagina 59

così ne parla :
" La prima Medaglia di questa Tavola è di

Pisaurum Città dell'Umbria che sussiste ancora al giorno

d'oggi sotto il nome di Pesaro. Golzio ne ha pubblicata una

di questa città, che come questa rappresenia il singoiar tipo

del Cerbero, ma colla testa d'Ercole dall'altra parte. 11 Sig.

Ab. Olivieri in una lettera stampata ch'egli ha indirizzata al

Sig. Ab. Barihelemy fa menzione delle Medaglie Greche di

Pesaro, che Egli asserisce sommamente rare „. E questo è

quanto l'Autore Francese dice di questa Moneta. Perchè

Ella rimanga pitnamente soddisfatta intorno quest'argomento

io le unisco un abbozzo fatto con la maggior esattezza pos-

sibile della Moneta con pregarla a stendermene con la so-

lita sua dottrina la spiegazione facendo anche memoria della

moneta del Pellerin, e di quelle delle quali ma portate le

stampe nella sua lettera sopra le Monete italiche, ed in ri-

stretto formarmi tutto l'articolo su l'antica moneta Pesarese

che io a Dio piacendo pubblicherò entro la mia Disserta-

zione, tal quale Ella lo scriverà ed in suo nome.

Passando alle monete moderne, vengo assicurato da un

Amico di aver veduto in Roma un Paolo di Guidobaldo II

con la Rovere coronata, e le lettere Gtii. Uhaldus Urbini

Dux; e dall'altra parte due figure con le parole S. VBALDVS

S. ANTONIVS PROJECT. Non portando detta moneta il nome

della Zecca, conviene tuttavolta crt-dere che sia di Pesaro

(i) Recueil de Médailhs de. Pfìiples et de Villes qui n'ont pomi encore

été puhliées un qui sotti pcu connues, tome premier. Paris, H. L. Guerin

<ii L. F. Delatour, MDCCLXIll, in-4.

LETTERE DI GUIDO ANTONIO ZANETTI 383

Stante etc. Desidero perciò che mi dica se m'inganno e se

detti Santi sono fra i Protettori di Pesaro (i). Come pure se il

secondo sia S. Antonio Abate, come mi figuro atteso quello

che ho letto nella sua Opera di S. Terenzio alla pag. io6.

Molto pili mi sono indotto a ciò credere per possedere una

moneta di rame battuta nel 1578 con un Aquila e nel rove-

scio detto Santo, che pure io credo di detta Zecca sotto

Francesco Maria il. Una sol difficolta 10 ho ed e che questa

è di puro rame quando 1 Quattrini di detto Duca sono con

qualche porzione di lega, non vorrei perciò che questa fosse un

qualche Ferlino (a). Tengo pure altra moneta di puro argento

non so se con un vaso di Rame, o pure una scopetta, e nel

rovescio S. Martino ^3). Questa pure dallo stile del conio pare

dei Duchi d'Urbino, come potrà ella pure riconoscere dagli

abbozzi, che qui le accludo perchè gli esamini, e mi dica il

suo saggio parere Scusi del disturbo, che le reco, e se

vaglio mi comandi mentre con la dovuta stima me le pro-

lesto d'essere

Bologna, io Maggio ijSj.

179. (CLXXIX — 367).

Io ho tardato a rispondere alla vcnt-ratissima sua di-

stratto da d. verse cure dell' Offi^io e dalle funzioni solite

farsi nelle passate Rogazioni. Il tipo del Cerbero, che tal-

volta rappresentasi nelle Monete ch'espongono* le fatiche

d'Er«ole, io non l'ho mai veduto come tipo principale, e so-

litario in alcun altra Moneta di Città libera, onde penso che

possa assi urarsi esser tipo o stemma dell'antica Pesaro.

Non furono altrimenti due le Monete Sannitiche, ma una sol-

tanto che il Pellerin pubblicò nel secondo supplemento alla

(i) Troviamo all' incirca le stesse parole nel t. Ili dello Z. a pag. 456,

dove p>erò non venne data la riproduzione della moneta della quale non
si hanno altre notizie.

(2) Ffrlitti venivano chiamate a Bologna le tessere, cfr. Z. Ili, 433.

Il quattrino con S. Antonio e l'anno 1578 si trova fra le incerte, ivi,

460, tav. XXIV, n. 34.

(3) Per la moneta con S. Martino e la scopetta vedi lettera n. 63 e

relativa nota.

384 G. CASTEILANI

Raccolta delle sue Medaglie pag. 2 tav. I num. 2, e di cui

le accludo lo schizzo, ed al numero 3 riprodusse in rame la

prima pubblicata da Lei nel Tomo 2 dell'Accademia di Cor-

tona (i). Nella nota alla detta Medaglia parla a lungo sopra

essa e riferisce i sentimenti del Marchese Maffei, del Pas-

seri, e suo, che gli fu anni sono communicato per esteso dal

nostro Sig. Biancani come lo stesso mi assicura; però abbia

la bontà di farne fra le sue carte la ricerca non essendo di

piccol mole, e da essersi agevolmente smarrito, quando poi

noi rinvenisse prontamente ne sarà di nuovo servita. Allo

schizzo della moneta Sannitica di Pellerin stimo a proposito

l'aggiungerne un a'tro pubblicato dallo stesso nel suo terzo

supplemento alla suddetta raccolta pag. 78 tav. 3 numero 2 (2).

Siccome egli è affine sì di tipo, che d'argomento alle mo-

nete Sannitiche pubblicate nella sua prima dissertazione

sopra esse N. Ili e IV così stimo a proposito che l'ab-

bia sott' occhio per sua regola. Sopra questa moneta fa

egli le seguenti osservazioni. Vi scorge la X nota del

denaro Romano, che comunemente si trova sopra le monete

Consolari, ch'essa loro rassomiglia per la forma per la ma-

teria e per il peso, quantunque ne sia diversa la fabbrica

che è molto rozza, inoltre non è credibile che la sia stata

battuta in Roma, giacché questa Città a quei giorni non ha

giammai battuta moneta colla leggenda Italia. Crede egli

pertanto di poter assicurare ch'essa sia stala battuta dai Po-

poli che sotto il comun nome à! Italici si ribellarono contro

i Romani nell'anno 668 di Roma e si unirono insieme per

far loro guerra che fu chiamata guerra sociale (sin ora non

dice nulla di nuovo giacché questo è l' istesso sentimento

deirAvercampio(3> nelle Medaglie incerte del Morelli pag. 458).

Soggiugne che questi ribelli s'adunarono all'esempio della

Capitale nella ciità Corfinium capo dei Peligni in una specie

(i) Stcond Suppléinent aux Six Volumes de Recueils, etc. Paris, De-

lalour, MDCCLXVI, in-4.

(2) Troisième Supfììiment, etc. Paris, Delatour, MDCCl XVII, in-4.

(3) T/iesnurus Moreìlinniis, swe Numistnala conquisila . . . a

celeberrimo Andrka Mokellio, eie. iiluslravit Sigebertus Haveroampus,

Arastelaedami, J. Wetstenium et G. Smith, MDCCN XXIV, in-lol., tomi a.

LETTERE DI GUIDO ANTONIO ZANETTI ^5

di Consiglio, o Senato composto dei deputati di tutte le

Città confederate ; e che ivi otto capi dei principali popoli

giurassero d'osservare esattamente i trattati d'alleanza in una

singoiar maniera, rappresentata nelle monete da Lei recate

al n. 3 e 4 della sua prima dissertazione sopra due Monete

Sannitiche, e dal Morelli nella prima tavola delle incerte

let. e e d. Queste Monete crede egli che abbiano moltissima

analogia con la sua ora per la prima volta pubblicata non

solo per la loro fabbrica, ma ancora per la testa di donna

che vi è rappresentata con la leggenda ITALIA. La differenza

riguarda soltanto il rovescio in cui gli ribelli han fatto scol-

pire l'immagine e il nome dell'Italia in quella guisa che i

Romani mettevano assai spesso la figura di Roma e il suo

nome sopra le monete d'argento. Se i medesimi ribelli vi

hanno fatto mettere la X ciò fu per indicarne il valore poi-

ché essendo accostumati prima della loro congiura a non

servirsi d'altra moneta che della Romana vollero proseguire

con detto uso. Riguardo alla lettera C che si trova sul ro-

vescio crede egli che la moneta sia stata battuta nella Città

di Corfinium la quale vi avrà espresso il suo nome con la

lettera C che ne è l'iniziale. Questo è quanto osserva il Pel-

lerin sopra l'ultima moneta dello schizzo. Se a Lei occorre-

ranno altre notizie sì intorno a questa, che alla prima San-

nitica si degni accennarlo che ne .sarà subito servita. Non
ho mancato di fare ulteriori ricerche presso il Sig. Pelli Di-

rettore della Real Galleria di Firenze intorno alle due Mo-
nete rettangole delle quali a Lei comunicai i disegni. Mi ri-

sponde egli che in casa del Sig. Marchese Guadagni vi sono

alcuni di questi pezzi, ma che i suddetti non appartennero

mai a detto Signore il quale tiene sepolta la sua Galleria

assai pregevole, e che intorno a questi pezzi o Etruschi o

non Etruschi non pare certamente che vi sia dubbio di fal-

sità. Intanto anderò seriamente pensando se convenga o no
farne uso nella meditata dissertazione.

Bramerei ch'Ella m'illuminasse intorno all'Aquila che i

Sig. Sforza pongono nella loro arma. Il pezzo di disserta-

zione di Mons. Compagnoni su la Zecca Maceratese non
avrà luogo m questo tomo che forse è troppo cresciuto di

mole. Bensì si pubblicherà nel seguente premettendola alla

40

386 G. CASTELLANI

dissertazione del Sig. Ab. Tondini sopra le Monete di

quella Città.

In quest'oggi ho ricevuto un piego a Lei diretto pro-

veniente dal P. Affò, non mancherò di stare in pratica di

sollecita e sicura occasione per prontamente rimetterglielo.

M'onori de' pregiatissimi suoi comandi e mi creda quale con

profondissima stima mi glorio d'essere

Bologna, 31 Maggio 178J.

180. (CLXXX — 369).

Molto mi ha consolato la pregiatissima sua 18 corr, in

sentire che sia alquanto sollevato dai suoi incomodi, e gli

desidero, che sempre più si rimetta in salute. Ho differito

a scrivergli perchè avevo destinato di farle in persona i miei

ossequi in questo medesimo mese ; ma la gita che ho fatto

a Parma col Sig. Ab. Marini e P. Affò, ed i miei interessi,

me lo anno impedito, spero però che non succederà così nel

venturo anno.

La sua illustrazione delle tre Monete Pesaresi è già

stampata nel terzo Tomo, come le dissi; ma siccome l'ho

inserita in una generale Appendice di tutti tre i Tomi, così

non potrei farne tirare a parte alcun esemplare. In prova di

ciò le accludo una Tavola del detto Tomo dove sono state

intagliate, ma però mal stampata. Su il primo del venturo

al più tardi, spero di trasmetterle il Tomo medesimo unita-

mente alla sua Monetuccia, giacché non resta più a stam-

parsi che un foglio. La tardanza del medesimo è stato pure

un motivo di scrivergli, perchè speravo che da una setti-

mana all'altra fosse terminato. 11 P. Atfò prima di partire

lasciò in mie mani un pacchetto per lei, che dovrà ricevere

fra poco per averlo spedito al Sig. Borghesi acciò glielo

faccia avere.

Il P. Ab. Trombelli si è rimesso quasi del tutto dai

suoi ultimi incomodi, perchè sta lavorando sopra un Codice

della loro Libraria. Il Sig. Biancani esso pure sta bene, e

ieri l'altro mi richiese nuove di Lei, che le porterò in cam-

pagna il venturo sabato dove egli si trova ancora in villeg-

giatura.

LETTERE DI GUIDO ANTONIO ZANETTI 3B7

Col desiderio de' pregiatissimi suoi comandi me le pro-

testo d'essere

Bologna, 22 Ottobre 178}.

181. (CLXXXI — 371).

Giorni sono inviai al Sig. Battaglini di Rimini il terzo

tomo della mia Raccolta, che finalmente e uscito in luce,

acciocché glielo rimetta a mio nome. In esso troverà attac-

cato ai cartone, dentro una cartuccina la sua monetuccia,

che mi favorì per levarne il disegno, quale troverà intagliala

nell'Appendice con altra consimile di diverso conio. Sopra

di essa e di alcune altie monete Pesaresi ho creduto bene

di aggiugnervi alcune riflessioni, per venire in chiaro del

suo valore, eh' io sottometto ai suo saggio giudizio. Così

pure al 'a sua spiegazione del sigillo d'Orvieto vi troverà al-

cune note per maggior illustrazione della materia, secondo

il mio debole giudizio, e ciò ho fatto per proseguire il me-

todo intrapreso e non mai per altro fine. Ma non vorrei aver

passato i limiti del mio rispetto che nutro per la sua degna

Persona, eh' 10 venero e stimo assaissimo. Se mai ciò fosse

avvenuto, gliene chiedo scusa, e pronto sono ad emendare

ciò che non camminasse a dovere. Scusi se prima d'ora non

le ho scritto p>erchè le mie incombenze non lo anno per-

messo ne' giorni scorsi, com'era mio dovere, e perciò lo

faccio ora con augurarle un felicissimo principio d'anno con

una lunga serie di essi, colmi di tutte quelle felicità che può

desiderare.

In attenzione de' suoi riscontri unitamente a qualche suo

comando passo al solito a protestarmi

Bologna, 27 Dicembre l'jSj.

182. (CLXXXII - 374).

Rispondo al compitissimo suo foglio dei 3 corr. con rin-

graziarla vivamente delle cortesi sue espressioni verso di

me fatte. Io spero che nel rileggere che farà tanto le note,

che le aggiunte alle Monete Pesaresi fatte, non troverà cose

che le dovessero dispiacere. Tuttavolta se s' incontrasse in

388 G. CASTELLANI

qualche cosa che non camminasse a dovere pronto sono a

correggermi a qualunque suo cenno.

Preghi il Signore per il nostro P. Ab. Trombelli per

esser quest'oggi alle ore 17 passato all'altro mondo con in-

finito dispiacere di tutti. Ieri l'altro non aveva nulla essendo

andato fuori di casa a celebrar Messa, e ieri l'ascoltò nella

sua Chiesa. Essendogli sopraggiunto il catarro questa mat-

tina discorrendo è cessato di vivere. Questa Città e la sua

Religione anno perduto un gran Uomo, ed io ho perduto un

gran Padrone ed Amico quale voleva che tutte le feste fossi

da lui per avermi fatto Padrone del suo Museo e Libreria.

Mi dispiace di doverle recar una tale notizia, perchè sono

persuaso che le dispiacerà ; ma bisogna rassegnarsi al voler

supremo. Desidero sentire buone nuove di sua salute unita-

mente a qualche suo comando, mentre pieno di stima me
le protesto d'essere

Bologna, 7 del 1784.

183. (CLXXXIII - 375).

Le rendo infinite grazie per la bontà che ha avuto di

compatire quanto ho notato riguardo alle monete Pesaresi.

Sentirò volentieri il pe.so e la qualità dell'argento della Mo-

neta Pesarese ed Anconitana per farvi nuovo esame, ma non

dubito d'essermi ingannato (i). Riguardo al sigillo d'Orvieto

abbia la bontà di osservare quanto novamente ho esaminato

alla pag. 484 per vedere se ho colto nella spiegazione, per-

chè appunto di quanto ella mi scrive lo anno asserito gli

Eftemeridisti nel dare l'estratto della sua illustrazione. Io

spero d'esser riuscito nell'acquisto del superbo Medaglione

di Costanzo Sforza da Lei illustrato, perchè ultimamente mi

vien scritto da Modena, che mi sarà spedito per esser morto

il possessore, che ne richiedeva sei zecchini, ed essendo

passato in mano d'un mio amico questo me lo ha ceduto

(i) Si tratta della moneta descritta dall'O., tav. I. n. 1, che Io Z.

giudicò con piena ragione opera di un falsario trovando consenziente

in tale giudizio lo stesso O., cfr. Ili, pag. 484.

LETTERE DI GUIDO ANTOMIO ZANETTI 389

per tre zecchini. Il prezzo veramente è ancora assai gravoso,

ma la bellezza sua, la conservazione mi ha fatto fare Io

sproprio. Sotto il ponte vi si veggono le rondini nel nido e

nella Torre le luserte andar dentro i buchi tanto è fino il

lavoro, cose tutte che non si veggono nel getto a lei spe-

dito dal Bellini.

E con piena stima me le protesto d'essere

Bologna, 16 del 1784.

184. (CLXXXIV — 376).

La ringrazio vivamente dell'approvazione data per la

spiegazione del Sigillo d'Orvieto, perchè n'ero inquieto. La

nota moneta d'Ancona e Pesaro non occorre che la faccia

saggiare perchè andcrebbe a perdersi squagliandosi. La

faccia solo ritoccare nel paragone in confronto di altra mo-

neta consimile col nome di Sforzi perchè certamente sarà

d' inferior lega. Se poi la lega fosse eguale non lo sarà nel

peso. Di simili monete battute dai monetar] falsi ne abbiamo

più esempi nelle monete Consolari ed Imperiali.

La prego ad aversi riguardo nella presente critica sta-

gione. Io grazia Dio sto benissimo, ma non è cosi di mia

moglie, poiché trovasi negli estremi lo che mi dà un sommo
rammarico, come può figurarsi per essere stata un'ottima

compagnia, e che aveva ella tutta la cura della famiglia, e

perciò mi lasciava luogo di poter attendere ai geniali studi.

Non si sa per l'avvenire se sarà così per il peso che dovrò

caricarmi, e specialmente per l'educazione di cinque figli,

che mi lascia. Comunque sia convien rassegnarsi al volere

supremo.

E qui ansioso di sentire buone sue nuove me le pro-

testo d'essere con tutto l'ossequio

Bologna, ji del 1784.

185. (CLXXXV - 377).

In risposta al suo foglio 7 corrente le notifico con mio

sommo dispiacere la perdita della mia Consorte seguita il

giorno della Purificazione della B. V. lo non so che ripetere

39© G. CASTELLANI

ai voleri supremi, che così ha disposto, e perciò convien

rassegnarsi, e sperare che succederà quel provvedimento che

si richiede alle mie circostanze, giacché sono in possesso

della Provvidenza Divina per avermi beneficato soprabbon-

dantemente, ed in cose che non mi sarebbe mai passato per

mente di pensarvi. Anche il giorno stesso della morte fecemi

il Signore passare la giornata discretamente, perchè essendo

passato a pranzo da un Amico mi fece vedere varie mo-
nete, e me ne cedette varie, che mi mancavano, fra le quali

due dei Manfredi di Faenza, una delle quali inedita, della

qual Zecca niuna aveva nella mia Raccolta di tredicimila

Monete Italiane per essere rarissime.

Se vaglio a servirla mi comandi, mentre mi professo

d'essere

Bologna^ ii Febbraio 1784.

186. (CLXXXVI - 378).

Dall'Emo Sig. Cardinal Arcivescovo ho ricevuto il pac-

chetto con le sei copie della giunta fatta alla sua Opera
delle Antichità Cristiane (i) che pubblicò tre anni sono per di-

spensarle ai soggetti indicatimi, le quali saranno quanto

prima distribuite, giacché sono stato nelle scorse due feste

in campagna dal Sig. Biancani mio suocero. Per la copia a

me destinata vivamente la ringrazio, e molto più per la me-

moria che tiene di un suo debole servitore. Mi rallegro nello

stesso tempo del singolare acquisto fatto di detti vetri, e gli

desidero che ne faccia acquisto di altri per poterli illustrare,

come pure gli auguro salute e tempo acciò pubblicare le

altre Opere che tiene presso di sé Ms.

Forse le avrà fatto qualche specie l'aver io detto poc'anzi

essere il Sig. Biancani mio suocero e pure è così. Già le

scrissi sino nello scorso Febbraio la perdita fatta della mia

Consorte. In tale occasione avendomi il Sig. Biancani per

tratto di sua Amicizia rifugiato per alcuni giorni in quella

critica occasione, volle in seguito anche cedermi una delle

(i) Di alcune altre Antichità Cristiane conservate in Pesaru nel Museo

Olivieri. Pesaro, Gavelli, 1784, in-4.

LETIERE DI GUIDO ANTONIO ZANETTI 39I

sue tre figlie per la necessità che avevo di riprender moglie,

stante le circostanze della mia famig-lia. e così d'amici siamo

divenuti parenti. Io poi sono contentissimo per essere una

giovine timorata di Dio ed adorna di quelle qualità che si

richieggono a una buona moglie, che in questi tempi sono

assai rare. Non gliel'ò prima partecipato com'era mio do-

vere, perchè speravo di poterglielo rappresentare a bocca,

pel desiderio che aveva di venirla a riverire in persona, lo

che non son fuor di speranza di farlo quest'altro mese in

occasione di fare un giretto per la Romagna. li tanto le rin-

novo le mie obbligazioni, e me le protesto con lutto l'os-

sequio d'essere

Bologna, 22 Settembre 1784.

187. (CLXXXVII - 384).

Essendomi stato consegnato sul fine della Settimana

scorsa un Pacchetto contenente vari esemplari delle Orazioni

funebri di alcuni soggetti della Casa Malatesta che hanno

signoreggiato in Pesaro ('), ne ho fatto prontamente la dispensa

ai soggetti indicati nella medesima, quali mi hanno incari-

cato di vivamente ringraziarla e promesso di dargliene ri-

scontro. Per le copie che si è voluto degnare aggiungerle

per me, delle quali ne ho fatto buon uso. Le rendo le più

vive grazie, e nello stesso tempo rallegrarmi per la illustra-

zione con la quale la ha accompagnata, che mette in chiaro

il dominio della medesima Famiglia nella lor città, colla

quale sempre più risulta la protonda erudizione nelle cose

Patrie. Desidero che altri monumenti rinvenga per sempre
più illustrare la storia della "medesima e pronto a servirla

dove mi conosce abile, colla maggior stima e rispetto me le

protesto d'essere

Bologna, 12 del ijSj.

188. (CLXXXVIIl - 385).

In risposta al pregiatissimo suo foglio dei i8 corr. le

dico di non aver mancato di fare le necessarie diligenze per

(I) Orazioni in morie di alcuni Signori di Pesaro della Casa Mai»-

testa. Pesaro, Gavelli, 1784, in-4.

392 G. CASTELLANI

rinvenire l'indicato Padre Servita acciò ritirare dal medesimo

l'involto pei P. Affò, ma non mi è riuscito per anche di ri-

trovarlo. Mi anno bensì risposto che doveva passare per

Bologna, ma che ha preso altra strada. Se ciò è vero si

prenderà il medesimo premura di farlo recapitare a Parma

da Verona. Per sua regola non sapendo che a Lui volesse

spedire copie della sua stampa, gliene mandai io una di

quelle che mi favorì. Tuttavolta se mi verrà alle mani il

detto involto non mancherò di prontamente servirla.

Lodo infinitamente in sentire che pensi a stampare qual-

che altra cosa relativa ad Alessandro Sforza, e desidero che

il Signore le conceda tempo e salute per potere proseguire

a pubblicare le molte altre notizie raccolte per sempre più

illustrare la storia Patria, giacché niuno lo può fare meglio

di Lei.

Se non fosse troppo ardire sarei a supplicare di una

grazia, ed è di farmi gettare in rame un esemplare di ognuno

degli Assi bislunghi che possiede, pronto a soccombere a

qualunque spesa che vi occorrerà. Quello che mi premerebbe

si è che riuscissero di egual peso degli originali. Sono già

in possesso delle sue grazie, così spero che non mi negherà

questa grazia. Lo stesso lo prego per le Medaglie antiche

Pesaresi. Mentre con tutta la stima me le protesto d'essere

Bologna, 26 del 178J.

189. (CLXXXIX — 386).

Fino ad ora non ho veduto l'involto consegnato a quel

P. Servita, e ne meno lo spero per ora di ricuperarlo, per-

chè dovrebb'essere ormai a Verona. Forse di colà lo farà

passare a Parma.

Posto ch'è propenso a favorirmi della copia in getto de'

suoi particolari assi Etruschi li faccia pur gettare in rame,

perchè a me basta d'averne una copia esatta de' medesimi.

Riguardo al peso se possono riuscire come gli originali

avrei piacere, quando no ò pensalo ad un ripiego. Potrebbe

dire al gettatore che procuiasse di farli venire un poco più

grossi calcando gli originali nell'arena, perché così può com-

pensare a detto peso levando poi colla lima quel di più che

LETTERE DI GUIDO ANTONIO ZANETTI 3Q3

potessero riuscire. Intanto le avanzo i miei più distinti rin-

graziamenti per simile favore che mi è carissimo. E pronto

a qualunque suo comando, me le protesto d'essere

Bologna, j Febbraio Ij8j.

190. (CXC - 387).

Ieri consegnai ad un mio amico un involto a Lei diretto'

con due copie dei Trattato delle Monete Trevigiane, una

delle quali per lei, e l'altra per pregarle! a spedirla al Sig.

Canco Catalani di Fermo. Detta copia per Lei gliela spedisco

per ordine del degnissimo Autore Sig. Can. Avogaro di

Trivigi dai quale avrà riscontro. Il Libro come vedrà è fatto

con sommo studio e critica, e perciò mi dispiace, e son pen-

tito di avervi apposte alcune note che sono andato facendo

nel mentre che si stampava, con tutto che l'Autore le abbia

compatite (0. II fatto si è che in esse troverà pubblicati tre

singolari monumenti esistenti in questo Instituto, cioè due

pesi dei soldi d'oro del tempo d'Onorio, da' quali si rileva

qual fosse il peso della Libbra Romana ; ed il peso del

Marco stabilito da Carlo Magno fin ora inedito. Non le do-

vrebbe pure dispiacere le monete Longobarde a me note

che ivi ho pubblicate, e che attribuisco a Pavia perchè poco

o nulla si sapeva del loro sistema Monetario, e delle loro

monete. Se mai nel leggerla trovasse qualche sbaglio, e che

avesse qualche moneta da me non veduta, la supplico co-

municarmela per poterla unire all'Appendice che verrà nel

fine del Tomo, e nello stesso tempo darmi il suo saggio

giudizio, pronto essendo a correggere ciò che non cammi-

nasse a dovere.

Essendomi capitata una piccola stampa qui ultimamente

intagliata da un disegno di Simone Da Pesaro, mi sono preso

la libertà d'unirla alli sudetti due Libri, ma desiderarei di

poter trovare qualche cosa di migliore riguardo alla sua

Patria per poterle dimostrare il mio desiderio di servirla.

Con tutto suo comodo La supplico dei Getti degli Assi, di

(i) 11 Trattato si trova nel t. IV dello Z., pagg. 1-201. Le note ap-

postevi sono veramente di grande importanza.

50

394 G- CASTELLANI

cui la pregai, e che cortesemente mi diede speranza di fa-

vorirmi. Scusi del disturbo e mi comandi liberamente dove
posso servirla, mentre con la solita stima e rispetto me le

protesto d'essere

Bologna, 21 Maggio ijSj.

191. (CXCI — 392).

Intendo dall'ultima sua aver ricevuto il Trattato delle

Monete di Trivigi, e d'aver spedito al Sig. Canco Catalani

la sua copia con altre stampe per cui le rendo vive grazie.

Nella dedica del sudetto Trattato avrà veduto la Medaglia

che ho fatto fare al defunto P. Ab. Trombelli per eternare

dal canto mio la sua memoria, giacché nulla vi anno fatto

finora i loro Padri, Se mai desiderasse d'averne una copia

per collocarla nel suo studio, ben volontieri la servirò a qua-

lunque suo cenno. Avverta però che non è di conio, ma di

getto, perchè le mie forze non si estendono tant'oltre per

poter subire la spesa dell'incisione, benché l'avessi deside-

rato per dimostrare le obbligazioni che le dovevo. Così potrò

servirla anche di quella del nostro Emo Sig. Card. Arcive-

scovo che collocai nella dedica del terzo Tomo.
Di sommo rammarico mi è poi stata l'altra parte della

sua Lettera nella quale mi dice di trovarsi oppresso dal

male. Desidero che il Signore faccia che la villeggiatura le

giovi, e possi rimettersi in salute, come bramo di vero cuore.

Abbiasi tutto il riguardo possioile, lasciando il Tavolino acciò

l'aria di campagna le possa giovare.

In attenzione di riscontro unitamente a qualche suo co-

mando passo al solito a dichiararmi

Bologna, 6 Luglio l'jSj.

192. (CXCII - 393)-

Di sommo piacere mi é stato il pregiatissimo, e stima-

tissimo suo foglio dei 5 corr. per aver inteso nuove della

sua Persona perchè stavo in somma agitazione, e Io stesso

era anche il mio Suocero Signor Biancani. Ella si abbia

tutto il riguardo possibile, perchè la salute preme piij di

LETTERE DI GUIDO ANTONIO ZANETTI 395

tutte le altre cose. Per quello di cui la pregai si prenda

tutto il comodo, e qualunque volta potrà verrà sempre in

tempo. Se vaglio a servirla mi comandi liberamente, mentre

con tutto l'ossequio me le protesto d'essere

Bologna, 9 Novembre I^&s.

193. (CXCIII - 394).

Dall'Emo Sig. Cardinale Arcivescovo mi fu passato l'altro

ieri l'involto con fé cinque copie delle sue Memorie di Ales-

sandro Sforza (i), le quali secondo il prescrittomi nel pregia-

tissimo suo foglio dei 26 dello scorso Novembre ho fatto

avere ai soggetti rispettivi, a riserva di quella del P. Affò

che per anche non mi è capitata occasione, ma forse l'avrò

lunedì venturo. Per la copia che si è degnata di assegnarmi

le rendo le più dovute grazie, e mi rallegro infinitamente

per le belle notizie che in essa vi sono illustrate per averle

prima lette tutte con mio sommo piacere. Queste certamente

invoglieranno la Repubblica Letteraria a vedere le altre dei

Signori che seguitano della Casa Sforza ; per lo che gli de-

sidero dal Signore sanità e vita per poterle pubblicare, figu-

randomi che ne abbia già raccolto i materiali necessari. Dal

sig. Co : Fantuzzi mi è stato passato per lei il Quarto tomo
della sua Opera degli Scrittori Bolognesi acciocché alla

prima occasione gliele trasmetti, del che ne vado in traccia.

Sempre disposto a servirla con tutto l'ossequio me le

protesto d'essere

Bologna, 4 Dicembre ijSj.

194. (CXCIV - 395).

Avendomi alcune settimane fa il sig. Co : Fantuzzi con-

segnato il suo Quarto Tomo degli Scrittori Bolognesi acciò

glielo spedisca, non essendoiii' capitata occasione favorevole,

che nel principio della corrente settimana di uno di questi

Mercanti che è partito per la fiera di Recanati al medesimo
r ho consegnato, così spero che se non lo ha avuto lo avrà

(i) Memorie dt Alessandro Sforza Signore di Pesaro. Ivi, Gavelli,

1785, in-4.

396 G. CASTELLANI

quanto prima. Ella è questa per me una occasione per ras-

segnarle la mia servitù, e per pregarla delle sue grazie, al-

lorché avrà comodo per i noti getti. E col desiderio di sen

tire buone nuove della sua Persona, passo con tutto l'osse-

quio a protestarmi

. Bologna, 11 del lySó.

195. (CXCV - 396).

In seguito del pregiatissimo suo foglio degli 11 corr.

non ho mancato di stare in ricerca del P. Maestro Bastoni

per ricuperare i due indicatomi involti per Modena e Parma.

Infatti lunedì mi riuscì di acquistarli, e spero al più tardi

che sabato venturo saranno in Modena. Mi dispiace al sommo
il sentire che non stia bene. Si abbia tutto il riguardo pos-

sibile, e speri nel Signore che lo assisterà. Le mie orazioni

poco possono giovare, tuttavolta non mancherò di porgere

suppliche al Sig. Iddio acciò possa rimettersi in salute, e le

dia pacienza nelle sue avversità. Mi continui la sua buona

grazia e mi creda quale con tutto l'ossequio mi protesto

d'essere

Bologna, 2S Febbraio ij86.

196. (CXCVI - 402).

Avendo ricevuto nell'ordinario scorso un foglio di Ap-

pendice all'ukima sua Opera pubblicata (i), e figurandomi pro-

veniente dalla solita sua gentilezza, gliene avanzo i miei più

vivi ringraziamenti, e mi rallegro nello stesso tempo del bel

documento scoperto. Le rinnovo le mie premure per le copie

degli Assi rettangoli, premendomi assai di averli. So che

le sarò inopportuno, ma so altresì quanto sia grande la sua

bontà, scusandomi, a motivo del genio che ho in simili cose.

Se mai le fo^^se più comodo di spedirmi per occasione si

cura gli originali, ne farei fare qui le copie, e glieli riman-

(i) Appendice alle Memorie di Alessandro Sforsa i6ignor di Pesaro

Wi, G avelli, 1786, in-4.

LETTERE DI GUIDO ANTONIO ZANETTI 397

derei a posta corrente. E col desiderio di sentire buone nuove

della sua salute passo a rassegnarmi quale me le protesto

d'essere con tutto l'ossequio

Bologna, j Aprile ijSó.

197. (CXCVII - 403).

In risposta al pregiatissimo suo foglio degli ii corr. le

rendo vivissime grazie per il singolare favore compartitomi

di farmi fare le copie dei suoi Assi rettangoli, e di spedir-

meli alla prima occasione. Sarà subito servito delle due Me-

daglie da me fatte fare all' Emo Giovanetti ed al defonto

P. Abb. Trombelii. ed alla prima occasione gliele trasmet-

terò. Esse però sono di getto, perchè non avendo le mie

forze potuto soccombere a farle fare di conio non ho potuto

fare di più. Con esse troverà l'altra di conio che feci fare al-

l'Emo Boncompagni, che porrà in serie con le altre, e se

potessi servirla di qualche altra basta che me ne dia un

cenno che ben volontieri lo farò per dimostrarle la stima, e

le obbligazioni che le professo. Non manco di pregare il Si-

gnore per le maggiori sue prosperità, ma temo che abbiano

poco effetto, perchè non vagliono nulla. Mi continui la sua

grazia e mi creda quale me le protesto d'essere

Bologna, ij Aprile ij86.

PS. Se mai le fosse riuscito di ritrovare qualche notizia

sopra la sua Zecca, mi farebbe sommo favore a comunicar-

mela per poterla inserire nell'Appendice al quarto Tomo,
che presto coraincierò a stampare. Le Medaglie le perver-

ranno da Savignano dove sono state spedite a Pasquale

Amati.

198. (CXCVIII — 404).

Mi dispiace assaissimo il sentire che per favorirmi della

copia delle Monete Rettangole sieno iiiiaste offese le loro

palme, per lo che non so indovinare la maniera con cui

l'artefice abbia ciò praticato. Ho avuta occasione anche l'altro

ieri di far fare una copia di due Piombati col Monogramma
di Cristo, e la patina non ha patito nulla, giacché altro non

39^ G. CASTELLANI

se gli fa che collocarli fra rai:ena per lasciarvi l'impressione.

Subito che avrò avuta la scattola non mancherò di dargliene

riscontro, e intanto le rendo vive grazie per simile favore.

Come pure le sono infinitamente tenuto per l'involto delle

sue carte attinenti alla sua Zecca, le quali osservate che

rabbia, non mancherò di rispedirgliele.

Per corredare il fragmento della dissertazione di Mons.

Compagnoni sulla Zecca Maceratese avevo pensato di pre-

metterlo all'intera dissertazione che aspetto dal Sig. Ab. Ton-

dini, per così un^ire tutto insieme con i tipi delle Monete.

Ma giacché desidera che sia pubblicato sarà servita fra poco.

Non avendo essa alcun frontispizio la prego dirmi come mi

devo regolare. Se credesse bene di scrivermi una Lettera

che mi dasse contezza di tutto, la premetterei alla medesima,

e perciò se trova un poco di tempo per stenderla mi farà

sommo piacere giacché Ella n'è di tutto informato. Stia di

buon animo e si faccia coraggio, e speri nel Signore che

l'assisterà. Per me non mancherò di porgere preghiere al-

l'Altissimo, ma le mie orazioni poco giovano, tuttavolta lo

farò volentieri, perchè troppo le professo obbligazioni delle

quali non mi scorderò mai. E col più profondo ossequio mi

protesto

Bologna, 22 Aprile 1786.

199. (CIC — 405).

Serve questa mia per accusarle la ricevuta della scat-

tola, e dell'involto trasmessomi, e ringraziarla infinitamente

per tal favore sì per gli uni che per le altre. Rimane solo

che mi dica qual sia il mio debito per poterla soddisfare,

non essendo giusto eh' Ella vi abbia da rimettere. I Cavi

degli Assi per essere in piombo sono andati tutti a male per

il moto del viaggio, lo che non sarebbe succeduto se l'ar-

tefice gli avesse gettati in metallo oltre che sarebbero riu-

sciti più eguali agli originali di quello sono venuti, ma vi

vuole pazienza e tenerli così. Osservate cht^ abbia le Carte,

e preso copia di quelle che possono servire per l'appendice,

sarà mia cura di ritornargliele acciò le possa riporre a suo

luogo. Mi figuro che abbia ricevuto le Medaglie che le in-

LETTERE DI GUIDO ANTONIO ZANETTI 399

dicai con altra mia. In attenzione di nuove di sua salute uni-

tamente a qualche suo comando, mentre me le protesto

d'essere

Bologna, 29 Aprile ij86.

200. (CC — 410).

Compiegato nel compitissimo suo foglio dei 29 dello

scorso Aprile ho ricevuto la Lettera sua da premettere al

principio della Dissertazione delle Monete di Macerata del

fu Mons. Compagnoni, la quale va egregiamente, e perciò

gliene rendo vive grazie (^). Solo pecca di troppe lodi riguardo

alla mia persona, ch'io non merito; ma ciò riconosco effetto

della sua, bontà, e gentilezza, per cui me le protesto, e pro-

fesserò mille obbligazioni. Giacché così vuole la lascierò cor-

rere alla stampa e subito che sarà composta non mancherò

di dargliene avviso come mio dovere. E col desiderio di

sentire buone nuove di sua salute, unitamente a qualche suo

comando, con tutto l'ossequio me le protesto d'essere

Bologna, j Alaggio 17S6.

201. (CCI — 411).

Dal pregiatissimo suo foglio dei 9 corr. sento che abbia

ricevuto il pacchetto con le tre Medaglie trasmessogli, e mi

consolo che le abbia compatite, specialmente quella di conio

che feci qui pure formare. Per sua regola questa pure è

anche rara, perchè dopo coniatone poco numero, regalai al

Sig. Cardinale anche il conio, e chi l'ebbe in custodia lo la-

sciò andar a male. Per due motivi non gli ho indicato, né

gì' indicare il costò di dette Medaglie. 11 primo perché Ella

non ha voluto indicarmi la spesa fatta per le copie delle sue

monete rettangole. La seconda perchè le avevo fra le mie

duplicate, e così non ho speso nulla, perciò Ella le riponga

pure nella sua serie senza pensar altro. Anzi se queste non

bastano per compensar la spesa fatta per me, abbia la bontà

d'indicarmela che compenserò con altre Medaglie di suo

genio. E col desiderio de' suoi comandi, con tutta la stima

me le protesto d'essere

Bologna, ij Maggio ij86.

(i) Vedila in Z., t. IV, pag. 483.

400 G. CASTELLANI

202. (CCII 412).

La porzione della dissertazione della Zecca di Macerata

non è per anche stampata, ma succederà fra poco a motivo

che lo stampatore, secondo il suo solito, vi ha frapposto

altro lavoro. Subito che sarà terminata non mancherò di in-

viargliene una copia. Di essa ho pensato di farne tirare a

parte se non poche copie per essere imperfetta. Tuttavolta

se ne desiderasse più di quattro o sei copie me lo scrivi

che prontamente la servirò. Mi riesce nuovo che l'Ab. Ton-

dini non pensi più a terminare la dissertazione perchè ulti-

mamente mi scrisse, che aspettava i disegni per terminarla,

avendo già raccolto tutti i documenti, ed io glieli ho pro-

messi con la suddetta stampa.

Fa benissimo a portarsi in campagna perchè l'aria aperta

della sua doviziosa villeggiatura non gli può fare che bene,

e glielo desidero di vero cuore.

Avendo veduto che non ho più luogo di porre nell'ap-

pendice l'articolo delle aggiunte per esser molte, e perchè

il Tomo si è inoltrato assai, così non ho potuto ancora ter-

minare i suoi documenti favoritimi su la Zecca Pesarese
;

ma sbrigato dell'Indice, e rimesso da un incomodo d'occhi

sofferto per due settimane vedrò di farne lo spoglio totale,

per poterglieli rimandare. Intanto posso assicurarlo che non

c'è dubbio che si smarriscono. Se vaglio mi comandi, mentre

con tutta la stima me le protesto d'essere

Bologna, 21 Giugno ijSó.

203. (CCIII — 413).

Essendosi incominciata la stampa della porzio'ne della

dissertazione di Macerata, ed essendo mancante di fronti-

spizio gliene ho fatto uno del quale non son contento, così

glielo trascrivo acciò lo corregga, pregandola di pronta ri-

sposta per poter proseguire : Notìzie della Zecca di Macerata

di Monsignor Pompeo Compagnoni già Vescovo di Osimo

dirette al chiarissimo Cavaliere Sig. Annibale degli Abati

Olivieri Giordani.

Alle dette notizie unirò un interessantissimo documento

LETTERE DI GUIDO ANTONIO ZANETTI 4OI

ultimamente comunicatomi, che mostra esser stata la Zecca

in detta Città fino nel 1338, che molto dovrebbe piacere ai

Maceratesi e a quello che farà la dissertazione, e con essa

terminerò il Tomo. Mi dia nello stesso tempo notizie di sua

salute, che desidero buone, e riverendola distintamente anche

da parte del P. Affò che qui si trova, me le protesto con

tutto l'ossequio d'essere

Bologna, 27 Agosto ijS6.

204. (CCIV - 418).

Non rilevando dal compitissimo suo foglio dei 29 dello

scorso Agosto alcuna difficoltà all' indicatogli frontispizio

della Zecca di Macerata farò che cammini così, e sperò che

quest'altra settimana sarà terminata la composizione, e così

in brieve di potergliela spedire stampata. Ciò veduto da*

Signori Maceratesi spero più facile ottenerne il compimento.

Essendo presentemente tutto intento a terminar l'Indice

per poter dar fuori il quarto Tomo, non ho potuto per anche

terminar la copia dei documenti relativi alla Zecca Pesarese

da Lei favoritimi. Ma terminato l'indice sudetto, che poco

pili mi resta, sarà la prima cosa ch'io farò per poterglieli

rimandare, perciò la supplico ad avere anche un poco di

sofferenza, assicurandola, che non v'è dubbio che si smar-

riscono e che terminati avrò tutta la premura di rispedirglieli.

Quando si sarà rimesso in Città mi sarà cara la copia

della lettera dell'ultimo Duca riguardante la Zecca loro, che

mi accenna aver scoperta. Il P. Affò è passato a Firenze,

ma deve ritornare quanto prima, e allora gli faiò i suoi

complimenti. Mentre con la solita stima me le protesto

d'essere

Bologna^ 2 Settembre ij86.

205. (CCV — 419).

In risposta al pregiatissimo suo foglio degli 11 corr. la

prego aversi riguardo e non porsi alcuna premura per rin-

venire quella Lettera indicatami, giacché verrà a proposito

quando s' incontrerà accidentalmente in essa. Gli altri Reca-

si

402 G. CASTELLANI

pili gli ho in parte copiati, così terminati che saranno non

mancherò di rimettergli con la maggior sollecitudine.

La porzione della dissertazione su la Zecca Maceratese

sono vari giorni che la tengo pronta, ma non mi è riuscito

di ritrovar occasione. Tardando qualche giorno gliela man-
derò col quarto tomo che dovrà uscire fra poco, non rima-

nendo a stamparsi che un foglio-

In altro ordinario le spedirò la notizia che mi ricerca,

non essendo stato possibile poter aver tempo di rinvenirla

per oggi. Al Sig. Biancani ho fatto i suoi cordiali saluti, che

ha graditi moltissimo e m'incarica di ringraziarla, e fargli i

suoi complimenti. Si trova da più mesi con un grave rafifred-

dore, ma lo lascia però applicare alla formazione dell'Indice

di una serie di Medaglie d'oro, greche e latine in N.° di 208,

ch'io ho ceduto all'Instituto nella scorsa settimana per at-

tendere solamente alle Monete d'Italia. Le avrei potute ven-

dere altrove con mio vantaggio, ma ho voluto preferire l'In-

stituto, anche per averle comode al bisogno. E con la do-

vuta stima, me le protesto d'essere

Bologna, ij Novembre iy86.

PS. Due copie della Dissertazione di Macerata in un

pacchetto le sarà recapitato quanto prima essendo partito

questa mattina.

206. (CCVI — 421).

In risposta alla gentilissima sua dei 12 corr. mi do l'onore

di dirle, che subito sarà arrivato il Sig. Card. Ranuzzi non

mancherò di far ricerca del sig. Canco Mancinforte per con-

segnarle il quarto tomo della mia Raccolta, ed unitamente

alla maggior parte de' documenti favoritimi su la Zecca Pe-

sarese, giacché non mi è stato possibile poterli terminar

tutti di trascriverli ; ma spero in brieve di farlo al più tardi

nelle prossime feste. Stia sicuro che non v'è dubbio che si

smarriscano, e che procurerò di rimetterglieli colla maggior

sollecitudine, acciò li possa unire agli altri e riporli in luogo

sicuro. Intanto le avanzo i miei più vivi ringraziamenti per

simile favore, per cui sarà mio dovere di rendergli giustizia,

LETTERE DI GUIDO ANTON» ZANETTI 4O3

come ho procurato di fare anche nella prefazione del sud-

detto quarto Tomo per tanti favori ricevuti. Mi figuro che

avrà osservato il bel documento che ho aggiunto alla dis-

sertazione di Mons. Compagnoni, il quale certamente era

ignoto ai Signori Maceratesi.

Approssimandosi la solennità del S. Natale, gli auguro

da! Signore tutte quelle felicità che può desiderare, mentre

con tutto l'ossequio me le protesto d'essere

Bologna, 16 Dicembre ij86.

207. (CCVII — 420).

Erano alcuni giorni da che ricevei il gentilissimo suo

foglio da che avevo terminato di fare le copie dei documenti

favoritimi, ma un piccolo incomodo che mi ha obbligato

guardar la Camera per due Settimane mi ha ritenuto di

procurare qualche occasione per ritornarglieli. Lunedì spero

di andar fuori di Casa, epperciò non mancherò di star in

ricerca per rispedirglieli, ma intanto le avanzo li miei più

vivi ringraziamenti. Purtroppo ho fatto delle riflessioni in-

torno al nuovo regolamento, perché non hanno servito che

ad amarigarmi l'animo per vedere che non anno servito a

nulla, con tutto che palese fosse il danno che si andava in-

contro, e che pur troppo si esperimenti a danno sì del Prin-

cipe che de' Sudditi. Ella è una materia che sempre si ma-

neggia da chi non l' intende, e perciò sempre si attiene al

peggio. Così conviene aver pacienza e prenderlo per un ca-

stigo supremo. Desidero di proseguire a sentire buone nuove

di sua salute, ed intanto si continui ad aversi riguardo, e a

mantenermi nella sua buona grazia, comandandomi dove va-

glio, mentre col solito rispetto me le protesto d'essere

Bologna, io Marzo ijSj.

208. (CCVIII - 426).

In seguito di quanto mi avvisò consegnai a Persona a

me nota 1* involto dei documenti favoritimi su la Zecca Pe-

sarese per trasmetterli ad Imola, così spero che a quest'ora

gli avrà ricevuti. Ad essi mi presi la libertà di unirvi un

404 G. CASTELLANI

tomo per il Sig. Can. Catalani di Fermo per pregarla a far-

glielo recapitare sperando che ci farà ad entrambi questo

favore. Intanto le rinnovo le mie più vive obbligazioni per

le notizie comunicatemi che mi sono state carissime, le quali

subito che potrò ordinare, ed inserire in uno dei Tomi della

mia Raccolta, non mancherò di rendergliene quella giustizia

che merita. Si abbia tutto il riguardo possibile per conser-

varsi, e mi comandi liberamente, mentre pieno di stima me
le protesto d'essere

Bologna^ 18 Aprile lySj.

209. (CCIX — 427).

Dalla pregiatissima sua 21 Corr. sento con piacere che

abbia ricevuto le Carte relative alla sua Zecca che le rimisi,

e che di nuovo la ringrazio. Come pmre le sono tenuto per

r incomodo avuto di fare avere al Sig. Canonico Catalani

il suo tomo.

I fogli scritti di sua mano sono le osservazioni da lei

fatte a mia requisizione sopra il Tomo I che mi servirono

poi per l'Appendice del Tomo III se non erro. Continui ad

aversi riguardo, speri nel Signore e poi non dubiti. Non
mancherò di pregare il Signore per Lei, ma le mie preghiere

gioveranno poco. Mi continui la sua grazia, e padronanza,

mentre con la solita stima me le protesto d'essere

Bologna, 25 Aprile ijSj.

LETTERE DI GUIDO ANTONIO ZANETTI 405

CORREZIONI E AGGIUNTE

Prefazione, ies/o: Dalle cognizioni... — Uggì: Delle cognizioni...

, note: Giovanmi — l^ggi- Giovanni.

„ testo e note: Ai biografi dell'O. si aggiunga: Mamiani della

Rovere conte Giuseppe in Biografia degli Italiani illu-

stri, ecc., pubblicata per cura di E. Tipaldo. Venezia,

1837, in-8, voi. IV, 405-414, il quale dà una accurata bi-

bliografia delle opere edite e inedite dell'O. e un elenco

di quelli che parlarono di lui. In questa biografia e nel-

l'elogio del Marignoni. l'epigrafe sepolcrale dettata dal

Morcelli è riferita, come nel testo della Prefazione, con

la parola prosperitate invece di posterifati, che si trova ef-

fettivamente scolpita sul marmo, come ho potuto control-

lare di persona e come il senso esige.

Lettera n. 48, testo : corresse — ^'gsi •' corregge.

„ n. 48, testo : no prezentemente — l^ggi •' non presentemente.

„ n. 69, nota : Bendictum — leggi: Benedictum.

„ n. 102, testo: Madaglie — l^ggi • Medaglie.

„ n. 113, noia : ne -ne — l^ggi ' ne.

, n. 124, note : La notizia data dal Sanquintino al Borghesi e da
questo allo Schiassi non risulta esatta. Avevo già accennato

alla contraddizione esistente fra le diecimila e piii monete
di cui era composta la Collezione Zanetti e la piccola rac-

colta esistente nella Biblioteca Ambrosiana, Una lettera

cortese del Prefetto di questa, Sac. L Gramatica, mi assi-

cura che non havvi memoria del passaggio totale o parziale

del Museo Zanetti a quella istituzione. Forse la voce potè

aver origine dalla notizia pervenuta al Sanquintino del

deposito fatto nel 1832 della Raccolta Castiglioni destinata

al Municipio di Milano nel cui Museo oggi si trova.

Il comm. aw. Vittorio AUocatelli, amoroso e diligente

raccoglitore di libri e notizie numismatiche, mi comunica

con somma gentilezza le indicazioni di una rara stampa
esistente presso di lui, dalla quale risulta che la Collezione

Zanetti fu posta in vendita. Si tratta di un opuscolo in-8 piccolo

di 16 pagine, non numerate le due prime, la quarta e l'ultima:

questa, la seconda e la quarta sono bianche. La prima porta

406 G. CASTELLANI

per titolo : Catalogo | di Varie Monete
|

d'Italia — Bologna
\

lygj. La terza contiene questa notizia :
" Il Signor Guido

" Zanetti celebre nostro Monetografo dopo avere pubblicati
" colle stampe di Lelio dalla Volpe cinque applauditissimi

" volumi di una nuova raccolta di Monete d'Italia in se-

" guito dell'illustre opera dell'Argelati, sorpreso da morte,
" ha lasciato una serie numerosa di varie Monete uscite in

" vari tempi da moltissime Zecche Italiane. Questa raccolta

" è sommamente pregevole, e attissima ad illustrare la

" Storia de' tempi bassi, e delle più cospicue Famiglie che
" si sono distinte in questi secoli. Essa viene esibita a' Si-

" gnori dilettanti di un tal genere di studi a prezzo discreto,

" come pure una ragguardevole raccolta di Storie d'Italia.

" Chi ne volesse fare acquisto può dirigersi all'ornatissimo

" nostro Concittadino Signor Domenico Venturoli amore-
" vole Custode della predetta Raccolta „. Nelle restanti

pagine, numerate da 5 a 15, sono segnate le varie Zecche,

la qualità e il numero delle Monete e la somtna totale.

Questa ascende a 8548 pezzi, non sono quindi più le dieci-

mila della lettera n. 124, né le tredicimila della lettera n. 185.

Le monete d'oro sono : 9 di Benevento, loi di Bologna,

4 di Camerino, 3 di Correggio, 8 di Ferrara, 50 di Firenze,

19 di Genova, 11 di l-ucca, 8 di Mantova, 22 di Milano,

io di Modena, 14 di Parma, 4 di Pavia, 130 di Roma, 6

dì Savoia, 6 di Savona, 26 di Sicilia, io di Siena, 5 di

Urbino, 15 di Venezia, in tutto 461. Di Bologna oltre le loi

d'oro, ne aveva 375 di argento e 418 di rame e lega, ossia

più delle 800 menzionate nella lettera n. 67.

Ho creduto bene riferire queste notizie nella speranza

che possano invogliare altri a fare ulteriori ricerche sulla

sorte toccata alla preziosa raccolta la quale non è total-

mente da escludersi possa essere per la maggior parte

finita nel crogiolo, secondo la voce corrente a Bologna ri-

ferita dal Borghesi, data sopra tutto l'epoca oltre ogni dire

sfavorevole alla conservazione di rilevanti quantità d'oro

e d'argento monetato.

Lettera n. 135, nota : Campagnoni — i^SS* '• Compagnoni.

LETTERE DI GUiTX) ANTONIO ZANETTI 407

Indiee Repertorio dei nomi e delle eose più notabili

La lettera P rimanda alla Prefazione, la « . alle note. Va alle Corre-

zioni o Aggiunte, il numero arabico a quello d'ordine delle' Lettere.

Sono omessi i nomi Olivieri e Zanetti.

Accademia. Etnisca di Cortona, P

e «, 179 — Pesarese, 55, 108 «:

Medaglia, 32 e « — di Roma, 69.

Adriano card. Castelli o Ca«;tel

lense, 65 e n, 68.

Affò p. Ireneo. 135, 136, 137, 138,

143, 143, 166, 179, 180, 188, 193,

203, 204.

Aldrovandi Ulisse, 8. Medaglia, ii'i.

Alidosio card. Francesco, 113.

Allocatelli Vittorio, a.

Amaduzzi Gio. Cristoforo, 131 n.

Amati Pasquale, 197.

Ancona, 67, 135 n. Monete, 107, 183

e n, 184.

An«elucci di Macerata, 100.

Antonioli Michele, P «, 158, 159,

165.

Anzia gente, moneta col cognome
Restio, P.

Archivio, del Collegio di Spagna in

Bologna, 39, 70 - di Fano, 135 n

— di Foligno, 43 — di Gubbio,

3 — di Or\'ieto^ 147, 151, 153,

157 — Senese, 144 n — Vaticano

di Roma, 48 //, 147 e «.

Argklati Filippo, a n, 5, 9, io,

II «, 15. 29 n, 32, 34, 37, 39, 44,

70, 89, a.

Armano Alfredo, 25 », 113 n, 124 n.

Armandi corriere, 156.

Arpi, moneta antica, 176.

Arrigoni Onorio, P n, 175, l^6.

Ateneo Pesarese, P, 144 «, 151 n.

AVERCAMPIO O HaVERCAMPUS Sigi-

sberto, 179.

A\'iGNOrfE Gaetano, 113 n.

AvoGARO Rambaldo degli Azzom,

190.

Babelon Emesto, 168 w.

Baiocchi e mezzi, 27, 58, 124 n.

Balbi Scipione, 168.

Bandi card. Gian Carlo, P. 159.

Barthélemy Gian Giacomo, P e «

(passim), 168, 169, 174, 175, 178.

Baruffaldi Girolamo, no.

Bastoni P. Maestro, 195.

Battaguni conte Francesco. 181.

Bayers, 177.

Bellati Francesco, P n.

Bellini Vincenzo, P «, i, 2 «, 3,

7, 13, 27, 29 e «, 30, 32, 37, 39,

45, 67, 72 e n, 80, 151, 174, 183.

Lettere all'Olivieri, 148 n.

Belluzzi Teresa in Olivieri, 16 «.

Belvederi Petronio, 38.

Benevento, monete di, 41, 61, 69 e

«r 77, 135. «
Bentivoglio Giovanni II, 116. Mo-

neta, 113.

BiANCAM, V. Tozzi-Bianconi.

4o8 G. CASTELLANI

Bianchi Alessandro, 71.

Bianconi Giambattista, 17, 170.

Biblioteca : Albani di Roma, 147,

151 ; Ambrosiana di Milano, P e

«, a; Braidense di Milano, P e

« (passim)) del Collegio di Spagna

a Bologna, 38 ; Comunale di Bo-

logna, P n ; Corvisieri, 135 n
;

Garampi, 73 « ; Hercolani di Bo-

logna, 108 n ; dell' Istituto di Bo-

logna, 55, 84, 108, 123, 135, 148;

Marciana di Venezia, P n ; Oli-

veriana di Pesaro. P e « (pas-

sim)', di Rimini, 73 «; di S. Sal-

vatore di Bologna. 14 w, 180.

182; Vaticana di Roma, 73 n.

Bigi Quirino, P n.

BiONDELLi Bernardino, P e «.

Boari 49 e n, 50, 51, 52 n, 53.

BoccAFERRi o BoccADiFERRo Gran

Priore, 13. 39, 56, 70. 84, 89. 90.

91, 100, 104, 105, 135.

Bologna, tutte le lettere sono da-

tate da; 19, 42, 50, 51, 57, 58,

70» 72, 73. 107. 131, 142, 158 «,

172, 173. 177, 188. a. Monete, l.

16. 67 e n, 96, gg e n, a. Museo

Civico, 102 «, 113 n. Zecca 117.

V. Archivio, Biblioteca, Monete,

Raccolta.

BoNAMiNi Domenico, 55.

BoNCOMPAGNi card. Ignazio, 117. Me-

daglia, 197, 201.

Borghesi Bartolomeo, 124 n, a. Rac-

colta, 109 «, a.

Borghesi Pietro, 44, 174, 180.

Borgia Cesare detto il duca Fa-

leniino, P, 79.

Borgia card. Stefano, 41, 42 e n,

61. 67, 69 e «, 76, 77, 78, 158 e

n, 177.

Bourguet Luigi, P.

BouTERoufi Claudio, 174.

Bovio senatore Bolognese, 87.

Bozzolo, monete, 135, 143.

Brisighella, 135 n.

Buoi casa Marchionale de', 135,

139, 140-

Buonarroti Filippo, 169, 170.

Cabrospino, 113, 116.

Caccianemici Tommaso o Tomma-
sino, 131, 132, 133.

Califfino Ugone, 153, 154.

Calpurnia gente, asse, 173, 174.

Cambiasi famiglia genovese, 140 e«.

Camerino, monete, 98, a.

Cantarini Simone, 190.

Caprara P. Abbate, 123.

Capua, monete antiche, P, 12 «.

Carisia gente, denaro, 174.

Carli-Rubbi Gian Rinaldo, il, 49,

52, 56, 57, 58, 186.

Carlo Magno, 107, 190.

Carradori conte Giuseppe, 45.

Carta Francesco, P n.

Castiglione delle Stiviere, monete,

135-

Catalani Michele, P, loi, 120, 121,

122, 123, 124, 125, 127. 135. 154.

158, 166, 190, 191, 208, 209.

Caucich R. a., 61 n.

Caylus Anna Claudio Filippo de

Tubiéres, conte di, 173.

Celli Luigi, 48 n.

Cesena, 125. V. Ripostigli. — Cese-

nati, 89, 90.

Ciani Giorgio, 129 «.

Cicogkara Leopoldo, 113 n.

Cinagli Angelo, 158 n.

Cingoli, 87, 162.

Clemente Vii, 151. .

*

Clemente XIV, 16 e n.

Colli notaio bolognese, 103.

CoLUCCi Giuseppe, P e «^ 135 ».

Compagnoni Floriani Pietro Paolo,

75, 80; sue lettere all'Olivieri,

76 n.

Compagnoni Pompeo, P, 67, 71 n,

73 ^ "» 74, 97, 'oo, loi "» 120,

135 e «, 136, 167, 179, 198, 200,

203^ ao6.

LETTERE DI GUIDO ANTONIO ZANETTI 409

Corfiniam, 179.

CoRNARo Flaminio, medaglia, 32 u.

Correggio, 141, 158, 159. 165. Monete.

P n, a. Zecca, 159.

Cortona, 41, V. Accademia.
\

CoTANELLo padre da (nome burle- '

SCO di G. B. Passeri), P.

Dalla Volpe Lelio, 19, 6a «, <i ;

'

Petronio, 55.

Denari: e doppi di Pesaro, 41 «,

162; di S. Pietro. 69.

Dniaro, di Orvieto, 144 n ; d'ar-

gento, romano. 179, V. Amia,
Corista.

Denina Carlo, 170.

De Rossi Gian Bernardo, 119 e «.

1 >ioDATi Domenico, P «.

DioNisi Gian Giacomo. 128, 129, 140

1)iPLOVATAZio Tommaso, 38, 48, 55-

Ducalo, di Carlini. 16 n ; ducale di

Urbino, 46 ; romano. 46.

Ducato d'oro, di Leone X. 79 e «,

83; doppio di Pio II, 69 «, 76,

83; quadruplo di Paolo li, 83 ti.

DUTENS Luigi, 170.

EcKEL Giuseppe, P e «.

Effemeridi e Effemeridisti di Roma,
P» 76. 77i 78 n, 89. 94 e «. 158

;;, 183.

Enzola Gian Francesco, 109. 148.

149 e n.

Erodoto. i68. 171, 172.

Eusebio s.. 171.

Ezzelino. 129, 140.

Fabriano, monete, 41.

Faenza, 135 n. Monete, P, 41, 69.

107, 113, 1x8, 119. 122, 185.

Fano, 135 n, 146. V. Archivio. —
Fanese. 79.

Kantuzzi conte Giovanni, P e n,

38, 70. 119, 124 e n, 125. 135, 138.

142. 143. I49. 171. 193. 194.

Fattorini Gaspare. 19, 58, 69.

Ferlini curiale bolognese, 105.

Fermo, loi e n. Monete, 121. 123,

123, 124, 127, 135, 154. Zecca,

120, 123, 124, 166.

Ferrara, 27. 19 e «, 51, 53, 58, 136.

137. 158, 159 Monete, 7, 154, a.

Museo dell' Università. P «.

Ferri Girolamo, 65 e n, 69. 70, 73 n.

Ferri notaio bolognese, 93
FicORONi Francesco. 173 e n.

F1DONE re D'Argo, 168 e n.

Fioravanti Benedetto, 79.

Fiorino, 16 m, 48 e m ; d'oro, 40, 65,

69, 70, 107.

Firenze, 70, ia8. 131, 171, 204. Mo-

nete, a.

Foligno, monete, 41, 43, 44, 61, 69,

76, 79 e «, 80. 83 e n, 119. 144,

151. Zecca. 74, 75. V. Archivio.

Forlì, monete, 107, 119. 123.

Forme da fondere monete, 173 e n.

FoRRER L., 32 n.

Fossoabrone. 31. 168 n.

Franchi Agostino, 32 u.

Frati Luigi, P «.

FrlgBaao. 131.

Frontino, 17I

Galassi P. Priore, 85. 87, 88.

Garampi card. Giuseppe, P, 16, 18.

37. 38, 65, 66, 68, 69, 70. 71. 72.

73 e «. 82 e «. 83. 85. 86. 87. 88.

100, 113, 115. 117, 118, 124. 129.

136, 153. 154, 157, 158, 159, 165;

sue lettere all'Olivieri, 16 n, 73 n.

V. Biblioteca.

Garrucci P. Raffaele, P n.

Gavelli tipografo pesarese. 62 n.

Gentili Lucantonio. 55.

Ghirardacci Clierubino, 131. 133.

GiANANTONi protomedico in Ur-

bino, 75.

Giordani Gaetano, 108 m. 113 «. —
Luigi, 45-

Giovanetti card. Andrea. 136, 141,

150, 151, 157, 186, 193; medaglia,

191, 197.

M

4io G. CASTELLANI

GiULio 11. 22 e ;/. ti6. 151; meda-

glia, 113 en, 116; monete, i. 144

e n, 145, 146.

GiusKPPK il imperatore. 86 e n, 88.

Gnecchi Ercole. 107 n ; sua Rac-

colta. 2 w ; e Francesco. 124 n,

164 ;;.

Gonzaga. Elisabetta, 44: medaglia.

25 e « ; 26 e ;/ ;
— Luigi detto

Rodomonte. 142; — Vespasiano,

I42. V. Monete.

GoRi Anton Francesco. P e «, 55, 169.

Gradara, P «, 84 e it, 97.

Gradenigo Giacomo, 76, 80, 81; —
Jacopo vesc. di Ceneda, 25. 76.

Gramatica L. a.

Grassi dottore, 8, 17.

Qrossi ; Ferentini, 165 ; di Loze-

sano (?). 165; di Giovanni Sforza,

103.

Guadagni marchese di Firenze,

177 ;;, 179 e n.

Guarnacci Mario. 169. 175.

GuARNiERi Ottoni conte Aurelio.

loi e n.

Guastalla, monete. 131, 135. 136, 143.

Gubbio, I, 85. 173 n. Moneta an-

tica. P e «, 14. Monete, i. 3. io,

28, 44, 46, 64, 65, 76, 77. 78 «,

85, 89. Pianta della città, 58.

V. Archivio, Piccoli, Quattrini.

Guicciardini Francesco, 14.

Iesi, 135 n.

Imola, 17, 39. V. Ripostigli.

Intagliatovi in rame, 58. V. Panfxlj.

KuNz Carlo, 63 n.

Lamine d'argento, 171, 172, 174.

Lampridio, 173 n.

Lanzi Luigi, P e «, 177.

Lastra nummana, 173.

Lazzarini Giovanni Andrea, P e n,

16 «, 108 e ti.

Lazzarini di Macerata, 127.

Legnago, 25 m.

Leone X, 164 ;/.; Monete, 1,32, 79,

83, 104.

Leonori marchese, 126, 127.

Libra; d'argento, 117 — d'oro, 80

— romana, 190.

Lira; bolognese. 99 « — mezza di

Pesaro, 41 n.

Lisini Alessandro, 144 //.

LoRENziNi. 91, 92, 93. 94, 100, 102.

105.

Loreto, 16, 17 n, 68, 69, 138, 139.

Lucca, 49; monete, a.

LucHTo o LucK Gio. Giacomo. 47.

Luppi Costantino, P e «

Luzio Alessandro, 25 «.

Macerata, 126, 135 n; Moncu-, 4 ,

44, 66, 67, 71 e «, 80, 99, lao,

135, 136. Zecca, 42, 66, 71 e v,

80, 99, 100, loi, 167, 179, 198.

200, 202, 203, 204, 205, 206.

Machirelli conte Vincenzo, 141

Maffei Scipione, P «, 55, 179.

M ÀGiSTRi o De Magistris Si n ione, 49.

Malaguzzi-Valeri Francesco, 67 ».

Malatesta di Pesaro. 46, 55, 162,

187 e n. Monete, 13, 19, 29 n, 32,

128 — Battista, V. Montefeltro.

— Pandolfo, I9.

Malatesta di Rimini, monete, 19

— Carlo, monete, 4. — Sigi-

smondo, monete, 4.

Malta, monete antiche, P.

Malvezzi monsignore, 65, 66.

Mamiani della Rovere Giuseppe, a.

Mancinforte canonico, 206.

Mancini Luigi, X64 n.

Manenti cronista di Orvieto, 147.

Manfredi Astorgio li, monete, i

«, 4.

Manni Domenico Maria, 32, 37 e «.

Mantova, 25 w, 49. 166. Monete, a.

Zecca, 155.

Marca. 27 ; zecca, 66, 67 e w.

Marc/te di sterlini, 157.

LETTERE DI GUIDO ANTONIO ZAXETII 411

Marchi H. Pielro, P n.

Marco di Carlo Magno, 190.

Marcolini Camillo, 48 «.

Marcolini card. Marcantonio, 129 «•

Marignoni Fortunato, P e «.

Marini Gaetano, 4 «, idi m, 127,

143 n, 147 e H, 156 >i, 180.

Mariotti Annibale, loi «

Martin monsignore, -o.

Martino IV, 151.

Martino V, 112 e n.

Martinori Eiio.irdo, 73 n, 144 >/.

Martorelxi Giacomo, 169.

Mattjh cc'iì. Alessand: \ 158.

Mazzoni Carlo, 138, 139, 140.

Mazzuchelli Giovai. n Mhm
, no.

Medaglie, P, 7, 8. 47, 97, 102, ilo

— della Casa Riaria, 1 19 — Pe-

sarcs", disegni e incisiuii', 18, 21,

24, 25, 42, 59, 60, 62 e «, 64. 66.

V. Accaiiemut Ffsarese, AlUro

vandi, Boncotnpagni, Cornaro,

Giovannetti, Giulio H, Gonzaga
Elisabetta, Montefeltro, Ordelaffi,

Pesaro, Pio VI, Ouerini, della Ro-

vere, .Senigallia, Sforza Alessan

dro, Camilla, Costanzo I, Faustina,

Giovanni, Tozzi-Biancani, Tram-
belli.

Medaglisti, V. Enzoia , Franchi,

Romano.
Medici, Arnia. 131 — Lorenzo duca

di Urbino, 22, 24 e «, 25 ; mo-
nete, 22, 25.

Melchiokki Domenico, 40, 52, 57.

Mkngozzi Giovanni. P, 41,43,69/»,

74, 75. 76. 79 e n, 80, 83 e n, 86,

88, 101, 127.

Messerano, ni :itta, 151 e «,

Metaureose provincia, io n.

Milani Luigi Adrian'-, 176 n.

Milano, monete, a. V. Biblioteca.

Misure di Pesaro, 47 e «

Modena, 70, 106, 109, 118, 129. 130,

143, 148, 151 e n, 160, 183. 105.

Modenesi, 131. Monete, 131, a.

Moneta: origine, 168 e « — da X
grossi, 46 — da 18 sedicine, 131

e « — de' Fiorentini, 79 — Man-
tovana pessima, 58 — paparina,

73 « — Pavese, 113

Monete : corso, 7— peso, ivi — pic-

cole varietà, 12 e m — regola-

mento, 25, 207 - sregolamento,

117 — studio. 124 — valore, 7,

II, 27.

Monete a. tiche: fuse e conult, 171,

172 — gravi, P — quadrilatere,

P, 171. 172. 174, 176 e «. 177 e «.

188, 189, 196. 197, 198, 199 — della

Repubblica Romana, V. Anzia,

Lalpurnia, Carisia. — V. Arpi,

Capita., Gubbio, Multa, Pesaro,

Ravenna, Rimini, Sannio, Todi,

Volterra.

.Monete medioevali : Fiorentine, 37,

70 — di Genova, a — dei Gon-
zaga, 166 — d'Italia, a — Lon-
gobarde, 190 — Pontificie, 16,

73 **, 85» "8, 158 — di Savoia,

rt — di Savona, a — di Sicilia, a
— di Siena, a — Trivigiane, 190.

— V. Ancona., Benevento, Bolo-

gna, Bozzolo, Camerino, Casti-

glione delle Stiviere, Correggio,

Fabriano, Faenza, Fermo, Fer-

rara, Firenze, Foligno, Forlì, Gua-

stalla, Gubbio. Lucca, Mncrmta.

Mantova, Messerano, Milano, Mo-
dena, Novellara, Parma, Pali i-

montu di S. Pietro, Pavia, Pesaro,

Pompoiiesco, Ravenna, Roma,
Sabbioneta, Senigallia, Treviso,

Urbino, Venezia, Verona. — V.

anche : Bentivoglio, Giulio li.

Leone X. Mnlatesta di Pesaro e

di Rimili', Manfredi, Medici, Mon-
tefeltro, Pio VI, della Rovere.

Sforza.

.Monete: denominazioni. Augustali,

107 — Bianco. 151 — Bisanzi o

Disanti, 107 — Bolognini, 99 « —

412 G. CASTELLANI

Costantinati, 107 — Bucatone, 2

— Ferlino, 178 e « — Michelati,

107 — Piastra, 131 n — Roma-
nati, 107 — Soldino, 45, 46 —
Soldo, 107, 190 — Stateri, 172 —
Tallero, 2 — Zecchini, 58, 158.

— V. Baiocchi, Denaro, Ducato,

Fiorino, Grosso, Lira, Paolo, Pic-

coli, Quattrini, Scudo, Sesini.

Monete: Raccolte e Raccoglitori di

monete e medaglie. Conte Avo-

gadro di Biella, 131 n — Casti-

glioni Ottavio, a — Granduca di

Toscana, 2 n, 12, 128, 129, 176,

^77» 179 — Lanna Adalberto,

109 n — Museo di S. Salvatore

di Bologna, 173 n — Museo del-

l'Università di Bologna, 102 n —
Museo Britannico, 177 n — Mu-

seo Municipale di Milano, a —
(Jlivicri, 103 n, 166 n — Sartoni

Federico di Rimini, 83 « — Va-

ticano, 144 n — Zanetti G. A.,

42, 77, 85, 124 e «, 185, a. — V.

Ateneo Pesarese, Bologna Museo,

Borghesi Bartolomeo, Gnecchi Er-

cole ,
Fapadopoli , Savorgnan

,

Ta3zi- Biancani.

Monete, Santi sulle : Antonio, 178

— Crescentinn, 3 — Decenzio,

P, 162 e n, 163 — Feliciano, 79 n
— Giacomo e Giovanni, i, 2, 48
— Giovanni Evangelista, 48 —
Girolamo, 128 — Martino, 636 n,

178 e « — Mercuriale, 107 — Mi-

chele Arcangelo, 2 e n — Paolo,

127, 128 — Terenzio, 29 n, 31 —
Ubaldo, 178.

Monete, tipi : Aquila, 169, 178 —
Caduceo, 176, 177 11 — Cerbero,

P, 170 «, 178, 179 — Cignale,

176 — Elefante, 176, 177 n —
Ercole, 178 — Fulmine, 28, 29,

30, 31 — Italia, 179 — Presepio,

2, 104 — Quercia o cerqua, 28,

30, 31 - Roma, 179 — Rovere,

178 — Scopetta, 178 — Scrofa,

177 n — Sileno, 169 — Tridente,

176, 177 n — Vaso, 48 e n, 178.

Monogramma di Cristo, 198.

MoNTEFANi avvocato, 55, 57, 59, J42.

VIONTEFELTRO, famiglia di, I, IO —
Antonio,' moneta, 2 e «, 3, 4,

112 e n, — Battista, 161 e n —
Guido Antonio, moneta, 2 e «,

112 e n 116 — Guido Ubaldo I,

3, 4; medaglia, 61 e n, 164 n
;

moneta. 47 — Oddo Antonio, 2,

V. Gonzaga Elisabetta.

Monti Gaetano, 129, 132, 133, 135,

136, 140, 142.

MoRCELLi Stefano, P, a.

MoRHLLi Andrea, 179.

Muratori Achille, 92, 93.

Muratori Lodovico Antonio, 7, 24,

25, 29, 30, 32, 37, 107, 115, 144.

Muratori Pier Luigi, 93, 94, 102.

Nabuccodonosorre fra (pseudonimo

dell'Olivieri), P e «.

Novellara, monete, 135.

Novelle letterarie di Firenze, P, 65,

69 w.

Novilara, 118 e n.

Odorici Gaspare Luigi, idi ».

Olio, privativa dell', 52, 53.

Orazio, 172 e n, 174.

Ordelaffi Francesco, medaglia,

149.

Oretti Marcello, 108 e «, ili, 112.

Orvieto: cronaca, 144; sigillo della

zecca, P, 144 e «, 145, 148, 149,

150, 151 e n, 152, 154, 155, 156,

158 e n, 181, 183, 184; zecca,

146, 147. Ì50. ^5h 153. 155. 157.

158, 163. V. Archivio, Denaro.

Osimo, 66, 71 «, 74, 76 «, 108, 203.

Ovidio, 172.

Oxford, 168 e n.

Padova, 86 n.

LETTERE DI GUIDO ANTONIO ZANETTI 413

Pagniot Gian Francesco, 79, 82.

Panfilj Pio, 58 «.

Pantanelli Sebastiano, P.

Paolo, 13, 37, 57, 58. 59, 67, 68,

13', 151-

Papadopoli Nicolò, raccolta di mo-

nete, 41 n, 197 «, 162 «.

Parma, 119 e «. i2'\ 130, 143. 160.

180, 188, 189, 195; duca di, 159;

monete, 131. a.

Passeri Ciacca Francesco Save-

rio, 79.

Passeri Gio Battista, P e « (pas-

sim), 16 «, 103, 128, 134 e n, I41.

166 e ». 169, 171. 174. 175. 176.

179.

Patrimonio di S. Pietro, monete e

zecca, 155, 157, 158.

Pavia, monete, 190, a.

Peu-erin Giuseppe. 78, 178, 179.

Pelli Gaetano, 129. 176, 179.

Perini Quintilio, 129 «.

Perugia, zecca, idi e n.

Peruzzi Agostino, 135 n.

Pesaro, P (passim), io /;, 22 n, 31,

48 e n, 54, 55, 57, 71, 93, 107,

no. III. 113. 114. 116, 117, 125,

164. Battistero, 108. Contado, 123

n. — Figline o figuline, 143 e n.

Fortezza o Ròcca. 25. 41 n. Meda-

glie, P, 14.18,21,24. 44. Monete

antiche, P, 14, 29, 34, 170 e n, 171,

175' ^76 177» '78> 179,188. Monete,

P, I. 2, 5, 6, 7, 8, 9, IO, 14, 15, 29,

30, 32, 44, 4.S, 55, 65, 80, 83, loi,

loj, 127, 128. 129, 131, 132, 134,

136, 139, 164. 180, 181, 182. 183

e n, 184, 197. Piauia della città,

P, 2 «, 21, 22, 33, 6a. Ponte,

109. Porto, P. 62 it, IDI, 102,

103. Zecca antica, 14 ; medio-

evale e moderna, P, 12 e n, 13,

48, 55, 103 u. 132. 162. 164 n, ig-],

198, 202, 204. 205, 206, 208, 209.

— X. Accademia, Ateneo, Biblio-

teca, Lira, Misure, Monete, Pic-

coli, Raccolte di. Quattrini, Scudo

d'oro. Soldino.

Petronio, 171, 172, 174.

Piccoli; di Foligno, 80 ; di Gubbio,

3; di Pesaro. 162, 164.

Pio vi. 89, 90, 91, 92, 93, 94, 95.

158, 161 « ; Medaglie. 89, 90, 158

e «, 159 ; Monete, 158 e «, 159 ;

Quattrini, 124 n.

Pisa, 49.

Plinio, 176.

Plinti d'oro, 171, 173, 173.

PoLiDORi Carcarasi Lìvìo, P, 153

e «, 155. 156, 158, 163; sua let-

tera all'Olivieri, 153 n.

Pomponesco, monete, 135.

Pobrena Corriere, 148.

Predieri Giandomenico, 75, 83.

PRoms Vincenzo, 164 «.

Quattrini, 13, 19 e n, 27, 28, 29, 30.

31, 46, 48 e «, 58, 77, 79 e «, 81

,

117, 124 «, 144 f n, 145, 146, 163.

178
;
politi, 103 e n.

Querini card. Angelo Maria, P, 55,
Medaglia, 33 n.

Raccolta (Zalogeriana, P (passim), 55.

Raffaelli Filippo, 67 n.

Ranuzzi cardinale, ao6.

Ravenna; moneta antica, 175. 176,

monete, 107 ; Soc. Letteraria, 55,

Recanati, 194.

Renier Rodolfo, 25 n.

Renzim Salvatore, P n.

Reposati Rinaldo, P e «, i e n, 2,

3, 4 **, 5, 6, 7, 9 e n, io e «, 12,

13, H e n, 15, 16, i7, 18, 19, 21,

23, 25, 26, 31, 33, 34, 36, 42, 44,

46, 47, 48, 50, 52, 53, 54, 55. 56,

I

57. 58. 61 e n, 62. 63, 66, 71, 731

I 84, 85, 89, 122, 173 n.

Rl\kio Ottaviano, 107.

RÌBlni, 73 n, 119; moneta antica,

P, 84 n. V. Biblioteca.

414 G. CASTELLANI

Ripostigli di monete a Cesena,

Imola e S. Lorenzo in Campo, P.

Rocchi Francesco, 124 «.

Roma, 83, 8J, 94, 116, 118, 143, 147.

179; monete, 67, 70, a ; zecca, 58,

173. V. Accademiiìy Archivio, Bi-

blioteca.

Romagna, 73 /?, 186.

Romano Gian Cnsloluru, 25 n.

Rovere, Famiglia della, i, io — Fc
derico Giuseppe Ubaldo, 30, 31,

79 — Francesco Maria I, P, i.

14, 22 e //, 23, 25 «, 28 e «, 31,

46, 113, 114, 115. 116; Medaglia,

47 ; moneta, 48, I04 - France-

sco Maria li, 13 e «, 14, 28 e n,

29, 31; monete, 13, 14, 28, ,0,

48, 104 e «, 178 — Guido Ubai

do li, 48 e n, 164 1/; Medaglia,

P, 2 //, 61 e « ; iiìunele. 14, 29
e M, 30, 48, 63, 178 - Livia, 14.

Rubini Gio. Giacomo, 55.

Sabbioneta, monete, 135, 143.

Sadarghi Giuseppe, 154.

Salvioni Gio. Battista, 99 n.

Samhieri Gio. Battista, 72.

Saiiiiio, monete antiche, P, 55, 79
Sanquintino Giulio Corderò di,

124 n, a.

Santoni Milziade, 67 n.

Sartoni co. Federieo, 84. V. Ma
nete, Raccolte.

Sassatklli conte, 16 n.

Savignano, 44, 164, 197.

Savioli senatore Bolognese, 131,

132, 136, 139, 140, 142.

Savorgnano P. Urbano, 102 e // ;

Raccolta di monete, 103, 104.

Scaligeri di Verona, 140.

ScAKSELLi cavaliere, 95.

ScHiASSi Giuseppe Maffeo, 124 h, n.

Scilla Saverio, 79.

ScnwEiizEK Fcdciico, 144 «.

Srutto; d'argento, 48,- d'oro, P,

2 M, 13 e «, 14, 23, 53; ducale

di Urbino, 46, 48; romano, 46,

48, 58.

Secreti Causidico, 93.

Seneca, 172, 174.

Senigallia, 31, 135 n, 161 ; Meda-
glia, 61 e n, 164 n; monete, 164 tt;

Zecca, I, 164 n.

Serafini Camillo, 144 «, 158 «.

Sesini, 58, 117; mezzi, 31.

Sforza : 107, 193 ; aquila nello

stemma, 179, 193; monete, 184

— Alessandro, 188, 193, 196 n;
medaglia, P ; monete, 32, 148

— Camilla, medaglia, 25 ; ino

nete, 32, 37, 79, 162 — Caterina,

moneta, 107 e n — Costanzo I,

medaglie, F, 20, 21, 24, 25, 4I e

H, 109 e «, no, III, 112,- 129,

148, 150, 151 e rt, 152, 183; mo
netf, 29, 32, 76, 79, 80, 81, 128,

149, 164 — Costanzo li, 39; luo-

neie, 128, i2g«, 132, 136, I62 —
Faustina, medaglia, 124 e // —
Galeazzo, 39, 162 — Giovanni,

116; mcdagli.
, 24; munete, 4, 32,

41 «, 103, 128, 136, 149, 162.

V. Gròssi.

Sigilli, 102. — V. Orvieto.

Sorbelli Albano, P n.

Sperlingio Ottone, 168, 169, 171,

172, 174.

Spoleto, '77"; zecca. 101 e «.

Spon Giacomo, P «.

Stato Pontificio, circolazione e si-

sterna monetario, P, 27 e «, 58

e «, 124 e II, 2> 7.

Stosch Filippo, 177, 179 «.

Targioni-Tozzetti Giovanni, 37,

40. 79
Tàzzi-Biancani Giacomo, 5, 7 v //.

33. 39, 70, 73. 77. 78. 84, 89, io i,

103, 112, 123. I2S. 134, 135. i4;-5.

145 e «, 146, 154, 179. 180, 186,

192, 205; Medaglia, 7 h; Rac-

colta di monete, 121.

LETTERE DI GUIDO ANTONIO ZANETTI 415

Terenzio s., 103 e >/, 178.

Terremoto, 134.

TiPAUK) Emilio, a.

TiRABoscHi Girolamo. 70, 106. iii,

118.

Todi, moneta fintica, P e «. 169,

170, 171, 172.

Tondini Gio. Battista, 135. 136. 164

e n, 167, 179, 198. 202. Sun let-

tera all'Olivieri, 135 n.

Tonini Carlo, 73 n.

Torino, 131.

Trebellio PoLLiONE, 173 e n.

Trento, 97, loi. Zecca, 97
Treviso, monete, 190, 191.

Trombelli P. Cristoforo, 14. 21, 31,

32, 3.3. 61, 65, 66, 70, 73, 77, 83,

84, 101, 107, 108, 135, 146, 151,

152, 174 180, 182. Medaglia, 191,

197.

UOOLINI Filippo. 48 «.

Urbano IV, 144

Urbino, 4 «, 25 «. 31, 48 n. 75, 144;

Ducato, 140 n; Duchi, 122, 168;

Stato, I, 9, IO, 48; Comi e Duchi,

monete, P. i, 2, 4, 44, 45, 46, 76,

81, 139, 140. 177, 178, a; mono-
gramma su moneta, i, 2, 3, 4 e

//, 112 «j fi. — Zecc.n, 12 //. 22.

48, 112, 116, 136.

Vaccaj Giulio, P «, 151 n.

Varano Alfonso, 148 //.

Varrone Terenzio. 176.

Venezia, 56, 86 w; Monete, n; Zec-

ca, 145. — V. Biblioteca.

Venturoli Domenico, a.

Venuti Ridolfino, P n.

Vergi Giambattista, 140.

Vermigligli Giambattista, n>i n.

Vernazza Giuseppe, 131 ».

Verona, monete, 128, 129 «, 140 .

n, 188, 189; Zecca, 129 e n.

Vettori Pietro, 70.

Vienna, 129, 158. 159.

Viterbo, 146.

VrrERBo Ettore. P n.

Volterra, moneta grave, P e «.

WiNCKELMANN Gio. Gioacchino, 170.

Zaccaria P. Francesco Antonio, 49.

Zacconi P. Agostino, 29.

Zanetti, dott. Giuseppe, 4 — Pel-

legrino, 68 — Padre Servita, 97,

98, 114, 115. ia6.

Zara, 81.

Zauu Giacomo, i ».

Zecca, anche sicla, 157 — V. Bo-

logna, Correggio, Fermo, Foligno.

Macernln, Mantova^ Marca, Or-

vieto, Patrimonio di S. Pietro,

Perugia, Pesaro, Roma, Senigal-

lia, Spoleto, Trento, Urbino, l^e-

nesia. Verona.

Zecche: antichissime, 166; d'Italia,

70 e «, 132, a; pontificie, 116, 117.

Zblada card. Francesco Saverio.

44 e n, 89, 90, 91, 92, 93, 95.

BIBLIOGRAFIA

LIBRI NUOVI E PUBBLICAZIONI

Bollettino del Circolo Napoletano. Serie I. n. i. Napoli, lu-

glio, 1916.

Il primo fascicolo di questo periodico, di cui nel numero

precedente della Rivista annunciavamo la prossima pubbli-

cazione, ha faito teste la sua comparsa nel mondo numi-

smatico. Questo primo saggio, ci affrettiamo a dirlo, è quale

si poteva attenderlo dagli egregi numismatici ghe hanno

dato vita a quel sodalizio, sotto la guida e la direzione di

quell'intrepido e infaticabile condottiero che è il cav. Memmo
Cagiati che, giova ripeterlo, fu l'anima del risorgimento nu-

mismatico delle Provincie meridionali; la vera .favilla che ri-

destò la sacra fiamma di tali studi in quelle terre, ove l'in-

gegno naturale abbonda forse più che in qualunque altra

d'Italia e non ha bisogno che d'essere destata.

Il nuovo Bollettino del Circolo Napoletano, col suo primo

numero, ha già preso il suo posto in prima linea fra tutte

le pubblicazioni congeneri.

Schiva dalle frasi rimbombanti e dalle facili, grandiose

promesse, la Direzione si limita a poche e modeste parole

di proemio, ed ecco quale è il compito ch'essa intende di

assumersi :
* aprire un solco e seminar un bene, riassumere

cioè, illustrare, e porre in luce, specie con svariata rassegna

di documenti, la monetazione antica, medioevale e moderna
delle regioni meridionali d' Italia ,.

Seguono quindi quattro interessanti lavori di numisma-

tica e uno di medaglistica, e sono i seguenti :

Aggiunte e rettifiche alle monete normanne battute nel

regno delle Due Sicilie.

In questa prima parte del suo importante lavoro il

eh- prof. Luigi dell' Erba tratta delle monete coniate, spe-

sa

41

B

BIBLIOGRAFIA

cialmente a Salerno, dai duchi normanni. Dopo di avere in

breve sintesi accennato ai vari autori che si occuparono

dell'argomento, dal Fusco e dallo Spinelli, all'Engel, al Fo-

resio ed ai Sambon, padre e figlio, il eh. A. rettifica alcuni

errori di attribuzione e non poche inesattezze incorse nelle

loro opere, e aggiunge alcune monete inedite o varianti,

occupandosi di preferenza di quelle che presentano speciali

segni di zecca. È un lavoro utilissimo per gli studiosi di

questa monetazione, che è una delle più incerte e difficili per

i dubbi che tuttora sussistono circa la classificazione di molte

fra quelle monete.

Spigolature d'Archivio. — Sulle monete di bronzo o rame

di Filippo IV. — Sulla data 1818 delle monete napoletane.

Il cav. B. Cosentini tratta qui due questioni riguar-

danti la coniazione di monete napoletane. La prima accenna

alle varie opinioni circa le monete di rame di Filippo IV,

se cioè quelle monete furono coniate a martello o a mezzo

di macchine o per fusione. Con documenti d'archivio il eh. A.

arriva alla conclusione che per quelle monete furono impie-

gati, secondo le occasioni, i tre sistemi.

L'altra questione riflette la data 1818 sulle monete di

Ferdinando I Borbone. L'A. prova, con un documento, che

dal 1818 fino all'aprile 1822 la zecca di Napoli continuò a

coniare le monete d'oro e d'argento di Ferdinando I col mil-

lesimo 1818, dal quale anno datava l'emanazione della legge

monetaria del Regno. In aggiunta a questa notizia l'A. fa

osservare che durante il periodo borbonico la zecca di Na-

poli usava sovente fare la riconiazione di monete dei sovrani

passati e anche di monete estere, e dà il disegno di una piastra

di Ferdinando I, riconiata su di un pezzo da lire dieci venete.

Le monete dette Giustine di Ferdinando 1 e Ferdinando li

d*Aragona.

È un interessante studio dell'egregio Carlo Prota sulle

monete dette Giustine dalla leggenda del rovescio : IVSTITIA

E(5/) FORTITVDO MEA. La coniazione di quelle monete fu

iniziata da Ferdinando I d'Aragona nel 1459, ed ebbe ter-

mine sotto Ferdinando II nel 1496, nella quale epoca esse

furono abolite e ritirate, perchè il loro valore era superiore

al pregio del metallo. Il lavoro è corredato da documenti.

RIBLIOGRATIA 4I9

Le monete o medaglie italiane di ostentazione ed una

prova inedita per Vasto.

L'Autore, il cav. L. Gioppi, riunisce in questo lavoro tutte

le monete fatte coniare in altre officine, specialmente estere,

da alcuni Signori e Pi incipi italiani, per mera ambizione e

per ostentazione di potere.

Esse abbracciano l'epoca dal 1704 al 1794. come se si

trattasse di moda, aggiunge l'A., e rappresentano i feudi di

Belgiojoso, Belmonte, Castiglione dei Pepoli, Orciano, Porcta,

Retegno, San Giorgio, Soragna, Ventimiglta e Vasto.

Riguardo alla zecca di Castiglione dei Pepoli, l'A. af-

ferma che manca qualsiasi indicazione numismatica o sfra-

gistica. Qui Egli fu tratto in inganno da una duplicità di

nomi. I numismatici conoscono da tempo le monete dei conti

Pepoli. Esse furono pubblicate da V. Promis nel 1881, ma
sotto il vecchio nome di Castiglioue dei Gatti (0, che così si

chiamò quel feudo fino a circa trent'anni fa, e sotto questa

denominazione, a cominciare dalle Tavole Sinottiche del

Promis, figura quasi sempre nelle liste delle zecche ita-

liane, compresa quella pubblicata nel 1906 in questa Ri-

vista (2), Anche nel Catalogo della collezione E, Gnecchi del

1902, vediamo figurare (3) sotto il nome di Castiglione dei

Gatti uno scudo d'oro di Ercole e Cornelio Pepoli.

Quanto ai tre pezzi d'argento coniati da Tomaso Obizzo

per il suo feudo di Orciano, oltreché essere postumi, perchè

battuti quando egli non possedeva più quel feudo, e per il

loro tipo e per il genere del rovescio, anziché monete, si

devono ritenere medaglie. Quei pezzi non furono coniati

nella zecca di Vienna, come la maggior parte delle monete

di ostentazione, ma in quella di Firenze, ed é conosciuto

anche il nome dell'incisore.

In seguito alle monete del marchese del Vasto, l'A.

pubblica due inedite prove, una in metallo bianco, l'altra m

(i) Promis Vincenzo, Sulle monete di Castiglione dei Gatti. Torino,

1881, in-8.

(2) E. Gnecchi, Appunti di Numismatica Italiana. XX. Le zecche ita-

liane medioevali e moderne {Rivista ilal. di nutn., X906, pagg. «39-242).

(3) I.» Parte, pag. 50, lav. VI, n. 974.

4aO BIBLIOGRAFIA

Ottone. Quei due pezzi, identici nel tipo e nelle dimensioni,

secondo l'A., sarebbero prove dello zecchino o del quarto

di scudo.

Regine e Principesse di Napoli nella medaglistica.

In quest'ultitno lavoro, che chiude la serie degli articoli

del Bollettino, il eh. A., sig. E. Ricciardi, riunisce una col-

lana di IO medaglie coniate in onore di altrettante Regine e

Principesse di Napoli, che comprendono l'epoca dal 1768 al

1861. Di ognuna di esse l'A. dà il disegno, la diligente

descrizione del diritto e del rovescio, più un piccolo cenno

storico.

Agli studi di numismatica il Bollettino fa seguire nume-

rose Note Bibliografiche e un Notiziario.

La Direzione della Rivista Numismatica^ congratulandosi

sinceramente col Bollettino del Circolo Napoletano per il

modo veramente splendido col quale esso ha iniziato le sue

pubblicazioni, dà il benvenuto all'egregio confratello e gli

augura di cuore tutta la prosperità che si merita.

La Direzione.

Carusi (Enrico). Lettere inedite di Gaetano Marini. i.° Let-

tere a Guid*Antonio Zanetti. Roma, 19 16.

Questo volumetto fa parte di una serie di pubblicazioni

che, sotto la denominazione generale di Studi e Testi, ven-

gono fatte per cura della Biblioteca Vaticana, allo scopo di

far conoscere operette, documenti e .autografi inediti da essa

posseduti.

Il volume, compilato dall'egr. Enrico Carusi, scrittore

della Biblioteca Vaticana, contiene 60 lettere di Gaetano Ma-

rini, l'erudito bibliotecario della Vaticana a Guid'Antonio

Zanetti. Queste lettere hanno uno speciale interesse per i

numismatici, abbracciando gli anni dal 1777 al 1790, ossia

l'epoca in cui lo Zanetti attendeva alla pubblicazione della

sua grandiosa opera sulle zecche italiane (i).

Lo Zanetti, infervorato nel suo lavoro, ad ogni momento

(i) Nuova Raccolta delle inonetr e zecche d'Itali;!. Bologna, IT]S'

1789; cinque volunii in-4 con tavole.

BIBLIOGRAFIA 49i{

tempestava il suo amico Marini per aver nuove notizie sulle

varie zecche che stava studiando. Il Marini, coi tesori pos-

seduti dalla Vaticana, poteva quasi sempre accontentare

l'amico, e cosi vediamo che successivamente gli manda libri,

documenti, contratti di zecca, tariffe monetarie, bolle ponti-

ficie sulle zecche di Foligno, Fermo, Benevento, Macerata,

Rimini, Recanati, Aqtiileia, Viterbo, Fano, Massa Lombarda,

Castro, Peugia, Parma, ecc., ecc., e ne riceve in contrac-

cambio vino, rosolio e salati. Lo Zanetti, del resto, si ri-

cordò sempre dei favori ottenuti dall'amico bibliotecario, e

in vari punti della sua opera ne ha fatto un doveroso cenno.

Colle ultime lettere il Marini manda all'amico dei docu-

menti sulle zecche di Messerano e di Montanaro. Di queste

zecche non vi è traccia nell'opera dello Zanetti. Se ne tro-

verà probabilmente fra i numerosi suoi manoscritti che da

tanto tempo giacciano inediti e dimenticati e che forse presto

vedranno la luce.

Nella lettera n. 46 si fa parola della Zecca di Parma,
pubblicata dall'Affò, e inclusa nel V volume dell'opera dello

Zanetti. Vediamo da questo cenno che lo Zanetti non si era

limitato a pubblicare il lavoro dell'Affò, ma vi aveva effica-

cemente collaborato.

Un altro interesse ci offre la lettura di queste lettere

nei numerosi cenni biografici e bibliografici di pressoché

tutti gli scrittori di numismatica di quell'epoca. Ci passano

sovente in rassegna i nomi dell'abate /. Affò, del conte Bat-

taglini, del card. Zelada, del card. N. Antonelli, del cardi-

nale Garampi, di mons. Borgia, del conte Avogadro, di

Vincenzo Bellini, dell'ab. Oderico, dell'ab. Zaccaria, di Giorgio

Zoega, di Jacopo Taggi-Biancani, ecc., ecc., con giudizi sulle

loro opere, sul loro valore.

Scorrendo queste lettere vediamo poi quanto fosse al-

lora diffusa la passione per le raccolte, e quanto fossero ri-

cercati i libri di numismatica e specialmente le nuove pub-

blicazioni. Ad ogni pie sospinto si parla di spedizioni, di

proposte, di scambi di tali opere.

Tutto questo complesso, insomma, di chiacchere. fra i

due amici ci dipingono al vivo, come in uno specchio, il

movimento numismatico di quell'epoca, specialmente* per

4^2 BIBLIOGRAFIA

quanto riguarda le monete di zecche italiane, che allora co-

minciavano ad essere seriamente studiale, mentre gli scrit-

tori del secolo antecedente si erano quasi esclusivamente

occupati di numismatica classica.

Un plauso sincero va tributato alla direzione della Bi-

blioteca Vaticana per la pubblicazione di questi interessanti

carteggi inediti e noi facciamo voti che molte altre Biblio-

teche ne seguano l'esempio.

E. G.

Archivio Storico del Sannio Alifano e contrade limitrofe.

Rivista quadrimestrale. — Maddaloni, 1916, anno I, n. i.

Questa nuova " Rivista scientifica „, pubblicata sotto gli

auspici dell'Associazione Storica di Piedimonte d'Alife, deve

la sua origine all'iniziativa del prof. cav. Raffaello Marrocco

locale ispettore onorario di monumenti e scavi, il quale seppe

trasfondere ne' suoi conterranei il proprio amore delle anti-

chità patrie, aprendo così una nuova fonte di studi storici,

archeologici e numismatici.

Sono appunto questi ultimi che ci offrono^ l'opportunità

o, meglio, ci impongono il dovere, di annunciare ai nostri

lettori il nuovo periodico, al quale auguriamo una lunga

vita prospera e feconda.

Ma non è solamente l'eventualità di qualche argomento

numismatico che ci fa segnalare la nuova pubblicazione. In

esso la Numismatica assume un interesse affatto speciale,

una interpretazione nuova e si mette in posizione di scoprire

nuovi orizzonti.

L'Associazione storica di Piedimonte d'Alife, inaugurando

nello scorso gennaio la sua costituzione, affidava all'illustre

prof. dott. Posteraro, addetto al Gabinetto Numismatico del

Museo di Napoli e che in quell'epoca si trovava sotto le

armi in Piedimonte, al comando di una compagnia del 40."

Fanteria, l'incarico di una conferenza per la solenne occasione.

Quella conferenza che ha per argomento, Origini cTAlifé,
Simbolismo delle sue tradizioni e della sua moneta, venne

difatti tenuta il giorno 9 gennaio scorso ed è riprodotta in

BIBLIOGRAFIA 423

testa al primo numero deWArchivio stesso. E in essa, l'au-

tore espone un programma. Prendendo come punto di par-

tenza le poche monete d'Alife, l'autore si presenta quale

araldo di una nuova interpretazione scientifica della mitologia

in genere e delle numerosissime espressioni di questa nella

lunga serie di monete coniate nella Magna Grecia e in Sicilia.

La nuova scuola vorrebbe interpretare la Mitologia in

modo scientifico, vedervi cioè qualche cosa di simile oppure

un sostituto alla chimica moderna, per la scienza delle me-

tamorfosi e delle trasformazioni e per la spiegazit)ne poetica

delio svolgimento dei fenomeni naturali.

Il nuovo punto di vista può riuscire più o meno accetto

agli studiosi ; ma in ogni caso è degno di considerazione e

certo provocherà delle discussioni. Gli è per questo che,

non potendo essere rinchiuso nell'angusto spazio di una re-

censione — nella quale mancherebbe poi il contradditorio —
la Direzione della Rivista ha creduto opportuno, previa per-

missione degli autori, di pubblicare in questo numero (i) la

Prolusione del Posteraro e, insieme a questa, altro articolo

del Marrocco sulla " Monetazione Alifana „ apparso lo scorso

anno nel 2,° numero della Rivista del Sannto. Questa può

essere l'inaugurazione di una sene di pubblicazioni mitolo-

gico-numisniatiche, le quali faranno più largamente conoscere

le nuove teorie, aprendo così il campo ad una eventuale di-

scussione fra gli studiosi della numismatica greca.

Era giusto che dall'Italia Meridionale, l'antica madre
della più splendida sene di monete , dovesse venire il

soffio di vita, che dopo tanti secoli, le rianimasse. È quella

la patria naturale della nuova scuola, che si assume l' in-

carico di rivendicare all'Italia lo studio e l'interpretazione

delle nostre ricchezze artistico-numismatiche, sotto una luce

più vera, più calda e più viva di quanto non abbia fatto

finora la cultura straniera, che quasi se n'era appropriato il

monopolio.

La Direzione.

(i) Vedi pag. 299 a pag. 320.

4^4 BIBLIOGRAFIA

Herrera (Adolfo). Et Duro. Madrid, 1914, Imprenta y Fo-

totipia de J. Lacoste, due volumi in-4.° di pagg. 523
e 53 tavole.

Il titolo è completato dalle parole: " estudio de los reales

" de a ocho espaiìoles y de làs nionedas de igual o apro-

u ximado valor labradas en los dominios de la corona de

tf Espana „ con le quali viene chiarito il significato dei nome
Duro e determinati i limiti del lavoro. Nei due volumi che

lo compongono si contiene infatti la descrizione, accompa-

gnata da opportune riproduzioni raccolte nelle tavole, delle

grandi monete d'argento dei monarchi spagnoli, la cui serie

comincia con Carlo V per finire con Amedeo di Savoja, il

principe italiano che combinazioni politiche posero per breve

tempo sul trono dei Re Cattolici, La intera serie è divisa in

dieci gruppi corrispondenti alle monetazioni della Spagna

propriamente detta e a quelle dei vari domini ad essa sog-

getti, gruppi naturalmente suddivisi a seconda delle varie

località che furono sede di zecca. Il lavoro è condotto con

diligenza somma, e la riunione in un solo corpo di ben 2432

pezzi di grande modulo, molti de' quali di alto interesse ar-

tistico, riesce assai piacevole ed istruttiva.

Le monete battute a Milano, a Napoli, nella Sicilia e

nella Sardegna costituiscono quattro di questi gruppi e rap-

presentano per noi italiani la parte più interessante dell'opera,

perchè vi troviamo riuniti e disposti in ordine cronologico

tutti quei maestosi pezzi d'argento che coi vari nomi di

scudi, ducatoni, piastre, reali e filippi e relativi multipli, furono

emessi durante la dominazione spagnola in quelle quattro

regioni ed ebbero largo corso anche nel rimanente d' Italia.

L'A., pur mostrandosi assai edotto della non piccola bi-

bliografia delle monetazioni spagnole in Italia, non è sempre

d'accordo con i nostri scrittori nella distribuzione dei singoli

pezzi nei vari gruppi, mentre non si è nemmeno occupato,

forse per la difficoltà che presentava la cosa, di ricercarne

le zecche. Siccome poi non ci dà alcun indizio dei criteri

seguiti in queste assegnazioni, così mi faccio lecito di ac-

cennare qui ad alcune di tali divergenze e anche a qualche

omissione, perchè il rilevarle non solo non toglie nulla al

merito o alla importanza del lavoro, ma può dar motivo ad

BIBLIOGRAFIA 425

aprire sui punti controversi una discussione utile a dissipare

i dubbi che possono restare nell'animo dei lettori.

Nel gruppo delle monete della Sicilia sono comprese

coi numeri 1257 e 1238 due varietà dello scudo di Carlo V
che da un lato ha lo stemma inquartato in petto dell'aquila

bicipite e dall'altro la croce fiorata con quattro corone al-

l'estremità delle braccia ; di questo scudo non si conoscono

esemplari e solo se ne ha notizia da vecchie tariffe
;
però un

mezzo scudo simile fu collocato sotto la zecca di Napoli nel

catalogo di vendita della raccolta S^ mhon, e alla stessa

zecca tanto l'intero che le frazioni furono attribuite senza

alcuna titubanza, in base a documenti, da Arturo Sambon
nello studio ** Les Monnaies de Charles V dans l'Italie Me-
ridionale „ [Annuaire de la Société Frattfaise de Numisma-
tique, XVI) e, dopo di lui, dal Cagiati.

In questo stesso gruppo (n. 1259) si trova il famoso

scudo ossidionale del quale viene riprodotto sulle tavole quel

primo esemplare mal conservato pubblicato dal Fusco, che

diede luogo alla erronea lettura di SENATOR in luogo di

SCVTO R -, dalla quale derivò, nonostante la data, una pre

sunta attribuzion': all'assedio di Roma. La lettura del Fusco
esercitò una specie di suggestione sui possessori e gli scrit-

tori successivi che continuarono ad assegnare la moneta alla

zecca di Roma, suggestione alla quale non sfuggì nemmeno
il nostro A., che dopo averlo ricordato come battuto a Roma
nella prefazione, finì poi per collocarlo nel gruppo siciliano.

Ora però dopo la esuriente dimostrazione data dal Sambon
nello studio su ricordato, non può restar dubbio alcuno che

lo scudo stesso e la relativa metà siano stati coniati nella

zecca di Napoli mentre questa città era stretta d'assedio dai

francesi nel 1528. Un altro scudo di Carlo V non è al suo

posto in questo gruppo e cioè quello descritto col n. 1260

che porta al rovescio l'aquila sul globo e la leggenda SVVM
CVIQVE che i fratelli Gnecchi e più recentemente il

" Corpus
Nummorum Italicorum „ assegnano alla zecca di Milano.

Dei successori di Carlo V poi vi troviamo lo scudo di

Filippo III con l'aquila e la leggenda QVOD • VIS (n. 1268)

che il catalogo Sambon e il Cagiati ritengono uscito dalla

zecca di Napoli.

M

426 BIBLIOGRAFIA

Dal gruppo di Napoli per contro dovrebbe togliersi il

ducato d'argento di Filippo III descritto col n. 1285, che il

catalogo Sambon descrive sotto la zecca di Messina, mentre

il Cagiati lo esclude dai prodoti i dell'officina n&politana, della

quale invece non vi è descritto il ducato di Carlo II col

tosone (Cagiati n. 4).

Finalmente nella serie milanese si cerca invano il duca-

tene di Filippo II con Atlante, descritto dai Gnecchi al n. 29

e dal " Corpus Nummorum „ al n. 279.

Alla descrizione delle singole monete l'A. antepone una

nota illustrativa con accenni alla rarità e, per alcune anche

alla quantità lavorata nelle varie emissioni. Da queste note

mi piace trarre quelle relative ai pezzi da cinque pesetas di

Amedeo I, perchè hanno uno speciale interesse anche per i

raccoglitori italiani. Di essi dunque furono emessi n. 21586200

così distribuiti :

1871 5936978 1873 2870046

1872 7704184 1874 5074992.

Il più curioso però è che tutti portano ben visibile la

sola data del 1871, mentre la vera epoca della emissione

risulta da numeri microscopici posti nelle due stelle che si

trovano nel diritto in basso ai lati della testa del Sovrano.

In fine del libro v*è una rassegna biografica degli inci-

sori che lavorarono i coni delle monete e delle medaglie dei

Re di Spagna, tra i quali figurano i nomi dei nostri artisti

migliori.

G. Majer.

Cagiati (Memmo). Le monete del Reame delle Due Sicilie

da Carlo I d'Angiò a Vittorio Emanuele II (fase. IX,

parte III). Le zecche siciliane. Napoli, 1916.

Il eh. Autore, completata coll'ottavo fascicolo della sua

opera poderosa l' illustrazione della zecca di Napoli, e di

quelle delle sue città minori, inizia in questo nono fascicolo

la serie delle zecche siciliane, descrivendo le monete di Mes-

sina, da Carlo I d'Angiò (1266-1282) a Ferdinando II d'Ara-

gona (1479-15 16). Il sistema seguito dall'Autore in questa

terza parte del suo lavoro è identico a quello da lui adottato

per le altre due. Ad ogni sovrano è premesso un importante

BIBLIOGRAFIA 427

cenno storico, che ne illustra i fatti più salienti; segue poi

la descrizione delle sue monete, illustrate, ad ogni nuovo

tipo, da bellissimi disegni. Il lavoro è poi preceduto da una

copiosa bibliografia.

Ben a ragione l'egr. Autore, ne' suoi cenni preliminari,

si lagna dell'abbandono e della noncuranza in cui furono

sempre lasciati i ciraelii medioevali e moderni della Si-

cilia, che quindi, in gran parte sono scomparsi. Lo stesso

deve dire delle monete, che ben pochi si curarono di rac-

cogliere e studiare, talché * nei Cataloghi delle più ricche

" collezioni di monete di zecche italiane vendute a pubblico

" incanto, nelle collezioni Fusco e Sambon, nel genere tra

" quelle di maggiore importanza, noi troviamo molto scàr-

" samente rappresentate le zecche di Sicilia „.

L'Autore deplora inoltre l'impossibilità di esaminare le

monete di questa serie nei nostri gabinetti numismatici, i

quali, per la massima parte si trovano in gran disordine, in

completo abbandono e sprovvisti di Cataloghi. L'Autore ha

tutte le ragioni, e noi ci uniamo di cuore a Lui nel lamen-

tare questo grave inconveniente, che rende tanto difficile

agli studiosi il mezzo di poter usufruire di tanti tesori rac-

chiusi o, diremo meglio, sepolti nei nostri Musei.

Appunto per questo gli studiosi devono essere ben grati

all'egr. Autore, il quale, in mezzo a tante difficoltà, si è sob-

barcato al penoso lavoro di compilare questa illustrazione

di monete assai poco conosciute. La sua opera è certo il

miglior incitamento per far rinascere l'amore e lo studio di

questa importantissima serie di monete italiane.

E. G.

Dieudonné (A.). Manuel de Niimismatique fran^aise par
A. Blanchet et A. Dieudonné. Tomo H, per cura di

A. D. — Parigi, Augusti Picard, 1916, pag. x-468 e

tavole illustrative I-IX.

Questo secondo volume del Manuale di numismatica

francese più completo e più utile agli studi nostri, che sia

uscito per le stampe in Francia in questi ultimi anni, è in-

dispensabile e degno compimento del primo volume di nu-

mismatica francese, curato dai Blanchet, di cui si é parlalo

428 BIBLIOGRAFIA

a SUO tempo, e illustra le monete regali francesi da Ugo

Capete alla Rivoluzione. E stato curato e redatto fino alla

sua più possibile perfezione dall'illustre numismaiico Dieu-

donné, già favorevolmente noto anche al pubblico dei numi-

smatici italiani per altri lavori scientifici, conservatore ag-

giunto alla sezione numismatica della biblioteca nazionale, e

onorato del premio di numismatica medioevale.

Bisogna davvero congratularsi con l'autore se, non

ostante le preoccupazioni dirette e incessanti della guerra

nazionale in Francia, e vincendo le difficoltà d'ogni sorta

create dalle condizioni del periodo presente al lavoro tipo-

grafico ed editoriale, questo volume, con lodevole perseve-

ranza e coraggio, fu condotto a termine e pubblicato entro

l'anno 1915.

Ma non si deve, del resto, credere che tale lavoro sia

di fatto così estraneo agli avvenimenti storici e politici, come
a prima vista potrebbe parere un lavoro di numismatica

francese ! Giustamente l'autore nella prefazione esclama ;

A la fagon doul nous comprenons la numismatique fran-

gaise, les annales de notre pays, le passe de la France y
sout intimement liés ; or jamais l'histoire n'a eté si vivante

qu'en ce temps-ci. Puis, quelle meilleure application de

l'esprit critique que ce genre de recherches ! Le libre

examen est pernicieux dans les domaines qui touchent de

près à l'action, où l'esprit de foi et d'obeissance sont de

rigueur ; sur le terrain de l'érudition, au contraire, il est

fécond et prépare le progrès scientifique de demain „.

Del resto, per la numismatica francese medioevale, che

emana dall'autorità costituita, il testo numismatico stesso, che

si fonda sul documento, è per sé testimonio sicuro e impor-

tante, e da questo lato esercita la critica sana, non quella

soggettiva dell'artista, e come esprime un altro illustre sto-

rico francese :
" le texte empèchc les écarts de l' imagina-

" tion, guide l'esprit, donne à l'argumentation une base iné-

" branlable „•

Noi pertanto ci congratuliamo sinceramente con l'autore

se coraggiosamente colmò in questo periodo una vera e

propria lacuna nella bibliografia numismatica medioevale e

moderna, poiché ritrattò tutto l'argomento con la visione di-

BIBLIOGRAFIA 429

retta dei monumenti e con l' illustrazione del maggior nu-

mero di monete, e questo era doppiamente necessario per

le monete regali di Francia, e in genere per tutte le monete

francesi dal Medio Evo alla Rivoluzione. Queste erano finora

poco conosciute e apprezzale, appunto perchè mancava una

guida sicura e completa che le illustrasse e ne facesse com-

prendere r importanza, non ostante il minor valore artistico

e la minore varietà, ch'esse possano avere a differenza delle

monete greche e romane, o di quelle della Rinascenza italiana.

Il volume del Dieudonné è molto opportunamente diviso

in tre libri, di cui il primo contiene i dati generali e le de-

finizioni tecnico monetarie, il secondo la parte storica della

moneta francese, il terzo la loro descrizione. Il primo libro è a

sua volta suddiviso in sette capitoli, che trattano i seguenti

temi: Capitolo i.° Organizzazione monetaria; 2.° Fabbrica-

zione delle monete; 3." Materia di cui sono fatte le monete e

formazione delle leghe monetarie; 4-** Della coniazione delle

monete; 5.** — Pezzi moneti/ormi; 6° Valore economico della

moneta e cause delle sue oscillazioni ; 7.** / nomi delle monete

francesi e le loro variazioni.

Il secordo libro analizz \ nel primo capitolo la storia po-

litica e amministrativa della monetazione francese, nei sci

periodi principali del suo sviluppo, da Ugo Capeto fino alla

decadenza della monarchia con Luigi XV e XVI e l'avvento

della Rivoluzione, cioè dall'anno 987 al 1793. Ne è una specie

di illustrazione dal lato finanziario ed economico della mo-
neta il difficile e importante capitolo secondo, che esamina i

vari sistemi monetari, le restaurazioni successive fino alle

* réformations „ del periodo di Luigi XIV e di Laco.

Il terzo capitolo è più interessante dal punto di vista

estetico, e tratta della storia artistica della moneta francese,

dai tipi carolingi e urbani del tempo dei denari parigini e

dei tornesi. attraverso la evoluzione dei grossi e degli scudi

d'oro, fino al testone con i ritratti del tempo di Germain Pilon

'1513-1610). Succede lo studio esauriente della riforma da

Nicolas Briot a Vann e all'uso del bilanciere, con la storia

dell'opera dei Roeitiers, di Duvivier, di Agostino Duprè.
Segue uno studio comparativo dello sviluppo della epigrafia

numismatica francese.

43° BIBLIOGRAFIA

Forma la terza parte del volume, e ne assorbe la mela

del contenuto, il libro IH, da pag. 200 a pag. 393, cui se-

guono, come appendici, l'elenco delle officine monetarie,

quello degli zecchieri, o maestri di zecca e loro assistenti

fino a Enrico II e sotto il periodo della Lega, l'indice bi-

bliografico e r indice analitico.

La parte descrittiva del libro III, che riesce quella più

direttamente utile non tanto agli storici, agli economisti e ai

critici d'arte, quanto ai numismatici collezionisti, è molto chiara

e molto accurata, e cerca di togliere, sia con la saggia di-

stribuzione, sia con la facile e precisa esposizione, le difficoltà

non poche dei primi periodi della monetazione francese, spe-

cialmente da Ugo Capeto a Luigi VII (987-1180), da Filippo

Augusto (i 180- 1223) ai due Luigi VIII e IX (1223-1266), fino

alla introduzione del grosso {gros) dal 1266 al 1270, e dopo,

da Filippo il Bello a Carlo Vili (1285-1483). Per ogni prin-

cipe, il Dieudonné Ha il prospetto dei pesi e dei valori delle

monete, secondo le vane emissioni, fa seguire un riassunto

bibliografico, utilissimo per ulteriori ricerche, e poi divide la

illustrazione secondo i metalli {monnaies d'or, d'argent, de

billon, de cuivre, monnaies noires, o di lega infima, in con-

fronto con la mannaie bianche^ di vera lega argentea).

Importante e utile fu l'aggiunta al cap. XXXI del libro III,

e cioè all'antipenultimo, della illustrazione di tutte le monete

coniate dai re di Francia in Italia, in Spagna e nelle colonie.

Una parola meritano anche le nove nitide tavole, che

seguono cronologicamente lo sviluppo storico e artistico

della moneta francese, e sono distribuite come segue: tav. I,

da San Luigi a Giovanni il Buono; II, da Carlo VI a Lui

gì XI; III, da Luigi XIII a Francesco I, a E?irico II ; IV,

da Carlo IX a Enrico //'; V, da Litigi XIII a Luigi XIV;
VI, Luigi XV e XVI; VII, Monete del Delfinato. di Pro-

venza^ di Borgogna ; Vili, Monete di Navarra, Fiandra,

Strasburgo, monete coloniali e false dell'epoca ; IX, monete

coniate in Italia e in Ispagna.

La Rivista augura il buon successo che merita all'opera

.del numismatico Dieudonné e dell'editore Picard.

S. Ricci.

BIBLIOGRAFIA 43

1

Newell (Edward T.). The cinted Alexander coirtage of
Sidon and Ake. Volume II delle Yale Orientai Series.

— New Haven, Yale University Press (London : Hum-
phrey MilforH ; Oxford: University Press), 1916. Volume
di pag. 72 e IO tavole, di cui le prime quattro illustrano

le monete di Sidone, la 5.^ monete di Sidone e di

Ake, le ultime cinque esclusivamente le monete di Ake.

Lo studio del giovane numismatico Newell, che visitò

anche il nostro Museo Numismatico di Brera in Milano e ne

trasse incoraggiamenti e studi di confronto nell'ampia colle-

zione macedonica, è un bel saggio di numismatica greca

comparata, contando i confronti coi risultati delle sue ricer-

che in diciassette collezioni pubbliche e in dieci private. Si

può dire che le monete macedoniche di tutto il mondo an-

tico e nuovo sono state messe a contributo dal valoroso e

dotto studioso americano.

Fra i contributi italiani notansi le collezioni pubbliche

del R. Museo di Antichità di Torino e del Museo Nazionale

di Napoli, e la collezione privata di un valente numismatico

italiano, del cav. Giovanni Dattari, che è al Cairo; non è

citato il Medagliere Nazionale di Brera per un incidente do-

loroso dovuto al caso, non alla volontà di alcuno. Il Newell

lasciò a Brera la nota dei calchi, che dovevan essere tratti

dalle monete ch'egli aveva studiato presso il R. Gabinetto

Numismatico, e poi scomparve, e non si fece più vivo a

Milano, né in persona, né per lettera. La nota, confusa non

si sa in che modo con la corrispondenza della Direzione, o

entrata in qualche periodico, non si trovò più, e a nulla val-

sero le richieste ripetute del Direttore, perché non si potè

più riavere, forse per i continui viaggi e spostamenti di re-

capito del Newell. Unica speranza mi rimane a compenso
dell* involontario danno, ch'egli poi, confrontando fra loro

tutti i calchi ricevuti, non trovasse quelli attesi come pro-

venienti dal Medagliere di Milano di tale importanza, da dover

essere riprodotti sulle tavole, come ne fanno fede anche le

altre collezioni pubbliche italiane, che, citate nell'elenco di

consultazione, non lo sono nell'elenco delle monete ripro-

dotte sulle tavole. Poiché mi parrebbe impossibile che il

Newell stesso, nel suo interesse, non mi avesse dovuto ri

432 BIBLIOGRAFIA

mandare la nota dei calchi da fare e qualche sollecitatoria,

se davvero avesse notato che tale mancanza fosse stata di

danno scientifico al suo lavoro.

Il quale è riuscito importante ed esauriente per le due

officine della monetazione di Alessandro Magno a Sidone

e ad Ake, di cui il Newell ha rilevalo sette serie monetali

per Sidone, distribuite in ordine cronologico come segue :

Serie I, 333-330 a. C. ; II, ottobre 331-ottobre 327 a. C; III,

ottobre 327-1.* parte dell'anno 323 a. C. ; IV, metà del 323-

I.* parte del 320 a. C. ; V, metà 320-ottobre 317 a. C. ; VI,

fine 317-ottobre 309 a. C; VII, ottobre 309-ottobre 305 a. C.

Per l'officina monetaria di Ake, il Newell trova pure

sette serie monetali con qualche variante di periodo crono-

logico in confronto con la serie di Sidone, come segue :

Serie I, 332-330 a. C. ; II, 329-328 a. C. ; III, 327 a. C. circa;

IV, 326-321 a. C. ; V, 321-317 a. C; VI, 317-307 a. C. ; VII,

307-304 a. C.

Le osservazioni che il Newel fa seguire a questa distin-

zione di serie, tanto per l'ofTicma di Sidone, quanto per quella

di Ake, sono molto acute, e mostrano il risultato di studi

profondi su tutta la monetazione del grande Macedone, con

lo sfondo storico dei fatti, tolto dalle due opere più impor-

tanti della storia di quel periodo, quella del Droysen {Ge-

schichte des Hellentsmus) nella sua 2.^ edizione, e quella del

Niese {Geschichie der griechischen und makedonischen Staaten);

cosicché tutta la datificazione, per così dire, della immensa

monetazione macedonica risulta dallo studio del Newell rin-

novata e precisata, per quanto è possibile e il materiale nu-

mismatico rimastoci lo con'cede. Da questo lavoro appare

ancor più chiaramente — se pur ce ne fosse bisogno — il

nesso intimo che vi è tra la storia e la monetazione dei sin-

goli popoli antichi.

S. Ricci.

Finitd di stampare il 5 ottobre 1916.

RoMANENGHi Angelo FRANCESCO, Gerente responsabile

'«•«««••«««••««««••i •*•»••*••»«««••*«•«»«»•

FASCICOLO IV.

TOPOGRAFIA E NUMISMATICA

CM

IBLA GALEOTIS

La ricerca del sito di Ibla Galeotis ha subito

varie vicende e se ora, latti sul luogo degli scavi,

la posizione topografica di essa è in qualche modo
tra le più note della Sicilia, è ancora incerta la sua

primitiva storia.

Tucidide (VI, 62. 5) fa menzione di v;ì>.x r. leXexTi;,

come città sicula; Diodoro (XI. 88) la chiama città

libera ed indipendente; Pausania (V, 33, 6) intorno

alle Ible sicule scrive :
^Jo ^è hdav èv i:'.y.sXìy. ^ròXei; ai

"^T^Dat (f, uiv\ rtozìzii ZTsvAkfttty, tt,v ^è ('òr—sp ye Asd (t.v) sxàXovv

v^'.?[ov«, cjrovci Ss XX'. /.xz' :y.t in tx òvòj/-aTa èv tt, xaravaia, 6z

T. tx£v esnjAo; à{ xxx^, r. ^s x<òu.t, te xxravauov _ e Stefano Bi-

zantino alla voce rxXwòTa», chiama i cittadini di Ibla

Lo Storico della guerra del Peloponneso (HI,

103) dà maggiori indicazioni sul sito di Ibla e rac-

conta che Tesercito ateniese nella guerra contro Si-

racusa, ritornando da Centuripe a Catana, bruciava

le messi degli inessei e degli iblensi. La narrazione

tucididea indica chiaramente che Ibla Galeotis do-

veva essere situata tra Aetna-Inessa e Catana.

Gli autori moderni non sono tutti concordi nel

436 SALVATORE MIRONE

determinare il sito della città : V Hunter, deviando

dal retto sentiero, crede di trovarla nell'odierno

Belpasso; il Carrera la situa presso Paterno nella

contrada chiamata Acqua Rossa o Acqua di Ferro;

il Fazello è in dubbio sul sito di questa città; il

Cluverio, il La Scine ed il Baudrand la riconoscono

nel sito dove poi fu edificato l'odierno Paterno e

dell'opinione di questi ultimi sono il Parthey, lo

Schubring ed i moderni cartografi. L'Alessi {Storta

critica della Sicilia, Catania. 1835, voi. I, parte II.

pag. 322) fissa il sito di Ibla Galeotis dove fu rin-

venuta Tara votiva sacra a Venere Vincitrice Iblense.

Il Freeman [History of Sicily, Oxford, 1891, voi. I,

pag. 159) scrive che il grande castello costruito a

Paterno dal conte Ruggero indica il posto della dea

patrona Ibla. L' Holm {Storia della Sicilia, Torino,

1896, voi. 1, pag. 153) è dell'opinione che il posto

di Ibla sia stato nel luogo del castello dell'odierno

Paterno, fondato sopra una ripida roccia presso il

Simeto nell'anno 1073, durante l'assedio di Catania.

Invece il Pais ed altri scrittori sostengono che

il /twfAYi TE)caTava'.tóv di Pausania sia Tibia Etnea spe-

cialmente per l'iscrizione sepolcrale C, I, L, X, 71

dove si fa menzione di una bambina, nata ad Ibla

e seppellita a Catania. Ibla, seguendo il Pais, non

solo doveva essere un vicus di Catania, ma anche

non molto distante da essa. Il Savasta {Notizie sto-

riche di Paterno, Catania, 1905, pag. io e seguenti)

sostiene con vari argomenti che Paterno sostituisce

l'antica Aetna, non come un paese che viene a sor-

gere sulle rovine di un altro, ma per solo cambia-

mento del nome. Tali argomenti sono poco convin-

centi perchè generalmente si sa che Ibla si è con-

servata come paese e forse come casale di Catania

fino alla fondazione del borgo e della città di Pa-

terno nel secolo undicesimo.

TOMOGRAFIA E NUMISMATICA DI IBLA GALEOTIS 437

Gli abbondanti avanzi archeologici trovati presso

l'Acropoli vulcanica di Paterno dimostrano che è

esatta la narrazione tucididea e che ivi è fiorita una

antica città sicula e greca {Rivista di storia antica,

V, 55). L'Ibla Galeotis dovette indubbiamente esi-

stere a Paterno e precisamente, secondo l'Orsi {No-

tizie scavi, 1909, pag. 85), la primitiva città doveva

raccogliersi attorno alla grande rupe isolata, su cui

si erge il torrione che vuoisi normanno ; tale rupe

costituiva una formidabile acropoli naturale, ed in-

fatti nelle nere e frastagliate rocce che la cingono a

mezzogiorno, veggonsi ancora campate in aria celle

sicule a forno.

L' incertezza regna sulla fondazione della cittii,

che sfugge ad ogni ricerca e si perde nel buio di

un'epoca preistorica, circa la quale i più autorevoli

scrittori antichi della Sicilia non danno esatte e

complete notizie.

Stefano Bizantino racconta che la città venne
chiamata Ibla. perchè Iblone re dei siculi, la edificò

con una colonia di megaresi. Pietro Carrera, fondan-

dosi su una lettera di un certo Diodoro, scrittore

antichissimo e distinto dall'omonimo storico (?), opina
che Ibla venne fondata dai Catanesi e che poi fu

disfatta, ma ignora il tempo di tale avvenimento.
Come ben nota l'illustre storico siciliano, l'Alessi,

(op. cit , voi. I, parte IL pag. 322) la città di Ibla è

indubbiamente di origine sicana o sicula e la sua
fondazione confina con le epoche favolose e quando
i greci vi si stabilirono dovettero riunirsi agli antichi

abitanti o cacciarli.

Un altro punto oscuro, che dovrebbe essere
chiarito, è la quistione del nome, perchè la etimo-
logia di esso manca di una spiegazione conclusiva.

Assodato che il nome di Ibla non e una località

caria e che la parola usata da Menodoto Samio

43^ SALVATORE MIRONE

presso Ateneo XV invece di £^? 'vfiXav dovrebbe es-

sere si; rXkx'jxkxy ed essendo una leggenda la fonda-

zione da parte del re Iblone, si può ritenere che il

nome della Dea e della città sia una traduzione

greca di una parola del linguaggio dei sicani o dei

siculi. Non conoscendosi la lingua di questi due po-

poli non si può lare con tutta certezza alcuna affer-

mazione, ma si intuisce chiaramente che la voce

grecizzata ìfiXai abbia una stretta attinenza all'appel-

lativo dell'acqua minerale della sorgente Maimonide.

perchè i siculi ebbero una tendenza a divinizzare le

tonti ed i fiumi, dando il relativo nome.

Ibla dovette essere una città sui generis, per-

chè come narra Pausania (V, 23, 6), vi era un

tempio della divinità iblea, molto riverito dai sice-

lioti ; ma la città era deserta (forse nel significato

di un piccolo casale) all'epoca dello storico, che

scrisse le sue opere in parte sotto i regni di Adriano

ed Antonino e che le finiva sotto Marco Aurelio

dopo il 174. Attorno al tempio vi era una numerosa

corporazione di sacerdoti, che erano famosi nell' in-

terpretare i sogni ed i presagi. Ora il tardo ingresso

di Ibla nella storia della monetazione fa supporre

che in origine e dopo vari secoli dallo stabilimento

dei greci in Sicilia essa non sia assurta al grado di

una vera e propria città ma che sia stata solamente

un santuario della Dea Ibla, solitario nella campagna
etnea, avendo come popolazione una numerosa co-

munità ieratica attorno al tempio della divinità, né

più ne meno come nell'epoca cristiana, specialmente

nel medio evo, hanno acquistato grande importanza

dei santuari con conventi in aperte campagne e lon-

tani da centri rurali ed urbani. A questa jìopolazionc

permanente e sedentaria si deve aggiungere quella

fluttuante dei fedeli, che viene per adorare la Dea

e che riparte dopo avuto il responso della divinità

TOPOGRAFIA E NUMISMATICA DI lEI.A GAI.EOTIS 439

per mezzo dei sacerdoti indovini. Non si potrebbe

del resto giustificare in altro modo la tarda moneta-

zione di Ibla, quando si pensa che anche piccole

città della Sicilia, autonome o no. fin dal periodo

arcaico o fin dal periodo di transizione hanno avuta

la loro zecca ed anche una ricca monetazione. Non
può recare meraviglia quest'opinione quando si sa

che il vicino Adrano, fondato da Dionisio il Vecchio,

fino all'anno 400 a. C. non era altro che un famoso
santuario solitario nella campagna etnea e quindi Ibla

gradatamente, senza intervento di alcun oichista, per

la sua grande nomea ha veduto aumentare la sua

popolazione ed è assurta ad una vera città senza

accorgersi.

Pausania (V, 23, 6) ta poi sapere che in tale

santuario era venerata la Dea Ibla, il di cui culto è

considerato dallo storico siracusano Filisto come in-

digeno e che all'epoca di Dionisio era già ellenizzato,

e, descrivendo le famose statue di Olimpia, narra che
vicino al cocchio del tiranno Cerone vi era la statua di

Giove, dono degli iblei. Non deve considerarsi come
casuale la statua votiva degli iblei in Ohmpia accanto

al cocchio del potente principe siracusano, ma come
un vero atto politico, perchè Cerone, volendo se-

guire una politica di penetrazione nelle regioni etnee,

come lo dimostra il tentativo d' innalzare un tempio
a Demetra in queste contrade e non condotto alla

fine per la sua morte (Diodoro, XI, 26, 7), aveva
tutto r interesse di procacciarsi la simpatia delle po-

polazioni sicule, presso le quali il culto della Dea
Ibla era in grandissimo onore. Il culto ha incomin
ciato certamente a ellenizzarsi per opera di questo

principe e l'originario appellativo di Cereatis, tra-

sformandosi in seguito in Celeotis. ricorda in certo

qual modo il nome del tiranno siracusano e della sua

patria Cela. Non va dimenticato poi che chi magni-

44° SALVATORE MIRONE

ficava il santuario d' Ibla, lo storico Filisto, era un
cittadino siracusano e, quel che è più, un insigne

uomo politico.

Tutti gli scrittori sono concordi nel determinare

il carattere indigeno della Dea Ibla. L' iscrizione tro-

vata a Paterno a Venere Vincitrice Iblense (Castelli,

Iscriz. di Catana, Panormo, 1769, pag. io; Momm-
sen, C. I, X, 70T3) conferma che la Dea nel periodo

ellenico e successivamente in quello romano era iden-

tificata con Venere od Afrodite e quindi rappresen-

tava il concetto della generazione della terra. Il suo

appellativo Gereatis, non essendo una corruzione

dell'altro Galeotis, fa pensare che in origine si sia

riferito alla dea, perchè la parola yspsaT'.? si potrebbe

mettere etimologicamente in relazione con quella

antica ysppa o yèppai usata dai siculi per significare

xà àvXpeia /.xi yuvat/tsia aìSoìia e per dinotare il concetto

della fecondità e della generazione. Del resto la

stessa parola ysppa esiste nel culto di Afrodite (Esi-

chio-ad V Kaibel, Cam. graec. frag., 1899, I, pag. 122).

Senza dubbio ci troviamo di fronte al culto di

quelle divinità telluriche che furono tanto comuni in

Sicilia a causa delle manifestazioni vulcaniche ed in

questo caso la Dea, presiedendo ai fenomeni natu-

rali del luogo, dettava i suoi responsi comunicando

con le regioni di sotterra (Freeman, op. cit., voi. 1,

pag. 159; Ciaceri, Miti e culti della storia antica di

Sicilia, Catania, 191 t, pag. 15; Rapisarda N., Sul

sito di due antiche città Inessa-Aetna ed Ibla Galeotis,

Catania, 1913 pag. 15). Era naturale che questo

culto sia nato ed abbia acquistato una grande im-

portanza presso i siculi quando si sa che le prime

manifestazioni del sentimento religioso di questo po-

polo si siano riferite più o meno direttamente alle

vicende della vegetazione ed ai fenomeni tellurici.

La religione dei siculi, pur non avendo una teologia

TOPOGRAFIA E NUMISMATICA DI IBLA GALEOTIS 44I

sodamente stabilita, ammetteva una certa importanza

a taluni fenomeni nei quali pareva manifestarsi una

potenza soprannaturale, specialmente alle misteriose

forze sotterranee, le quali danno segno della loro

esistenza nelle sorgenti di acque calde o minerali.

Vicino l'odierno Paterno vi è un terreno vul-

canico fangoso, denominato Salinella, che in qualche

modo ha una certa rassomiglianza con gli ebullientes

crateres dei Palici e vicino vi è la sorgente del-

l'acqua minerale detta Maimonide. la quale con le

sue ben note qualità doveva necessariamente formare

oggetto di un superstizioso culto, (vedi Recupero,

Storia naturale e generale dell*Etna, Catania, 1815,

voi. I, i)ag. 214-220; Ferrara, Storia generale della

Sicilia, Palermo, 1837, voi. IX, pag. 85-86, ed i la-

vori del Silvestri, Costanzo, Aradas, Lassaulx e

Grumbel, citati nella biografia storico scientifica del

Crino in Atti Accademia Gioenica, Catania. 1907).

Il santuario della Dea doveva indubbiamente

sorgere vicino ai luoghi di queste manifestazioni na-

turali affinchè la corporazione degli indovini potesse

interpretare i sogni della gente ivi accorsa consul-

tando la divinità per mezzo della fonte e del vul-

cano. Questi indovini erano famosi neirantichità
;

Esichio, sulla fede di Fanodemo, scrive: Taxeoì fAàvrw?

o'JTO'. xarx tt.v 2',xò\ìav w/.T.Tav' yuà yèvo; ti, w? (prici <I>avò«5TjfJL0?

x.ai 'Pivrwv TapavTÌvo;.

Cicerone {De Div., I, 20, 30) riferendosi allo

storico Filisto (framm. 47) ed Eliano (XII, 46) nar-

rano il sogno della madre di Dionisio il Vecchio.

Avendo questa sognato durante la sua gravidanza

che avrebbe dato alla luce un piccolo satiro, con-

sultò quegli indovini, interpretes portentorum, dice

Cicerone, qui Galeotae tum in Sicilia nominabantur.
i quali predissero che suo figlio sarebbe stato assai

celebre fra i greci e costantemente felice. Lo stesso

56

442 SALVATORE MIRONK

Filisto racconta un'altra predizione dei Galeoti a Dio-

nisio (Cicerone, De Div., I, 32 ; Plinio, Ist. nat., Vili,

64; Eliano, Ilor/ar, 'I<7Topìa^ XII, 46).

Samuele Bocarto forma l'etimologia della voce

Galeote, facendola derivare da Gala, nome fenicio

con significato profetico ed il Gaetano {Histor. sicnì.

cap. II, n. 2) opina che gli indovinamenti dei Ga-
leoti siano stati fatti per arte magica. L'opinione del

Gaetano non è errata perchè forse questi sacerdoti

per dare i loro responsi dovevano ricorrere all'ipno-

tismo ed al sonnambulismo, che all'epoca dello scrit-

tore erano considerati come un'arte diabolica o

magica.

Invece il sacerdozio dei Galeoti si ricollega ma-
nifestamente con la Grecia e sta in relazione con

l'antico culto di Apollo Cario, il quale, secondo la

leggenda, ebbe da Temisto, figliuola di Zabio re

degli Iperborei, due figli: Telmisso e Galeote. Sem-
bra risultare da un passo di Stefano Bizantino, forse

alterato dall'abbreviatore, che i due fratelli erano an-

dati a consultare l'oracolo di Dodona ed il Dio diede

loro una risposta quasi simile a quella che ricevet-

tero Lacio ed Antifemo, fondatore di Gela, vai quanto

dire che esso li mandò uno all'Occidente e l'altro ad

Oriente.

Telmisso fondò in Caria una città con un tem-

pio di Apollo Telmisseo, Galeote venne in Sicilia.

I galeoi o galeotai erano dei pesci, i cosidetti pesci

spada (Strab., I, 24; Plin., XXXII, 12) e forse da

questo nome si può arguire che gli indovini iblei

presero tale appellativo quasi a significare che se-

condo la leggenda essi erano venuti dal mare per

stabilirsi nel famoso santuario ibleo.

TOPOGRAFIA E NUMISMATICA DI IBLA GALEOTIS «^43

« •

Quando nell'anno 210 a. C. Marco Valerio Le-

vino dava assetto alla Sicilia, che fu la prima pro-

vincia romana, Ibla Galeotis fu messa nel novero

delle civitates decumanae f^Cicer., Verr., Ili, 102).

Sotto la dominazione romana questa città ebbe la

sua zecca e coniava una ristretta serie di monete

autonome molto somiglianti fra loro per il tipo; ben

s'intende la monetazione è limitata al solo bronzo

come nelle altre città siciliane.

Il Ciaceri (op. cit. e Megara Iblea ed Ibla Ga-

leotis in Studi storici per Pantichità class., Pisa, 1909,

pag. 179) vorrebbe sostenere che le monete con la

leggenda YBAAI MEFAAA!, attribuite da tutti i nummo-
grafi ad Ibla Gereatis. devono essere assegnate a

Megara Iblea dove sarebbero passati il culto della

Dea Ibla e la leggenda del re Iblone. A questo culto

devesi principalmente se Megara prese anche il nome
di Iblea, giusta l'indicazione data da Pausania (V,

23, 6) e da Stefano Bizantino alla voce "TfiXai. Contro

questa opinione del Ciaceri bisogna fare notare che

Megara, distrutta da Gelone, il quale trasportò in

Siracusa gli abitanti più ricchi e vendette come
schiavi i più poveri (Erodoto, VII, 156, 3; Tucidide,

VI, 4, 2; Polieno, I, 27, 3), decadde in un modo
spettacoloso tanto che all'epoca della guerra ateniese

contro Siracusa era una povera città, un punto stra-

tegico dei siracusani, un <ppo'V-o'' (Tucid., VI, 75). 11

console Marcello poi, nelle preliminari operazioni

militari contro la potente città siceliota, onde impau-

rire con un esempio i siracusani, prese e quindi di-

strusse una seconda volta Megara, che aveva ten-

tato di resistere (Livio, XXI, 35). Megara Iblea quindi

dalla sua distruzione avvenuta per opera di Gelone

444 SALVATORE MIRONE

non potè mai risollevarsi né risorse sotto la domi-

nazione romana (Strabone, 1-IV e Pausania, V, 23)

e seguitò ad esistere come una povera città censoria.

Ora questa città coniava nel secolo V prima

dell'era volgare una litra di argento con la leggenda

MEfA (Evans, Contrib. to Sicilian Numismatics, Lon-

don, 1894, II, tav. IX, 2) cioè con le due sillabe ini-

ziali della parola MEfAPAION. Questa iscrizione del

resto concorda perfettamente con il nome usato dagli

storici originali Tucidide , Erodoto e Polieno , i

quali parlando di detta città la chiamano MEfAPA e

mai YBAAI MEfAAAl. Ora se la povera città censoria

avesse nuovamente battuto delle monete sotto i ro-

mani, come varie città siceliote che interruppero e poi

ripresero la coniazione, avrebbe con certezza incisa

una leggenda pili estesa o più accorciata. Vi sarebbe

una contraddizione con la parola usata ({Atxpà) da Ste-

fano Bizantino, ma non bisogna dimenticare che

questi, autore del basso tempo, scrisse in base alle

storie precedenti ed alle informazioni e che della

sua opera si possiede non la compilazione primitiva

ma quella più ristretta di Ermolao. In ultima ipotesi

poi anche ammettendo esatta la terminologia perve-

nutaci da Stefano Bizantino, si può supporre che i

cittadini iblei, sacrificando tutti gli appellativi della

loro città, abbiano aggiunto nelle monete la parola

MErAAAZ quasi a dimostrare che nel periodo romano
e massimamente prima dell'era volgare l' Ibla Ge-

reatis era la maggiore delle altre Ible, perchè una

era ridotta ad una povera città censoria e l'altra

era scomparsa. Supposizione che potrebbe essere

una realtà; sapendo che Tibia Galeotis dopo vari

secoli da un semplice santuario, dedicato alla Dea
con una corporazione d'indovini sacerdoti, era as-

surta al grado di una ricca e fiorente città, come lo

dimostrano gli avanzi archeologici romani trovati a

TOPOGRAFIA E NUMISMATICA DI IBLA GALEOTIS 445

Paterno cioè i due archi, le rovine di bagni, Tacque-

dotto, le tombe, le cisterne, ecc. {Riv. di storta antica,

V, 55). Le monete di Ibla Galeotis sono le seguenti:

1. & — Testa della Dea Ibla a destra che porta una col-

lana ed il modio ; dietro un'ape a sin. Cer. peri.

R) — YBAAZ MErAAAI Ecate in piedi a sin. con il bastone

nella mano destra e con una piccola anfora nella

mano sin.; un cane salta incontro.

Paruta, tav. 79, I; Poole, pag. 85, n. i; Macdonald, pag. 191-192,

gr. 8,035; Head, pag. 148; Holm, n. 675; Hill, pag. 220, fig. 76; Museo
Nazionale di Palermo, 7,70.

2. & — Simile tipo.

p — Simile tipo.

Poole, pag. 86, n. 2; Macdonald, pag. 191, n. 2.

3. /©' — Simile tipo.

9* — Simile tipo.

Poole, pag. 86, n. 3.

Il Torremuzza riporta altri due tipi : tav. XXXVIII, 3 la testa della

Dea viene raffigurata senza il modio e la collana e tav. XXXVIII, 5 la

testa porta la collana senza il modio né vi è l'ape.

i44^ SALVATORE MIRONE

4. -©' — lA Testa femminile a destra indossando stephane.

iP* — Un caduceo tra YB e ME.

Head, pag. 148; Holin, n. 676 ; Imhouf-Blurner, Zur Miinzkttmie, eie.

Wien, 1887, paji. 253, n. i, gr. 1,82.

5. /B' — Testa di Atena.

I^ — Un'ape tra YB e ME.

Head, pag. 148 ; Holm, n. 677 ; Imhool-Blunier, op. cit., pag. 253,

n. 2; Fraccia, in Giornale di Sicilia, luglio 1866, 11. 35.

Quest'ultimo tipo erroneamente è attribuito da Torremuzza a ta-

vola Xl.III, 6 e dal Poole, pag. 96, n. i a Megara. L' Holm, pag. 247,

n. 685 è indeciso assegnarlo a quest'ultima città, facendo una confu-

sione fra i due tipi.

La testa del diritto dei tre primi tipi riproduce

indubbiamente T immagine della Dea Ibla, venerata

in quella città ed esistente forse nel famoso san-

tuario ; l'acconciatura e la collana si adattano bene

ai costumi dell'epoca, in cui le monete furono co-

niate. La figura in piedi del rovescio rappresenta

Ecate, divinità infera, e l'animale che salta incontro

alla figura è un cane e non una pantera, come ge-

neralmente è stato detto dai piti illustri nummografi.

La pantera sarebbe stata indicata qualora nel rove-

scio dei tre coni vi fosse stata incisa la figura di

Dionisio.

11 Paruta {La Sicilia descritta con le medaglie,

Lione, 1697, pag. 55), sebbene abbia scritta la sua

opera in un'epoca in cui la scienza numismatica muo-

veva i suoi primi passi, nota che in tah monete

l'animale è un cane, il quale fa festa alla figura. Il

Ciaceri {Miti e Culti, pag. 17, nota i) esuma quest'opi-

TOPOGRAFIA E NUMISMATICA DI IBLA GALEOTIS 447

nione, da condividersi pienamente, e mette in rela-

zione il cane con la divinità di sotterra Ecate. Di-

fatti il cane per i popoli antichi era in stretto rap-

porto con questa divinità infera, la quale iniettava

ai cani il fuoco della rabbia {Orph. argon. ^ 910 ;

Eliano, nspi Iòm^^ XII. 22). Chi poi guarda con una

certa attenzione la figura dell'animale incisa in tali

coni, si convincerà subito che essa rappresenta un

cane della specie dei segugi, che in Sicilia viene

chiamato cirneco, come lo dimostra lo sviluppo del

muso. Questi cani in Sicilia vengono tuttora adibiti

nella caccia degli animali, es. conigli, che usano in-

tanarsi e forniti di un fine odorato indicano al cac-

ciatore, dopo aver annasato dietro le orme degli ani-

mali, con abbaiamenti e guaiti speciali, la buca dove

si trova intanata la selvaggina, che poi viene latta

uscire con il furetto. L'artista ha inciso questa specie

di cane, perchè forse con le sue straordinarie qua-

lità venatorie creduto più adatto a comunicare con

la divinità di sotterra.

Nel campo dei primi tre tipi e nel rovescio del

n. 5 si trova incisa un'ape la quale allude ad una

delle migliori produzioni agricole del territorio iblense:

il miele, tanto conosciuto ed apprezzato nell'antichità

e che gareggiava con quello dell' Inietto. Il commercio
del miele era una vera fonte di ricchezza per i cit-

tadini iblei, perchè non conoscendosi lo zucchero,

detto prodotto si vendeva ad un altro prezzo. Di-

fatti il Boeck {Economia politica degli Ateniesi, lib. 1,

XVII I fa notare che un cotilo di miele attico valeva

cinque dramme.
Strabone racconta che fò U -rf,; ^r^lrn ovofza TUfxjtèvei

^là T71V àperriv -roO u-sXito? e la maggior parte degli an-

tichi scrittori lodano il miele ibleo (Plinio, XII, 13 ;

Pomponio Mela, I; Marziale V., epigr. 40; Stazio, II;

Sylv., I ; Vigilio, ecl. I e VI ; Ovidio, V, eleg. 5,

448 SALVATORE MIRONE

II, ex Pon., eleg. 7, IV, eleg. 5 ; Calpurnio Siculo,

ecl. 4 ; Silio Italico III e XIV). Questa rinomanza

del miele ibleo non è oggidì del tutto scomparsa e

difatti il miele di Paterno e dei dintorni dell'Etna è

uno dei più saporiti della Sicilia, perchè prodotto in

massima parte dai fragranti fiori degli agrumi. Se ora

per l'introduzione e l'acclimazione di tali piante detto

miele è saporitissimo, non si deve dimenticare che

nell'antichità aveva anche questa qualità perchè pro-

dotto dalla flora indigena, nella quale abbondava la

melissa. Questo fiore molto diffuso in quelle con-

trade è gratissimo alle api e concorre a fare pro-

durre un ottimo miele.

La iscrizione lA del tipo n. 4 può essere messa

in relazione con il caduceo del rovescio e potrebbe

sembrare l'abbreviazione del nome del magistrato

romano adetto alla monetazione; mentre il caduceo

non lascia alcun dubbio che rappresenti l'impronta

di detto magistrato monetario. Nell'ultimo tipo com-

parisce la testa di Atena, il cui culto era diffusis-

simo presso le popolazioni greche della Sicilia.

Nella maggior parte dei casi, nelle monete sice-

liote si legge il nome della città emittente, il quale

comunemente è al genitivo plurale dell'etnico. La
leggenda al nominativo singolare in questi primi tre

coni sembra che spieghi la figura incisa nel diritto

cioè la Dea Ibla ed a conferma di ciò si può ricor-

dare che nella numismatica siceliota si trovano degli

esempi con simili iscrizioni, le quali si riferiscono

ad un Dio fluviale (AKPArAZ, AMENAN02), ad una ninfa

o Dea rappresentante la città (KAMAPINA, KATANE, MEI-

ZANA). Sebbene coniate nel periodo della decadenza

dell'arte, le monete di Ibla Galeotis sono tutte di un

ottimo stile e dimostrano che gli artisti della zecca

iblea non subirono l'influenza dei modelli romani e

si uniformarono agli insegnamenti dell'arte ellenica.

TOPOGRAFIA E NUMISMATICA DI IBLA GALEOTIS 449

Vi si osserva una severità dello stile assieme ad

una manierata ricerca del dettaglio ed ad una pre-

ziosità nell'espressioni delle figure.

Essendo i detti coni regolati con molto giudizio

dal punto di vista dei pesi e della tecnica, si può
affermare con tutta sicurezza che la zecca iblea abbia

coniato delle monete per una corta durata e che
quindi i sopradetti coni siano quasi coevi. Dallo

stile molto rassomigliante e da quanto sopra si è

detto, la monetazione di Ibla Galeotis ha dovuto
avere luogo non prima del principio del secolo se-

condo avanti l'era volgare, epoca in cui la città era

assurta al massimo fiore ed in cui le acconciature

all'orientale cominciano ad essère di moda nella Si-

cilia, come anche si può desumere dai tipi della

ricca monetazione siceliota sotto la dominazione
romana.

Ringrazio l'illustre signor Hill per avermi inviato i calchi delle mo-
nete esistenti nel Brìtish Museum (Hepartment of coins and medals) di

Londra.

/^. Umvtrsità di Torino.

Doti. Salvatore Mirone.

57

LE MONETE
DI

LÒNGANE o LONGONE

Le tradizioni letterarie pervenute fino ai tempi

moderni circa il sito di Lòngane o Longone sono

veramente incomplete perchè rimangono pochissimi

frammenti dei libri, in cui i due storici Filisto e Dio-

doro Siculo fanno menzione di tale città o castello.

. Il siracusano Filisto fa conoscere che Longone
era una città della Sicilia (frammento 38: AoyywvYj,

2ix,6Via? TròXi;, 'o TtoViTnq XoyYwvoìo?. ^ìXicto; $exàT<{>) ed indub-

biamente ha dovuto descrivere la posizione di questa

città nel libro decimo della sua storia, del quale è

pervenuto sino ai tempi odierni il solo titolo. Invece

l'agirese Diodoro Siculo (XXIV-VI, reliquiae) dà

maggiori indicazioni sul sito di Longone, chiamato

anche Itahco od Itaho, narrando che era situato nella

campagna Catanese (ek ^è tÒv Aòyywva xaTàvifK; (ppoùptov

ì)7C'?ipye, xa>iO'j[/.£vov 'iTaXtov. "Owsp 7:oXe[7.7i<Ta? (iàp^a; ò Kapj(_inSòvio?...).

Stefano Bizantino, riportando il testo del libro

decimo di Filisto, situa Longone come città della

Sicilia; Ortelio lo conta fra i luoghi di sito incerto;

Cluverio lo chiama castello o città dei catanesi senza

determinarne il sito, mentre il Parthey (Sictliae an-

LE MONETE DI LÒNGANE O LONGONE 45I

tiqiiae tabula emendata, Berlino, 1834) situa Longone
sul fiume omonimo nel territorio di Milazzo.

Il Poole {Catalogne of greek coins of the Britisk

Museum Sicily, London, 1876. pag. 96) descrivendo

la iitra d'argento di Lòngane opina erroneamente
che la testa del Dio fluviale sul rovescio del conio

sia quella del Dio del fiume Amenano, alle cui foci

era situata, come lo è tuttora, la città di Catania, e,

sebbene non faccia alcuna congettura sul sito di tale

castello, esplicitamente fa intravedere la sua opinione

cioè che esso doveva sorgere nella campagna cata-

nese. Se non che la maggior parte dei più autore-

voli storici e numismatici moderni, come V Holm
{Storia della Sicilia - Storia della ììioneta, voi. Ili,

parte II, Torino, 1906, pag. 85, n. 121); l' Head
{Historia ntiiìiorum, Oxford, 1887 ^ poJ ^9^1, pag. 151)

e l'Hill {Coins of Ancient Sicily, Westminster, 1903,

pag. 92), riferendosi alla narrazione di Polibio (I, 9,
àv T<5 MuXxl(f> TTeStfe) Tcepi tòv AoyYxvòv xaXo'j{/.£vov TcOTajAOv^ g Se-

guendo l'opinione del Parthey, concordemente so-

stengono che la città di Lòngane o Longone doveva
essere situata sull'omonimo fiume nel territorio di

Milazzo. Ma l'opinione di questi scrittori non è as-

solutamente sostenibile quando si sa che lo storico

Diodoro Siculo ha fatto sapere che nel territorio ca-

tanese vi era un castello chiamato Aòyywv^ il quale

deve indubbiamente identificarsi con la città di AoyyàvT

menzionata da Filisto. Vero si è che molti nomi di

città trassero origine dai rispettivi fiumi e che que-

sta appropriazione fu molto frequente nell'Italia e

nella Sicilia, ma non si deve dimenticare anche che

molti fiumi bagnavano delle città senza avere lo

stesso nome, come il Crisa di Assaro, l'Ippari di Ca-

marina, l'Amenano di Catania, l'Assino di Nasso, ecc.

Infine l'opinione dell' Holm, dell' Head e dell'Hill è

campata in aria perchè facendo un'esatta pondera-

453 SALVATORE MIRONE

zione del passo della storia, su cui essi si basano,

risulta chiaramente che Polibio fa menzione non di

una città ma del fiume Aoyyàvo?^ con il quale poi si

deve correggere il >oìTavov TCOTajxòv di Diodoro, ram-

mentato nei resti del libro XXII, in cui, come in

altri punti della storia, vi sono molti errori di

scrittura.

Polibio è storico molto assennato, critico acuto

e prudente, osservatore attento e conoscitore delle

condizioni politiche del mondo greco e romano e

dopo Tucidide è lo storico più serio dei greci. Egli

visitò quasi tutte le regioni dell' impero romano per

raccogliere sugli stessi luoghi cognizioni e materiale

per la grande opera storica, che meditava, e con

tutta certezza avrebbe fatto cenno della città di Lòn-
gane posta nel territorio di Milazzo e non del fiume,

massimamente che si trattava di descrivere la bat-

taglia avvenuta, poco tempo prima della sua nascita,

fra i Siracusani comandati da Cerone II ed i Mamer-
tini, che furono sconfitti. Del resto il nome di Lon-
gana viene dato ora a quella punta di terra nelle

vicinanze di Milazzo ove sbocca il piccolo fiume di

Castro e ricorda il fiume menzionato dal detto Po-

libio (I, 9) e da Diodoro (XXII).

Alle due citazioni di Filisto e di Diodoro, di-

sgraziatamente frammentarie, si aggiunge che Lieo-

fronte di Calcide, poeta dell'epoca alessandrina, men-
ziona la Dea Longatis (520, ^<^'- TptyèwyiTo? ^«à pcwpfxìa

AoyyàTi? '0|;.oXfe)ì?) e narra che anche vi era il famoso
tempio della Vergine Longatis (1032, xXbvòv tSpw.a

TrapQèvov AoyyàTtSo;). Licofrone avrà, con tutta certezza,

avuta notizia di tale culto da Timeo da Tauromenio,
che nelle sue storie andate perdute non si limitava

a narrare gli avvenimenti politici e militari, ma en-

trava ancora nei particolari degli usi, dei costumi,

delle opinioni filosofiche e della religione.

LE MONETE OI LÒNGANE O LONGONE 453

Pietro Carrera (Mem. di Cat., libro II) uno dei

primi storiografi di Catania, fa l'importantissimo ri-

lievo che l'antico castello di Longone venne poi no-

minato Lògnina. Giovanni Massa {La Sicilia in pro-

spettiva, parte seconda, Palermo, 1709, pag. 320) oc-

cupandosi della Torre di Lògnina di Catania sostiene

giustamente che Lògnina sia una parola corrotta e

derivata da Ongia, oppure Ognia, Dea in molta stima

presso le antiche popolazioni di quelle contrade. Il

Ferrara {Le credenze religiose degli antichi siciliani sino

airintroduziotte del cristiaìtestmo, ecc., Catania. 1844)
ed il Coco-Grasso {Della vita e delle opere di F. Fer-

rara, Palermo. 1850, pag. 62, nota i) sostengono che

il tempio della Dea Ongia doveva sorgere fra 'Ognina

ed Aci, mentre il Cordaro Clarenza {Osservazioni

sopra la Storia di Catania cavate dalla storia generale

di Sicilia, Catania. 1833. voi. I. pag. 82-83) rileva

che il tempio della Dea Ognia ha dato un simile

nome alla contrada detta oggi 'Ognina.

Recentemente il Ciaceri {La Alessandra di Li-

cofrone, Catania, note e comm. 520 e 1032, pag. 209
e 290 ; Culti e Miti della storia antica di Sicilia, Ca-
tania, 191 1, pag. 157), condividendo le opinioni del

Carrera e del Massa, sostiene giustamente che tanto

la città AoyvwvT., ricordata da Filisto, che il castello
Aòyyojv menzionato da Diodoro Siculo, non sia altro

che la borgata detta oggi Ognina ed anche Lògnina,
posta a brevissima distanza di Catania verso est e

che nel detto castello doveva sorgere il santuario

dedicato alla Dea Longatis, la quale altro non è che
Pallade. Il culto della Dea Atena era molto diffuso

nelle colonie greche dell'antica Sicilia ed i santuari,

secondo le consuetudini di allora, venivano eretti in

prossimità dei porti accessibili alle havi affinchè i

marinai sia al partire che al ritorno potessero con
maggiore facilità recarvisi e sacrificare alla Dea.

454 SALVATORE MIRONE

È antichissima e costante la fama che nella ri-

viera orientale di Catania vi era un porto spazioso

e sicuro, chiamato porto delizioso perchè prima del-

l' invasione della lava quella riviera era ricca di- al-

beri e di ombrosi olivi. Difatti lo storico arabo Edrisi

(Abu-Abd- Allah -Mohamed) autore del Nozhat-el-

Mosctak, ecc., designa il porto di Lògnina con lo

stesso nome e Malaterra racconta che il conte Rug-
gero con la sua flotta sostava una notte in detto

porto (Amari Michele, Storia dei Musulmani di Si-

cilia, Firenze, 1868, voi. Ili, parte I, pag. 166).

Il Casagrandi {La Pistrice sui pnmi tetradrammi

di Catana, ecc., Catania, 1914, pag. 29 e 30, nota 1,

estratto ddàVArchivio Storico per la Sicilia Orientale,

anno XI, fase. 1), sebbene in maniera molto inciden-

tale, si occupa della htra d'argento di Lòngane e dà

delle esatte informazioni sul sito di questo castello.

Egli giustamente fa notare che il porto naturale del-

l'antica Catana, che ha veduto impegnarsi nel suo

seno strepitose battaglie navali, come quella fra i

Siracusani e i Cartaginesi nell'anno 405 a. C, ove

questi si impegnarono con non meno di 500 navi

da battaglia (Diodoro, XIV, 50), non può essere ri-

scontrato neir insignificante Porto Saraceno alle foci

dell'Amenano e tanto meno a Murgantia distante

46 chilometri !, ma dovrà ricercarsi in quell' insena-

tura, che si racchiude fra il promontorio del Gaìto

a sud, e quello capace ad est, insenatura che fu in-

vasa dalle lave dette del Ròtolo, ma che in parte

tuttora rimane visibile con tratto di spiaggia in due

punti, al Gaìto, e massime a S. Giovanni li Cuti. Le
lave, che hanno invasa tale insenatura, appartengono

all'eruzione che ebbe luogo nelle vicinanze del co-

mune di S. Maria li Plachi, chiamato ora Gravina

di Catania, il 6 agosto 1381 e che devastò il cosi-

detto Oliveto di Catania (Simone di Lentini, Chro-

LE MONETE DI LÒNGANE O LONGONE 455

nica, voi. 2, pag. 511; Amico, Catana illustrata, Ca-

tania, 1746, libro 6, cap. 2, tomo 2, pag. 244; Re-

cupero, Storia naturale e generale delFEtna, Catania,

1815, voi. 2, pag. 84).

Il porto dell'antica Catana greca e romana do-

veva essere quello di Longone come sbocco natu-

rale ed unico delle ricche risorse agricole del bosco

etneo, mentre quello di Murgantia (ora la rada di

Agnone) doveva essere lo sbocco dell'immensa pro-

duzione granaria, quando la Piana di Catania era il

granaio di Roma. La si desume anche dal fatto che

i catanesi, dopo l'eruzione del 1381, furono costretti

ad ampliare il porto saraceno, che a dire del Grossi

{Cat. Decadi. Chor. V.^ pag. 167) exiguam praebet

navibus stationem. Difatti Simone de Puteo, vescovo

di Catania, nell'anno 1387 ingrandiva il detto porto

saraceno (Amico, op. cit., libro VI, cap. VII, pag. 245).

Condividendo l'opinione del Casagrandi, il castello

di Longone ed il santuario della Dea Longatis do-

vevano sorgere sulla collina circolare soprastante,

percorsa ora dalla strada provinciale dalla Guardia

al Ròtolo.

Longone dovette avere una certa importanza

per il sicuro ed ampio porto, per la vicinanza di

Catana e per il santuario della Dea Atena, il di cui

appellativo di Longatis i)rova pure che doveva es-

sere ben noto ai naviganti. Il porto sotto la signoria

del dinomenide Cerone indubbiamente ha incomin-

ciato il suo incremento e durante gli ultimi anni

della guerra peloponnesiaca come un punto sicuro

di approdo e di rifornimento per la flotta degli Ate-

niesi e degli alleati, ha dovuto assorgere ad una
grande importanza militare e commerciale ed il ca-

stello con tutta certezza ha dovuto seguire le sorti

di Catana, asservita da Dionisio il Vecchio, perdendo
la sua autonomia. Difatti chi ben nota la termino-

45^ SALVATORI! MIRONE

logia dei due illustri storici siciliani, che hanno fatto

menzione di Longone, noterà che Filisto, nato il

430 e morto il 356 a. C. e quindi vissuto ai tempi

dei due Dionisi, chiama Longone ^ò>.i?
; segno evi-

dente che all'epoca dello storico siracusano il ca-

stello contava una numerosa popolazione ed era in

floride condizioni, mentre Diodoro Siculo, contem-

poraneo di Giulio Cesare e di Augusto, lo chiama

semplicemente ?poùpiov, indizio sicuro che verso l'era

volgare esso aveva perduto la primitiva importanza

e si riduceva a poche abitazioni. Filisto, che certa-

mente aveva visitato Longone, usa il vocabolo 7rò>.t;

per dinotare che esso ai suoi tempi era veramente

una città. La zecca di Lòngane o Longone coniava

la seguente litra d'argento :

• #
1. ^ — AOrrANAION (leggenda retrograda) Testa giovanile

di Ercole a destra con pelle di leone. C. p.

I^ — Testa giovanile a sinistra del Dio del fiume Leu-

catea con corti corni.

Head, p. 151; Poole, p. 96, n. i, gr. 0,712; Holm, n. 345; Hill, p. 92.

Gabinetto Numismatico. Biblioteca Nazionale di Parigi, gr. 0,65.

Il tipo del diritto di questa piccola moneta al-

lude al culto in onore di Ercole molto difi'uso presso

le popolazioni greche dell'antica Sicilia, mentre quello

del rovescio si riferisce ad un Dio fluviale. In un

paese eminentemente agricolo come l' isola, in cui

le condizioni climatiche fanno iipprezzare grande-

mente i benefici dell'acqua, non è da farsi meravi-

glia se vi fosse sede di un culto dove scorreva un

fiume, che dalla fantasia popolare religiosamente ve-

niva personificato. I greci, che vennero a stabilirsi

nella Sicilia, aggiunsero ai loro patri culti anche

LE MONETE DI LÒNGANE O LONGONE 457

questi propri degli indigeni e la loro religione dette

un grande sviluppo alle divinità fluviali; quindi, se-

condo queste credenze, il piccolo fiume Leucatea,

che scorreva verso Lòngane, venne divinizzato. Que-

sto limpido fiume, come viene da alcuni asserito,

ben diverso dell'Amenano, che immettendosi nella

cosidetta Gurna di Nicito scorreva ad ovest della

collina di S. Sofia sopra Cibali, scorreva ad est di

detta collina e si scaricava nel bacino del porto di

Longone, come lo confermano ora le acque del Fa-

sano e della Licatia e quelle che sotto la lava rag-

giungono il mare nel lungo tratto dell'attuale sta-

zione ferroviaria di Catania al seno di S. Giovanni

li Cuti.

Nelle vicinanze delle bocche dell'eruzione del-

l'anno 1381 vi è un canale nominato volgarmente

cafòli, il quale imita al naturale un letto di fiume

abbandonato, tanto che l'Amico (op. cit., tomo I,

pag. 45) giustamente sostiene che sia stato l'alveo

di quel fiume che sboccava sotto la Licatia. Tale

opinione è fondatissima perchè chi osserva quei luo-

ghi si convince subito che quel canale doveva es-

sere il corso naturale del fiume Leucatea. Difatti la

lava, che si avanza secondo la legge dei liquidi, ha

dovuto avanzare celeramente verso il mare e di-

struggere il porto dell'antica Catana.

Sebbene in questa litra d'argento vi sia la leg-

genda con la scrittura retrograda, che potrebbe fis-

sare la data della coniazione nei primi anni del pe-

riodo di transizione, in cui non sono rare le monete
con simile scrittura, il tipo della testa del Dio flu'

viale invita invece a credere che la litra sia stata

coniata molto più tardi, cioè quando le divinità flu-

viali non vengono più raffigurate come mostri o

tori androcefali, ma trasformati in giovincelli di belle

fattezze, ad esempio nelle monete di Catana e di Gela.

68

45^ SALVATORE MIRONE

È stato chiaramente dimostrato che le dramme
dèlia zecca catanese incise da Eveneto, che portano

sul diritto la testa giovanile del Dio del fiume Ame-
nano, siano state coniate prima dell'asservimento di

Catana al tiranno Dionisio il Vecchio (Sallet. Die

antiken Miinzen, Berlin, 1909, pag. 17 e Zeitschrift

far Numismatik, I-II e Gardner, The types of greek

coins, Cambridge, 1883, pag. 129), anzi l'Holm (op.

cit., pag. 98); l'Head, pag. 177; l'Hill, pag. 76 ed

il Casagrandi (op. cit., pag. 23) giustamente opinano

che siano state cociate prima del disastro ateniese

ossia durante i tre anni 415-413 dell'assedio di Si-

racusa. Siccome vi è molta attinenza fra il tipo di

questa piccola moneta di Lòngane ed il tipo adot-

tato nelle dramme catanesi da Eveneto, da Choirion

e da Eracleida e siccome la piccola zecca di Lòn-

gane ha indubbiamente subito l' influenza dei tipi

della vicina zecca catanese, vi sono tutte le buone

ragioni per ritenere che la litra d'argento sia stata

coniata durante questo triennio 415-413 o pochi anni

dopo cioè durante gli anni 412-404: t.° perchè nelle

dramme catanesi le divinità fluviali sotto l'aspetto

giovanile compariscono indubbiamente nel periodo

assegnato dai sopracitati autori ;
2.° perchè Lòngane

durante la guerra ateniese con il suo naturale porto

ha dovuto acquistare una grande importanza per il

movimento delle navi e delle truppe degli ateniesi e

degli alleati
;

3." perchè Lòngane ha dovuto perdere

la sua autonomia e quindi ha cessato anche la sua

monetazione quando la vicina Catana fu conquistata

dai Siracusani nel 404 a. C.

Si potrebbe obbiettare che nella leggenda :

AOrrANAION non si fa uso della lettera lunga omega,

ma non bisogna dimenticare che non- si hanno no-

tizie certe quando sono state introdotte le lettere

lunghe in Sicilia e che fra le dramme di Catania,

LE MONETE DI LÒNGANE O LONGONE 459

riportate dal Poole a pag. 47, vi è quella a n. 41

con la lettera omicron: segno evidente che prima

del 400 a. C. non era generalizzato l'uso delle let-

tere lunghe età ed omega nella scrittura.

La moneta dal punto di vista artistico è di un

elevato stile, di quella graziosa arte allora nel mas-

simo fiore presso le popolazioni greche della Sicilia.

La testa del Dio fluviale ha molto rassomiglianza

per lo stile con quelle di Amenano delle dramme
catanesi e certamente l'autore, se pur non è uno dei

grandi artefici del periodo aureo, ha subito l' in-

fluenza dei grandi incisori suoi contemporanei ed ha

saputo dare alle figure del conio l'impronta della

sua specialità per il vigore dell'esecuzione e la bel-

lezza dell'espressione. Forse la coniazione di Lòn-
gane in questo suo periodo di prosperità non si è

limitata a questa sola litra d'argento, ma ha dovuto

abbracciare una ristretta serie di monete andate per-

dute per l'esiguo numero coniato.

Lòngane nel' periodo della decadenza dell'arte

coniava le seguenti due monete di bronzo :

2. ^ — Testa imberbe diademata, a destra. C. p.

5» — Cornucopia AOf
Mionnet, n. 253; Gabinetto Num. Bibl. Nazionale di Parigi, gr. 4.20.

3. B* — Stesso quasi simile.

I^ — Cornucopia AOf
Mionnet, n. 254 ; Gabinetto Num. Bibl. Nazionale di Parigi, gr. 2.82.

460 SALVATORE MIRONE

È strano che i più autorevoli nummografi, tranne

il Mionnet, non hanno fatto menzione di queste due

monete, mentre la leggenda accorciata secondo gli

usi introdotti sotto la dominazione romana non la-

scia alcun dubbio che si devono assegnare a Lòn-

gane.

Le monete indicano poi che nel periodo della

decadenza il castello di Lòngane seguitava ad essere

autonomo, data la sua vicinanza all'importante porto

del bosco etneo. 11 tipo della cornucopia dimostra

che il territorio doveva essere abbondante di pro-

duzioni agricole che, date le relazioni intense com-

merciali fra r isola e l' Egitto, i bei pezzi tolemaici

con la cornucopia non sono forse estranei alla scelta

del tipo ; il quale si diffonde rapidamente in Italia

ed in SiciHa. Il tipo del diritto dei due bronzi fa

dubitare che sotto la dominazione romana non sia

del tutto scomparso presso le popolazioni di quel

territorio il culto in onore della divinità del fiume

Leucatea, perchè le teste, sebbene in acconciature

ben diverse secondo la moda di quel periodo, sem-

brano riferirsi a questo Dio fluviale.

I conj dal punto di vista artistico non presen-

tano nulla di notevole e somigliano molto alle con-

temporanee monete di bronzo sicehote.

Je sens le devoir de remercier M/ Dieudonné, conservateur adjoint

du Cabinet Num. de la Bibliothèque de Paris de m^avoir envoyè les

moulages des monnaies et m'avoir fourni des informations sur leur poids.

Torino, R. Università.

Dott. Salvatore Mirone.

IL SIMBOLISMO PAGANO
SULLA MONETA CRISTIANA

V'è, nell'uomo, un senso istintivo di ripiegamento.

L'innovazione è solo nella volontà. L'umanità non
è sfuggita interamente ai ceppi, in cui l'avvinsero

e le prime credenze e le istituzioni prime. La fede

primordiale, la rudimentale civiltà lasciarono, nella

umana coscienza, una traccia, che né i secoli futuri,

ne le future generazioni progredienti varranno a can-

cellare. Questa verità etica, più che in enunciati filo-

sofici, è nel concetto di Montesquieu : « I primi

uomini fecero le istituzioni, queste, in seguito, fecero

gli uomini ». Le idee nuove non furono mai perfet-

tamente tali, e l'adattamento alle riforme seguì sotto

l'influenza di principi preesistenti. L'evoluzione stessa

non è che un richiamo al passato; non si evolve

ciò che non è. Così, nel graduale trasformismo di

concetti fondamentali, non si estinsero le prime fonti^

cui attinse l'umanità bambina. L'idea di Dio, p. es.,

della Creazione, del caos iniziale, ove ben si consi-

deri, non si formava che attraverso sentimenti e con-

cetti punto nuovi, ripetuti, derivati, dedotti da ele-

menti speculativi remotissimi. È facile così passare

dalla Trimurti indiana, o dalla Triade egizia, ai Tre
Dei superiori dei Greci e.... alla Trinità Cristiana

;

ovvero, dal miracolo del Pramantha, al prodigio

462 NICOLA BORRELLI

Prometeo, al sacro fuoco di Vesta, alle fiamme eterne

e purificatrici, che attendono i moderni peccatori

della Chiesa. Non dovette dunque esser molto diffi-

cile allo Schlegel spiegare il mito della Vergine Ma-
dre, risalendo alla Tkn-jou, la Celeste Nutrice, degli

antichi Chinesi.

La digressione, che mi accompagna nel modesto

campo prefissomi, basta a far rilevare come su re-

motissime orme l'umanità tracciasse il suo cammino
ascendente ; e, come nei miti, nelle credenze, nei

dommi, così ancora nel simbolismo jeratico o demotico

o — per dirlo con parole più povere — religioso

o civile, si riscontra il progressivo adattamento al-

l'innovazione. Si provi, p. es., a concepire, materian-

dola, l'idea della sovranità e del dominio, senza ri-

correre all'immagine della corona, dello scettro o

del soglio; il simbolo, se pur si rinvenga, riuscirà

oscuro ed incerto ; o s' imprechi, con furore di po-

polo, contro il principe tiranno, ingiusto o crudele...

i sudditi non riusciranno a distruggere i simboli della

sovranità e del dominio ; abbia pur sormontata la

testa di un Diocleziano, il feroce persecutore dei

Cristiani, la corona radiata, il nimbo... questo sor-

monterà la testa del Redentore, della Vergine, dei

Santi ; abbia pure indossato il manto di porpora un

Nerone, un Caracalla, un Giuliano II — l'apostata —
rivestirà quel manto la figura del Nazareno.... Ecco

dunque dei simboli prettamente pagani, passati, per

tacita convenzione, nei domini d'opposta fede.

Non è certo il campo numismatico, nel quale

occorre eh' io resti, il più fecondo per l'esame del

simbolismo pagano entrato — diciamo così — nel-

l'orbita dell'arte cristiana. Il più ricco materiale, per

un tale studio, è dato — ognun lo sa — dalle Cata-

combe ; i più stridenti anacronismi ivi si rinvengono

nella simbolica cristiana. Per un certo eclettismo,

IL SIMBOLISMO PAGANO SULLA MONETA CRISTIANA 463

cui non sfugge il neofita, si confusero colà, colle

concezioni e visioni nuove, i più remoti elementi

d'arte pagana. Sia che quei primi artisti cristiani

non sapessero staccarsi dai tipi adottati, per tanti

secoli, dai maggiori, sia che, la mente ancora invo-

luta nelle rimembranze gentilesche, essi non ardis-

sero abbandonare completamente quanto formava

l'eredità di antichissime civiltà; sia ancora per quella

tara atavica, per cui l'uomo, specie se semplice o

debole o esaltato, sfugge all'analisi dell' incertezza,

delle imperfezioni, degli errori, su cui mossero i suoi

predecessori, indotto piuttosto, dall' influenza di ca-

ratteri ereditari, ad esprimere concetti e credenze,

col mezzo più noto ed accessibile, per tutto ciò, di-

cevo, il più strano accozzo di tipi pagani e cristiani

si riscontra in quegli umili tempi, preparati dall'eroi-

smo dei fossori, ai neofiti cristiani. S'alternano così,

in quelle pitture parietarie, idoli e martiri, animali

favolosi della mitologia e cristiani oranti, immagini

del Buon Pastore e scene del Vecchio Testamento
;

e poi fregi e motivi decorativi prettamente pagani :

corone, festoni, geni, ecc. l'eclettismo, dunque, di

neofiti e di gnostici. Il tipo stesso del Buon Pastore

non è che la diretta derivazione dell' Hermes erio-

foro dei Greci.

Per quanto dunque, come abbiamo detto, non
sia il campo numismatico il più adatto e rispondente

alla comparazione — diciamo così — del simbolismo

pagano con quello cristiano, pure, la moneta, che si

impronta al nuovo carattere religioso, non va, ancor
essa, immune da quell'adattamento dei tipi antichi

ai concetti e sentimenti nuovi. Dei quali, ancora in-

decisi ed incerti, è evidente esponente un piccolo

bronzo di Costanzo II, nel cui rovescio vedesi l'Im-

peratore che, ritto su di una nave, regge colla si-

nistra il labaro col monogramma di Cristo e colla

464 NICOLA BORRELLI

destra la fenice, l'uccello che rinasceva dalle pro-

prie ceneri, epperò, ora, simbolo di rigenerazione
;

mentre, a lato dell'Imperatore, seduta al timone, sta

la Vittoria alata, con fra le mani il sacro attributo

di Nettuno: il tridente.

Il concetto è dunque reso : ma attraverso un

simbolismo del tutto pagano. Del resto, eccettuati

pochi esempì, i tipi della prima arte cristiana si con-

tinuano in una sempre crescente decadenza ed uni-

formità. Povera ed avvilita l'arte monetaria, come
quella in genere, si svolge attraverso pochi ed umili

tipi, divenuti tradizionali e direi quasi dommatici.

Ove l'arte fosse stata, pur nel trionfo della fede,

meno schiava e tenebrosa, più franca, più larga, più

espansiva, esempì più numerosi avrebbero confortato

la nostra modesta esegesi tipica; ma quell'arte,

chiusa ancora nei veli della superstizione e del mi-

stero, nulla esigeva, poco chiedeva, pochissimo era

chiamata ad esprimere, oltre l'esaltamento della nuova

fede abbracciata. Pure, in quell'oscurantismo intel-

lettuale, nel misterioso ed arcano raccoglimento, che

andava trasformando l'umanità ; all'alito di quella

immateriahtà, cui attingevano i nuovi principi, for-

mavasi il sostrato della nuova arte, grandiosa e

sublime, che dovea poi guidare, attraverso gli ori e

le ieratiche figurazioni dei Bizantini, alle eteree vi-

sioni del Beato Angelico, alle dolci e vitali imma-
gini dell' Urbinate, alle forti, sovrumane concezioni

di Michelangelo.

E la divagazione ci conduca ormai al simbolismo

pagano, che s'insinua ed afferma nell'arte cristiana,

e però ancor sulla moneta, che s'impronta al nuovo
carattere religioso.

Non v'è lettore, io credo, che, nel volger la

mente ai simboli cristiani, non fermi subito il suo

pensiero sul maggior simbolo della fede: la Croce...

IL SIMBOLISMO PAGANO SULLA MONETA CRISTIANA 465
l .

l'emblema del divin martirio, lo strumento della Pas-

sione... Ebbene, la Croce, che seppe lo strazio della

grande Anima Nazarena ed il pianto in cui si sciol-

sero le dolcissime creature — le Marie — suadenti

con l'opera pietosa, al sacrificio supremo, la Croce,

dicevo, è ancor essa, un antico simbolo pagano. Se-

gno ieratico di vita presso gli Egizi, la T geroglifica,

che è la croce ansata nelle mani di Fta, è ancora,

tra gli Ebrei, il simbolo di rinnovata esistenza, se-

gnata sulla fronte dei ravveduti di Gerusalemme.

Ma poiché all' « Osanna » seguì, risuonando per la

valle d'Israele, il grido a Crucifigel » l'infame stru-

mento del martirio, il « lignuni crucis », issato sul

Golgotha per la redenzione dei popoli, divenne il

simbolo supremo della Fede, il segno in cui ogni

battaglia è vinta: « In hoc signo vinces ».

Così, mutato nel concetto e nell'espressione, Tan-

ticu simbolo pagano, la Croce, entra nella religione

e nell'arte cristiana. Adottata per la prima volta sulla

moneta da Giustiniano II, « servus Christi », lo è in

seguito dagli imperatori bizantini, dalla maggior parte

dei principi del medioevo e dalle città libere, e an-

cora frequentemente, da stati e sovrani moderni, tra

cui. principalmente, dai re di Napoli e di Spagna.
Nella foggia più varia, non v'è, si può dire, zecca

d'Italia che non abbia adottato, in qualche esemplare

almeno, il gran segno cristiano: dall'egizia alla greca,

dalla latina a quella di S. Andrea, dalla patente a

quella di Gerusalemme, la Croce è il tipo più dif-

fuso sulla moneta bizantina, medioevale e moderna
;

essa appare, attraverso la monetazione, ornata, an-

sata, fiorita, fiammata, pomata.

E compaiono, sulle monete degli imperatori di

Oriente, i tipi del Redentore, della Vergine e dei

Santi; ma la pagana Vittoria è appena scomparsa,

per ricomparire ancora su qualche moneta pontificia

59

466 NICOLA BORRELLI

(Adriano IV, Leone X). La Vittoria costituì il tipo

più usato nella monetazione del morente Impero Ro-

mano e del fiorente Cristianesimo: Gioviano, Onorio,

Valentiniano III, gì' imperatori araldi della Fede, eb-

bero sulle loro monete la Vittoria; Onorio vi appare

da essa incoronato, mentre sostiene il labaro cri-

stiano; in una medaglia di Galla Placidia, la dea

alata, regge invece della corona, la Croce. Non più,

certo, allusiva ora alle conquiste delle legioni e alle

vittorie degli eroi, ma a ben altri trionfi, da conse-

guirsi « in più belle prove ». E la Vittoria cedeva

agli Angeli le ali, come a lei le avean cedute i

Genii, ed a quelli, forse, V Iside Crusotera.

Così delle corone, che frequentemente, sulle

monete, rinchiudon la croce: non più il simbolo della

Vittoria, conseguita nel circo o in battaglia, ma quello

del premio Juturo... Così il nimbo sulla testa del Sal-

vatore, sarà il simbolo di quell'altro regno, che a

Gesù conseguiva, per feroce irrisione, uno straccio

di porpora, una corona di spine, uno scettro di canna.

Altro simbolo pagano, irradiato dalla luce della

fede nuova, è il labaro: il vessillo « flamulae rufae »,

l'antica insegna legionaria. A nuovo carattere im-

prontato, recante il monogramma cristiano, sarà ora,

il labaro di porpora e gemmato, che precederà gli

imperatori cristiani. Al trionfo guiderà ora l'anima

redenta, come già le formidabili legioni alla conquista

ed al sangue.

Derivazione di quel panteismo che integrò il

culto della Roma repubblicana e dell'impero, e che

rinvenne il suo motteggiatore in Caio Lucilio (Patrio

suolo aurunco, onore a te!) son poi le personifica-

zioni allegoriche, che appaiono fin sulle monete pon-

tificie o di principi cattolici medioevali e moderni,

improntate a carattere religioso: la Giustizia (Sisto V),

l'Abbondanza (Innocenzo XII), la Carità (Clemente XI),

IL SIMBOLISMO PAGANO SULLA MONETA CRISTIANA 467

la Sicurezza (Ferdinando IV), la Maternità (Ferdi-

nando IV e M. Carolina). E così le frequentissime

personificazioni di città. Non è il caso d' includere

in questi tipi di derivazione pagana, quelli d* indole

assolutamente gentilesca, costituenti le impronte dei

nummi di Costantino, quali, per es., Pallade, Marte,

il Sole, ecc. Essi ricorrevano in un periodo di tran-

sizione, in cui rimperatore, che per opportunità più

che per sentimento, intendeva costruire la sua po-

tenza sulle basi della nuova religione, da questa non

attingeva che attraverso gli adattamenti della propria

coscienza ed il lento e prudente sovvertimento del

remotissimo culto pagano. Costituiva dunque quel

connubio di tipi e di simboli un graduale avvia-

mento alle nuove credenze ed alla politica religione

del Gran Costantino, la cui prudenza non seppe di

meglio suggerirgli che lasciare Roma ai papi e tra-

sportare a Bisanzio la sede dell'Impero.

Altri simboli pagani, nella monetazione medio-

evale e moderna, suggeriva la storia e la tradizione

di città che battevano. Così, per es., la Lupa sulle

monete di Adriano IV (zecca di Roma); il Monte
Olimpo, Pallade o il Pegaso sulle monete della zecca

di Mantova, in ricordo del sommo poeta latino. Altri

tipi ricorrono per analogia ed allusione : Saturno,

per es., sulla moneta di Ercole II d'Este (zecca di

Ferrara) ricorda il PubbHco Erario dell'antica Roma,
annesso al Tempio di Saturno (e, non diversamente,

quella divinità appariva su molti denari della Repub-
blica Romana battuti sotto la giurisdizione di que-

stori, di cui uno, il « quaestor urbanus », era pre-

posto alla custodia del Pubblico Erario) o la Lupa,
come sulle monete di Adriano VI (zecca di Piacenza),

il cui tipo veniva adottato per la glorificazione della

Città eterna.

Ne mancano i tipi, che io chiamerei di osten-

468 NICOLA BORRELLI

tazione, e che rispecchiano la vanagloria di principi :

vediamo infatti, per la sola rispondenza del nome,
la testa di Alessandro Magno sulle monete di Ales-

sandro Farnese (zecca di Parma) e il ricordo del

gran conquistatore richiama ancora, sulle monete di

quel principe, il tipo di Pallade-Minerva, mentre non

trascurato è S. Ilario...

Per analogia di riti, o per inspirazione a re-

moto e saldissimo culto, altri simboli pagani ricor-

rono sulle monete cristiane : così l'ara sulla moneta
di Adriano VI (zecca di Parma); la fiamma, accom-
pagnata dalla leggenda « vestali purior », sulle mo-

nete di G. Francesco Pico (zecca di Mirandola).

Molti altri tipi, riportati da monete del medio

evo e moderne e che risentono di derivazione pa-

gana, trovano origine nella fantasiosa ideazione di

distintivi e di fregi, di cui s'ornarono principi e feu-

datari, capitani di ventura e cavalieri, e che finirono

poi per diventare gli emblemi delle città e le armi

di nobiltà: ma la ricerca di quei tipi ci trasporte-

rebbe oltre i limiti assegnati a brevi osservazioni,

suggerite dalla ricorrenza di simboli pagani su mo-
nete cristiane: intendendo per tali quelle recanti evi-

dente segno cristiano e toccando appena altre, emesse

da principi, che improntarono a carattere significa-

tamente religioso la loro monetazione.

Il leone e Faquila ricorrono frequentemente sulle

monete pontificie : il leone di Cibele e l'aquila di

Giove simboleggeranno ora gli evangelisti S. Marco
e S. Giovanni. Così la belva di Nemea, e che, pei

campi di Berccinto, traeva, su carro trionfale, la

Gran Madre, alluderà alla Fede forte ed invincibile,

come l'aquila di Giove e delle apoteosi sarà il sim-

bolo dello spirito, che aleggia alla conquista del

Cielo. Sulla moneta di tanti papi e di tanti prin-

cipi e Stati ricorrono i due simboli pagani : l'aquila

IL SIMBOLISMO PAGANO SULLA MONETA CRISTIANA 469

delle legioni e l'attributo della feconda Dea di Pes-

sinunte.

L' allegorico dominio del mondo
,

passato al

Redentore « Rex regnantium » induce gli imperatori

e principi cristiani a ricorrere ad altro simbolo pa-

gano : il Globo. La sfera nicefora, che appare sulle

monete di Diocleziano, Massimiano, Valente, ecc.,

spesso retta dagli imperatori, divenuta crucifera, si

vede nelle mani di Onorio, di Valentiniano III, di

Costantino XI, di Antemio, di Giustiniano I, ecc.,

come sulle monete ancora dei religiosi re di Napoli,

Roberto d'Angiò, Alfonso d'Aragona, Carlo II di

Austria.

L' idea della forza e del fasto non andò poi di-

sgiunta dal religioso sentimento cristiano. E ancora
qui ritorna il ricordo simbolico pagano dell'eroe e

del trionfatore. In ogni tempo, come ancor oggi,

nessuna figurazione allegorica del trionfo trovò mag-
gior favore dell'eroe cavaliero. I monumenti equestri

ne sono l'esponente. Quel concetto di esaltamento e

di glorificazione, come sulle monete di Filippo di

Macedonia, di Traiano, di Marc'Aurelio, di Decio,

di Costanzo Gallo, lasciò ancor traccia su molte mo-
nete medioevali, su cui ricorre l' immagine di Santi

cavalieri. E qui rammento : S. Antonio (zecca di

Lucca e di Piacenza, Ranuccio li Farnese); S. Co-
stanzo (zecca di Saluzzo, Ludovico li); S. Maurizio

(zecca di Savoia, Carlo II) ; S. Giorgio (zecca di Tas-

sarolo. Filippo Spinola; zecca di Tresana, Francesco
Malaspina); S. Crescentino (zecca di Urbino, Clemen-
te Xlj ; S. Giuliano (zecca di Macerata, Grego-
rio XIII), ecc.

Infine le chiavi, l'attributo di Giano « Patulcius e

Clusius » che presiedeva alle porte del Cielo, passano,

per nuovo significato, nelle mani del principe degli

Apostoli, S. Pietro, a simboleggiare come Egli, il rac-

470 NICOLA BORRELLI

coglitor di proseliti, il fanatizzatore di turbe, apra

e chiuda le porte dell'ai di là, alle anime assetate

di vivissima luce. Così che molti papi adottarono,

sulle loro monete, il tipo delle chiavi decussate
;

r ideale attributo dell'Apostolo, che venuto d'Antio-

chia a Roma, a gettarvi il seme della nuova fede,

faceva sì ch'essa trionfasse di tutte le persecuzioni,

di tutti i martiri, di tutte le stragi, con cui s'inveiva

contro gli insani, i ribelli, i profanatori, che osavano

attentare alla religione eroica dei maggiori, che pen-

savano di rovesciare il gran tempio pagano.... Tali

i neofiti, nell'idea dei persecutori...

Curano (Caserta), Ottobre iijió.

Nicola Borrelll

LA ZECCA DI BENEVENTO
2.° Periodo (774-900) - Monetazione principesca

(Continnaxione e fine; ved. fase. (II-IV, 191S; 'mc. I, III, 1916).

Una vera anarchia, dopo la morte di Sicardo,

regnò per due mesi nel principato beneventano, alla

cui signoria si sottrasse Amalfi per tema di essere

oppressa dall'ignoto successore al trono, si ribellò

Landolfo, il bellicoso castaido di Capua, quando Ra-
delclìi ebbe ad impadronirsi del disputato potere.

Dandosi a Siconolfo, il prigioniero di Taranto,

Salerno innalzò il vessillo della ribellione ''> e la lotta

che seguì stremò le forze del principato beneventano,

già sconvolto tra rivoluzioni e disordini, già esposto

ad essere invaso da ogni Iato. 1 due avversari, cia-

scuno con propria Corte nella sua Capitale, si inti-

tolarono entrambi nei diplomi e nelle monete Prin-

cipi <H Benevento, si contesero aspramente il domi-

nio, mentre i partigiani di Radelchi reputavano Si-

conolfo un ribelle, a Salerno Radelchi era ritenuto

l'usurpatore del trono ^^K

Omne regnum in se ipsum divisum ciesolabitttr (3» e

ben più triste divenne la sorte delle provincie lon-

gobarde quando le bande dei saraceni di Sicilia e

di Spagna, invitate tra quelle guerre che si com-
battevano ora per personale ambizione, ora per l'in-

dipendenza del paese, ebbero agio di devastarne le

belle e fiorenti contrade. Le stragi più crudeli e spa-

ventose, la morte, il terrore ed ogni sorta di cala-

(i) Erchemperto, n. 14 e 15. — Ostiens, lib. I, cap. 25.

(2) Cod. Dipi. Cav., doc. XIX, t. I, ao, ai. — Ughelli, X, 453, 454.

(3) Chron. Cassiti, e. 2, 469.

472 MEMMO CAGIATI

mità dilagarono per dodici anni come diluvio di sven-

tura, ridussero le città teatri di funesti avvenimenti,

le campagne in uno stato miserando e lacrimevole.

Dello scisma politico del principato e delle in-

felici condizioni in cui si era ridotto doveva trarre

profitto Lotario, che col facile pretesto della querela

dei principi longobardi, intervenendo, rassodava nel

Mezzogiorno d* Italia il suo dominio imperiale ed

imponeva la pace, che d'altro canto era divenuta

una necessità. La desideravano Radelchi e Siconollo

stanchi dell'aspra lotta, la bramavano i popoli op-

pressi dal peso di tante sventure e, d'altra parte, la

divisione dello Stato conveniva a Napoli, che da

smembrate forze avrebbe avuto meno da temere, ed

a Capua che a suo tempo ne avrebbe tratto pro-

fitto per scuotere il giogo e rendersi indipendente

a sua volta.

11 trattato di alleanza, stabilito tra i due prin-

cipi contendenti, assegnava a Radelchi Ik^nevento e

quanto dalla Valle Caudina a Montevergine si estende,

sino airestremità delle Puglie, ossia la parte setten-

trionale del principato; a Siconolfo quella a mezzo-

giorno, con la sovranità sul contado di Capua e su

i castaldati di Teano e di Sora <^), feudi che, dopo

la morte di Siconolfo, su i brani dei due principati

dovevano formare la contea di Capua, quella terza

signoria longobarda che, confinando a mezzodì col

ducato di Napoli si estese sino a Sora ed Arpino <^\

in seguito, con Pandolfo Capo di ferro, impose alle

altre la sua potenza.

Sanzionati da Ludovico II i patti che dovevano

rendere stabile la pace tra i due emuli nacque il

(i) Valente U., Memorie storiche sullo stato delle Provincie che cotii-

pongono il Regno di Napoli. Napoli, 1847, C. II.

(2) Ignot. Cassin. apiid Pelleg. n. 23 e 26. — Pellkgrini, Chron. Coni.

Captine, pag. 135. — Hist. Pr. Lang. et de Fin. Due. Ben., diss. Vili.

LA ZKCCA ni BENEV'ENtO 473

principato di Salerno ^3> e cominciarono tra i diversi

principi, non esclusi i napoletani che ne profittarono,

le dissenzioni che dovevano essere causa dei fre-

quenti ritorni dei francesi e dei saraceni, nonché dei

mali a cui le nostre terre soggiacquero ancora. Lu-

dovico II ebbe quindi agio di sostituire alla sua su-

premazia puramente nominale la militare occupazione

del principato di Benevento e più vigorosa divenne

Tautorità degli Imperatori d'Occidente, che da tribu-

tari dello Stato beneventano dovevano divenirne

presto feudatari. Così ancora cominciarono a divi-

dersi i principati in contadi, i contadi in altri con-

tadi, ed a formarsi quei feudi che si videro in pro-

gresso di tempo sempre più numerosi e cagione di

frequenti guerre civili.

Il giovane Radelgario successe a suo padre Ra-
delchi, ma dopo due anni moriva <4) lasciando erede

del trono il fratello Adelchi che, a restaurare la po-

litica di Arichi, cercò ogni modo per stimolare il

sentimento nazionale longobardo; i generosi suoi

sforzi non potettero però trattenere lo Stato preci-

pitante verso la sua infelice fine, mentre, a detri-

mento di esso, Salerno e Capua si acquistavano pro-

gressivamente maggiore preponderanza. Vittima di

una congiura, ordita dagli stessi suoi congiunti, ca-

deva Adelchi trucidato da un sicario ed invece del

figliuolo Radelchi, gli succedeva il nipote Gaiderio,

col quale si congratulava pubblicamente Giovan-
ni Vili ^5)

; il principato beneventano, agognato dai

Franchi di Spoleto, dal Pontefice, dai bizantini, dive-

niva la mira di tutte le ambizioni, la preda disputata

(3) Schifa M., Storia del Principato longobardo di Salerno in: Arch.

Stor. Napol., anno 1887, f. I.

(4) Pellegrini, Hist. Pr. Lang., ecc.

(5) Erchemperto, c. 40, 41, 42, 44, 45, 46, 47, 250, 254. — Cron.

Salem., e. 123, 134, 125, 534.

60

474 MEMMO CAGIATI

fra emiri saraceni, duchi napoletani, stratigoti greci,

nunzi papali e nobili romani.

A Gaiderio, preso a tradimento da Landone di

Capua e consegnato prigioniero ai Franchi, successe

Radelchi II, il figlio primogenito di Adelchi, reinte-

grato nel suo diritto di successione; deposto tre

anni dopo, il potere passava ad Aione II fratello

di Adelchi. Alla morte di Aione succedeva il di lui

figliuolo Orso, bambino di dieci anni appena, al quale

i greci facilmente tolsero il dominio.

Data in reggenza dall'imperatore Leone a Sim-

batico, che l'aveva conquistata, poscia al governatore

Giorgio Patrizio, Benevento fu governata dai greci
;

venne Guido a scacciare Giorgio Patrizio, ma il prin-

cipato si trasformò in un nuovo impero della Casa

di Spoleto ; tornò ancora al potere il detronizzato

Radelchi II, ma due anni dopo Atenolfo investi Be-

nevento e si impadronì di Radelchi. Dopo la lunga

agonia rapida era giunta la fine miseranda del prin-

cipato beneventano che, ridotto in provincia, formò

parte del contado di Capua, fu assoggettata a quel

feudo che un tempo gli era stato dipendente.

Questo r ultimo periodo del principato bene-

ventano, di cui per ciascun principe v^erremo qui

appresso esponendo le monete.

• *

Radelchi, (839-851) che Erchemperto ci dice te-

soriere del Regno 0), che invece la Cronaca di S. Ben.

Cassin. chiama rotarius palatii, ossia cameriere di

Corte (2), nella contesa contro Adelchi, figliuolo del

cancelliere RoffVido, seppe vincere le aderenze della

(i) Erchemperto, c, 14, 240. — Diplomi Sicardi.

(a) Cron. di S. Ben. Cassin. e. 5. — M. G. H. SS. RR. LL. et

Ital., 471.

LA ZECCA DI BENEVENTO 475

caduta dinastia e quella di Landolfo di Capua, seppe

far precipitare dall'alto del Sacro Palazzo il vinto

rivale. Radelchi ebbe il torto di non occuparsi d'altro,

nei primi momenti del suo principato, che di repres-

sioni e vendette, per conseguenza fu costretto a de-

dicare tutto il resto della sua vita all'aspra lotta con-

tro Sicoiiolfo, l'eletto di Salerno. Questi, negli estremi

istanti della sua esistenza, rimpianse forse di non es-

sere riuscito ad espugnare Benevento quando aveva

potuto cingerne d'assedio le mura, il che avrebbe

risparmiata la guerra civile che inferì per tanto tempo
ancora; Radelchi però dovè portare nella tomba, pochi

mesi dopo, il rimorso di essere stato l'autore della

divisione del gran principato beneventano. Vittime

entrambi delle orde saracene che chiamarono in loro

soccorso, i valorosi avversari restano nella storia

come due belle figure del tempo, a cui il destino

incombente sulla fortuna delle nazioni commise il

triste mandato di rovinare il dominio da Zottone

istituito.

Le monete di Radelchi, e così quelle di Sico-

nolfo, ebbero lo stesso tipo delle monete coniate dai

precedenti principi di Benevento; si potrebbero anzi

immaginare le une e le altre prodotto della stessa

zecca beneventana, se le cronache non assicurassero

le prime battute in Benevento e la storia non ci di-

cesse che in Salerno soltanto Siconolfo ebbe il suo

dominio, e prima e dopo della divisione tra i due
principati.

Principe splendido, più che liberale e generoso,

padre di numerosa prole, Radelchi venne a morte
neir 851 ed ebbe a successore il suo primogenito

Radelgario.

476 MEMMO CAGIATl

(Tipo A).

V

I. Soldo d'oro.

B' — RAD — + — ELCHIS Busto di prospetto tenendo nella

destra il globo crucigero.

I^ — ARCHANG-E:- MICHAEL- Croce, su tre gradini, affian-

cata dalle lettere R — A Radelchis {vedi fig). R. EL.

Coli, del prof. dell'Erba di Napoli.

(Tipo B).

ì M. I

I. Denaro.

& — • PRINCE BENEBENTI Nel campo, in monogramma,

Radelchis.

R) — ARHANG-EL • MICHAEL Croce, su tre gradini, accostata

da un globetto e da un triangolo {vedi fig.). R. ^
A. iSaniboii, Le Musée, pag. 22.

iedIi

2. Idem.

^ — ARCHANGE MICHAEL : Nel campo, in monogramma,

Radelchis.

R) — + RADELINSE PRINCES • Croce, su tre gradini, af-

fiancata da due puntmi {vedi fig). R. M
Culi. Cagiati.

3. Idem. — Simile al preced. con RADELCHIS- La crocee

affiancata da un globetto ed un triangolo.

A. Sambon, Le Musée, pag. 22.

La zecca DJ BENEVENTO 477

4. Idem.

B' — • RADELCHIS PRINCEPS Nel campo tridente, avente

nel centro una spig^a di grano.

^ — • ARCHANGE MICHAEL Croce rincrociata da quattro

losanghe {vedi fig.). R. M
Wroth, British Museum, pag. 182, n. 3, pi. XXV, n. 3.

5. Idem.

/B' — RADELCIHS PRINCEPS Simile al precedente.

1? — ARCHANG-E niCHAEL Simile al precedente, la spiga

termma con tre puntini. R, M
Wroth, British Museum, pag, 182, n. 2, pi. XXV, n. 2.

*

Radelgario (851-853). Poche notizie ci dà la

storia di questo VII° principe di Benevento, che regnò

appena due anni. Giovane ventenne, valoroso ed

astuto, educato alla scuola delle armi e degli intrighi

politici, quando la guerra sedea sovrana nel prin-

cipato, Radelgario fu tra coloro che per aiuto ri-

corsero a Ludovico II, perchè 1*852 i saraceni, sta-

biliti in Bari, dilagando nella Puglia e nella Cala-

bria, si avanzavano insino a Salerno e Benevento.

Le abbattute forze dei due principati non sareb-

bero bastate a reprimere quest'altra invasione e,

ad ottenere il soccorso del re francese, fu necessità

offrirgli giuramento di obbedienza e quella suddi-

tanza^') che lo stesso Carlo Magno e Pipino, figliuolo

(i) Erchemperto, n. 20 ' */ shtus inquiunt, fidelissimi famuli tìlius,

"cosiiluatque nos suòesse cuilibet ultimo suorum „.

473 MEMMO CAGIATI

di lui, non potettero conseguire da Arichi e da Gri-

moaldo.

Ludovico venne in Italia, portò le sue armi

verso Bari, sicché i saraceni furono costretti a ri-

tirarsi, però accortosi della infedeltà dei capuani,

che si erano sottratti a prestare il loro contributo

di guerra, e della dappocaggine del governo che si

teneva in Salerno a nome dell'infante Sicone, sde-

gnato, aspramente trattò i primi, pose Salerno nelle

mani' di Ademario, valoroso capitano franco, e con-

dusse con se il fanciullo Sicone nel tornarsene in

Lombardia (^). Così i principi longobardi comincia-

rono a sentire il giogo gravoso della altrui domi-

nazione, mentre nel dicembre 853 Radelgario moriva

ed il principato beneventano passava in potere del

di lui fratello Adelchi.

Di Radelgario non conosciamo monete ed è assai

probabile che egli non ne abbia coniata alcuna nel

breve tempo di suo dominio.

* *

Adelchi (853-878). Troppi ostacoli si oppone-

vano alla realizzazione dei generosi disegni di Adelchi

che, per sentimento patriottico, ribelle all'autorità

franca, entusiasta ammiratore e seguace della poli-

tica di Arichi, si proponeva, salendo al trono, di ri-

pristinare in tutta la sua passata gloria la nazionalità

beneventana. Le incessanti rivalità tra i principi

longobardi, apportatrici di discordie interne, le de-

vastatrici invasioni dei saraceni, che non avevano

sgombrate le nostre contrade, la rinascente potenza

dei greci, per Adelchi temibile quanto i successi di

(i) Ignot. Cassin, n. 13. — Anonym. Salernitani ineiiit apud Ca-

/niilum Pelle^rinum.

LA ZKCCA DI BENEVENTO 479

Ludovico II, resero vano ogni sforzo del generoso

principe, rovinarono a poco a poco l'unità, la forza,

la gloria del principato.

L'imperatore si prestò ancora nell'Sóó a com-

battere gli arabi, ma per imporre sempre più le sue

pretese nell'Italia meridionale, il suo diritto autori-

tario su i longobardi. Capua disfatta, Salerno minac-

ciata, dovettero subire la sovranità dei Franchi,

Adelchi dovè far buon viso ad avversa fortuna ed

associare al potere Ludovico.

I saraceni furono sconfìtti dalle forze imperiali,

Bari fu restituita al principato beneventano e Ludo-
vico delle sue vittorie trasse il maggior profìtto tor

nando in Benevento più che da padrone da con

quistatore e signore assoluto. Sergio di Napoli, Guai

ferio di Salerno, Marino di Amalfi (^), preoccupati

dei progressi di Ludovico, minacciati anch'essi nei

loro domini, si accordarono con Adelchi, che già

pensava a scuotere 1* indegno giogo, e la rivolta

scoppiò il 13 agosto 871 '2); quella notte le inorgo-

glite soldatesche franche, che avevano provocato

l'odio dei cittadini, furono dai rivoltosi messe in fuga
;

Ludovico ed Angilberga sua moglie sorpresi trova

rono immediato scampo in una torre fortificata del

Palazzo, in cui per tre giorni resistettero agli asse-

dianti, ma dovettero arrendersi prigionieri ed ebbero

salva la vita per intercessione del vescovo Alone
fratello di Adelchi.

La nuova della prigionia di Ludovico svegliò

il coraggio dei Saraceni che, di nuovo bottino ane-

lanti, traversarono la Calabria andando alla volta

(i) G. Diacono, c. 65, 435. — Vi/a Athanasii Episc. ntap., e. Vili.

— Erchemperto, c. 33, 34, 347.

(2) Di Meo, IV, 243, 245 (anticipa di un anno la ribellione beneven-

tana, ma le sue ragioni non sono salde e niuno le ha accettate. Vedi
ScHiPA, Storia del Princ. long., pag. 123).

480 MEMMO CAGIATI

di Salerno. Innanzi all' imminente pericolo, per con-

siglio del Pontefice Adriano II, Adelchi dovè rimet-

tere in libertà Ludovico <'), il quale giurò solenne-

mente di non portare mai più le sue armi contro

Benevento, di rinunziare a qualsiasi vendetta contro

i principi longobardi. Le mire di Giovanni Vili,

succeduto in quel tempo ad Adriano II, calcolavano

però sul braccio di Ludovico II; ad armarlo davano

occasione i saraceni che minacciavano Salerno, a

spingerlo alla lotta contro Benevento sarebbero ba-

stati i pieni poteri pontifici che avrebbero prosciolto

a tempo l' imperatore dai giuramenti fatti.

Neir 873 Ludovico tornò difatti con forte eser-

cito nella Campania ed i saraceni atterriti furono

disfatti sulle rive del Volturno e, messi in fuga, ri-

cacciati e confinati in Taranto; poi le armi di Lu-

dovico si volsero pur troppo contro Benevento e ne

invasero le provincie che sarebbero state distrutte,

se la mano di Giovanni Vili, che pronta attendeva

gli eventi, non si fosse alzata protettrice in favore

di Adelchi, cercando frattanto di mettere sotto la

sovranità pontificia gli Stati longobardi.

Ludovico nell' 874 tornò in Francia e vi morì

l'anno appresso; l'accordo tra il Pontefice ed Adelchi

non potè essere che di breve durata ; Benevento

strinse alleanza con i bizantini, a cui pagò il tributo

che un tempo esigevano i carolingi, ed i saraceni

tornarono ad invadere le ammiserite provincie e a

depradarle per rifarsi delle perdite subite. Bari,

troppo lontana dalla Capitale, ad evitare nuove stragi

e rapine, cercò aiuto ai greci (2) che la difesero prima

e se ne impadronirono poi, nonostante gli amiche-

voli rapporti con Benevento, e nel maggio 878, dopo

(1) Grbgorovius, 111, 207. — Di Meo, IV, 241.

(2) Erchemperto, 11. 38. — Lupo Frotospata nei a. 875.

LA ZECCA ni BENEVENTO 481

25 anni di regno, Adelchi cadeva trucidato ; una

congiura ordita dagli stessi nipoti del disgraziato

principe ne aveva decretata l'uccisione.

Non si conoscono monete d'oro di Adelchi e

nei contratti del tempo non se ne trova menzione
;

si hanno invece denari, che riscontrano le quattro

epoche della loro emissione con le relative vicende

del regno di Adelchi, di cui ci occuperemo a clas-

sificare per ordine cronologico.

1." Epoca {a nome di Adelchi) 853-867.

(Tipo A)

rM-^

I . Denaro.

fy — Nel campo + ADEL'
i

•
;
PRIN.

ii — ARHANGEMIHAE Croce rincrociata da quattro lo-

fi. Msanghe {vedi fig.).

A. Sambon. Le Musée, nag. 25.

(Tipo B.).

2. Idem.

>>'*— •:• ADELHIS - • - PRINCE Croce su tre gradini.

1; — A • RHAHGELVMICHAEL Croce, la. cui asta verticale

è ornata a ciascuna estremità da sette globetii e

sulla quale è innestata la lettera M (iniziale del

Santo protettore) {vedi fig.). R. M
A. Sambon, Le Musée, pag. 25.

et

482 MEMMO CAGIATI

(Tipo C).

3. Idem.

B' — + SANCTA MARIA Nel centro, disposlt in croce, le

lettere P
| ADL I R {Adelchis Frinceps).

R) — + ARHANGELVniH Croce [vedi fig.\

A. Sambon, Le Musée, pag. 26.

M

(Tipo D).

4. Idem.

i^^ — + ADELCHIS IBPNI Nel centro, in monogramma di-

sposto m croce, Sanerà Maria.

Hj — • ARHANG-ELVS MIH Croce su tre gradini {vedi fig.).

R. M
A. Sambon, Le Musée, pag. 26.

(Tipo E).

5. Idem.

^ — + ADELGISI PRINCE Croce greca accostata dalle

lettere A— CO.

fi) — + ARHANGELVSniHA Nel centro, in monogramma
crucilornìe, Sancta Maria {vedi fig.). R. M

A. Sambon, Le Musée, pag. 26.

LA ZECCA Di BENEVENTO

6. Idem.

y — + ADELGISI PRINC Simile al precedente.

I^ — ARHANGELVS MIH Simile al precedente.

A. Sainbun, Le Musée. pag. 26.

483

k. .fi

(Tipo F.).

7. Idem.

B' — ADELCHIS PRIN Tempietto carolingio.

^ — + SCAM — •— ARIA Croce su tre gradini

accostata a d. da due globetti {vedi fig.). R. M
Coli. Cagiati.

(Tipo G).

8. Idem.

J>' — Nel campo monogramma del nome Adelchis sor-

montato da V, a destra un ostensorio, a sinistra

croce a lunga asta.

^ — • BENE — • — BENTV Croce, su tre gradini, accostata

dalle lettere M - H {vedi fig.). R. M
Coli, del prof. dell'Erba (ii Napol'.

9. Idem.

Simile al precedente con BENE — BENETV

Coli. Cagiati.

R. M

484 MEMMO CAGIATI

2." Epoca {a nome di Ludovico e Adelchi) 867-870.

(Tipo A).

ran

I. Denaro.

& — + LVDOVVICVS IMPE Spiga, a due steli ricurvati

e terminanti in tre globetti, accostata dalle lettere

A — R {Arcaftgelus).

T^ — + ADELHIS PRINCE8 Croce a lunga asta, superior-

mente rincrociata, accostata dalle lettere M — H
[Micael] {vedi fig.). R. M

A. Sambon, Le Musée, pag. 27,

(Tipo B).

ZMIÌ

2. Idem.

& — Nel campo, in quattro linee I
| LVDO |

VVICV \

" P ''

{Liidovicus Imperalor).

9(— + ARHANGEMIHAEL Nel centro, in tre linee, P
|
ADEL

]

R {Adelchis Princeps) {vedi fig.). R. M
A. Sambon, Le Musée, pag. 27.

3." Epoca {a nome di Ludovico, o di Ludovico ed An-
gilberga) 870-871.

(Tipo A).

30

r. Denaro.

i^ — + LVD0VVICV3 IMPE Croce rincrociata.

LA ZECCA DI BENEVENTO 48;

t^ — + BENEBENTV CIBI Tempietto carolingio {vedi fig.).

R. M
A. Sambon, Le Musée, uag. 27.

2. Idem.

Simile al precedente nel retro BENEBENTV CIB.

Fr. Fusco. Tav. VII, n. 2.

(Tipo B).

3. Idem.

I>^ — + ilTl LVDO i

! VVICV
I
P:- [Ludovicus Imperator)

in quattro linee nel campo.

li — + XP3TIANARELI(yl Croce, a lunga asta, accostata

dalle lettere Cu — A • {vedi fig.). R. M
A. Sambon, Le Musée, pag. a?.

(Tipo C).

4. Idem.

^y — + HLVDOVICVco tMP R Croce in un cerchio di perline.

\^ — Nel campo, m tre linee. BENE ' BEN I TVM {vedi fig.).

Fr. Fusco. Tav. VII, n. 3.

(Tipo D).

5. Idem.

^ — + DOMLVDVVVICVS Nel centro IMP sormontato da
un globetto.

486 MEMMO CAGIATI

I^ — + DMA • ANGILBERGA Nel centro IMP • sormontato

da un globetto, sotto altro globetto {vedi fig.). R. M
A. Sambon, Le Musée, pag. 28.

6. Idem.

,tì' _ + DOM • LVDVVICVS Nel centro INP fra quattro

globetti.

P - DA {Domina) ANG-ILBERG-A Nel centro INP fra quat-

tro globetti. R. M
A. Sambon, Le Musée, pag. 28.

(Tipo E).

l'^n

7. Idem.

^ — + LVDOVICVS INP Cróce su tre gradini, a sinistra

un globetto.

^ — Nel campo, in quattro linee, + •
| ANGIL |

BERGA
|

INP {vedi fig.).
R. M

A. Sambon, Le Musée, pag. 28.

(Tipo F).

8. Idem.

^ — + LVDOVVIGVS INP Croce su tre gradini.

;pi _ + ANGILBERG-A NP Nel centro piccola croce rin-

crociata {vedi /ig.). R. ^
Coli. Cagiati.

9. Idem.

Simile al precedente con LVDOVVICVS

A. Sambon, Le Musée, pag. 28.

R. M

LA ZECCA ni BENEVENTO 487

(Tipo G).

IO. Idem.

TY — + LVDOVVICVS IMRE Nel centro, m un monogramma
criiiij'irnic. .-Uii^'i/sltis.

F^ — + ANGILBERGA inP Nel «-entro, in due linee, AGV
STA (veéii fig.). R. M

Culi. L'agiati.

ir. Idem.

Simile al precedente con ANGILBERGA IMPE R. M
A. Sambon. Le Musée, pag. 28.

12. Idem.

Simije al precedente con LVDVVIGVS INP
A. Sambon, Le Musée, pag. 28.

R. M

13. Idem.

Simile al precedente con un astro a destra del mono-
granìma tra le lettere V — S. R. M

Coli, de! prof, dell' Erba di Napoli.

4.' Epoca {a nome di Adelchi e Giovanni Vili) 871

(Tipo A).

I. Denaro.

'& — •¥ ADELGI • PRN Nel centro, in monogramma cruci-

forme, lOHA
\^ — Nel campo, tra due rosette una .superiore l'altra in-

feriore, SCAMP (Sancln Maria) {vedi fig.). R. A\

A. Sambon, Le Musée. pag. 29.

488 MEMMO CAGIATI

»
* «

Gaiderio (878-881). Accecato dal desiderio di

regnare Gaiderio. figlio di Radelgario, a capo di

una congiura votò alla morte Adelchi suo zio e gli

successe in luogo di Radelchi, a cui sarebbe spet-

tata l'eredità del trono come figliuolo primogenito

dell'ucciso principe.

Guidato soltanto dalla più sfrenata ambizione,

rinnegando puranco ogni sentimento di nazionalità

per conservare il dominio, Gaiderio nello stesso

tempo lusingava le brame di Giovanni Vili, nego-

ziava con i bizantini contro il Papa, a seconda delle

opportunità stringeva e tradiva amicizie ed alleanze.

Gli portò sventura spezzare quelle che lo tenevano

legato a Landone di Capua, perchè a trarne ven-

detta Landone unì il suo al partito dello spodestato

Radelchi e potè a tradimento aver nelle mani l'usur-

patore e consegnarlo prigioniero ai Franchi di Spoleto.

A Gaiderio riuscì poi di evadere e di rifugiarsi

a Bari ; si recò a Costantinopoli a chiedere prote-

zione agi* imperatori Basilio, Leone ed Alessandro
ed ottenne col titolo di Protospata il governo di

Oria, di dove per tutta la vita non lasciò di mole-

stare il principato beneventano <^).

L'unica moneta che si conosca di Gaiderio è la

seguente, di cattiva lega e d'arte molto scadente.

I. Denaro.

^ — Nel campo, in monogramma cruciforme, GAIDERI

PRIN.

(1) Ekchempek 10. 11. 39, 48.

LA ZECCA DI BENEVENTO 489

9 — Nel campo, in monogramma cruciforme, S MARIA

{vedi frg'). ^- ^
A. Sambon, Le Musée, pag. 30.

Radelchi li (8^1-884). Mentre i saraceni imper-

versando nel Mezzogiorno d' Italia sempre più met-

tevano dappertutto lo scompiglio e la desolazione e

il Pontefice Giovanni Vili fulminava con i suoi ter-

ribili anatemi i principi che, impossibilitati a difen-

dersi, erano stati costretti a far lega con gli inva-

sori ('), scomunicava e malediceva specialmente At-

tanasio di Napoli, che gli si era levato contro '2)
j

mentre Carlo il Calvo accorreva in soccorso al mi

nacciato Stato pontificio, preceduto da Carlomanno
che con poderose schiere scendeva in Italia e ve-

niva dal Papa incoronato imperatore; mentre insor-

geva la guerra tra napoletani ed amalfitani da un

canto, capuani e benev^entani dall'altro, Radelchi II

regnò in Benevento nulla affatto tranquilla, anzi nel

più completo disordine.

Nell'agosto 884 Radelchi dovè lasciare il go-

verno tenuto per tre anni circa e prendere la via

dell'esilio, scacciato dai suoi sudditi malcontenti e ri-

voltosi che vollero in suo luogo Aione, fratello di

lui ^3). Del breve periodo di quel regno abbiamo
la seguente moneta :

Cr) Erchbmperto, n. 38, 39.

(2) Epistola 41, Jov. vili. — Epistola 22 (scomunica gli Amalfitani).

(3) Erchemperto, n. 48, 49.

ffi

490 MEMMO CAGIATI

1 . Danaro.

EV ~ Nel campo, in monogramma cruciforme, RADELSH
PRIN.

^ - + SCA MARIA Nt^l centro, in njonogramma cruci-

turnie, MIH('''^/ Archangelus) {vedi ftg-). K. M
A. S.iiiihmi, Le Miisée, pag. 30.

*
* *

AiONE li (884-890). Audace e valoroso, ambizioso

ed attivo, Aione II tentò di risollevare le sorti del

principato, risvegliando nei longobardi quel senti

mento d'orgoglio nazionale che li avesse resi soli-

dali e forti contro ogni tentativo d'invasione nemica.

Alla testa dei principi che lo seguirono attaccò i

greci spinti contro Benevento dalle mene del ven-

dicativo Gaiderio, si impadronì di Bari nell' 888

ed alleati a se i saraceni potè insieme ad essi scon-

figgere le truppe imperiali speditegli contro da

Leone VI. Abbandonato poi da quei principi che

per intrighi e per gelosie gli divennero contrari, im-

poverito di forze, dovè restituire Bari e tornarsene

affranto e sconfortato in Benevento, dove poco tempo

dopo morì lasciando alla mercè dei cortigiani l'erede

suo figliuolo Orso, un bambino di dieci anni su cui

il trono doveva precipitare.

Di Aione II non abbiamo che il seguente denaro

di scarso peso, dal Sambon giustamente chiamato

un triste campione della monetazione longobarda

emesso in quel periodo di guerre incessanti.

I. Denaro.

Jà" — Nel campo, in monogramma cruciforme accostata da

quattro globetti : AIO PRI.

LA ZECCA DI BENEVENTO 49I

9 — Croce, su tre gradini, accostata dalle lettere A — CO

{vedi fig.). R. M
A. Sambon, Le Miisée, pag. 31.

Orso (890-891). La morte del princij)e Aione
procurava una maggiore opportunità a Leone, l'in-

novatore deir impero d'Oriente, di tentare la con-

quista della Longobardia minore e Gaiderio non ri-

stava dal consigliarla. Il 13 luglio 891 un poderoso

esercito condotto da Simbatico accerchiava le mura
di Benevento ed il 18 ottobre la città era presa

;

Siponto e molte altre terre erano intanto già cadute

in potere dei bizantini.

Che ne avvenne di Orso si ignora U), come si

ignora se fossero state coniate monete in quei pochi

mesi che il governo fu tenuto in nome dello sven-

turato fanciullo.

Dominazione greca (891-895). Sullo scorcio del

IX secolo quelle terre, che la potenza dei forti e

valorosi normanni, debellatrice dei saraceni, dei

greci, dei longobardi, doveva riunire poi in un solo

regno, erano divise in tanti piccoli Stati <*;, n
principato di Salerno era governato da Guaimario,

che gì' imperatori d'Oriente, Leone ed Alessandro,

avevano assicurato in quel dominio e Capua obbe-

diva ad Atenolfo che aveva discacciati i suoi fratelli

(i) Catalogus Regnum Long, et Ducum Benev. — M. G. H. SS. RR.
LL. et Ital., 494. — Cron. Salem., e. 143, 144, 542, 543. — Antiales Be'

ttevenlani, an. 892, p. 174. — Lupus Prolospata, an. 891, p. 53. — Leone

Marsic, l. I, e. 49, 615. — Cod. Dipi. Cav., doc. CUI, I, 131. — Di Meo,
V. 50.

(2) GiANNONE P., Historia civile del Regno di Napoli, voi. II, lib. VII.

492 MEMMO CAGIATI

Landolfo e Landone ; buona parte delle Puglie e

della Calabria era passata sotto la dominazione dei

greci che mandavano patrizi e strateghi a governare

le varie città sottomesse ; Gaeta col suo piccolo du-

cato parimenti ai greci si appartenne, mentre il du-

cato di Napoli era rimasto autonomo ed indipendente

ma in confini molto ristretti, giacche distaccato da

Amalfi era sottoposto al governo di un duca che

riconosceva la sovranità dell' Impero greco. La città

di Benevento, trecentotrent'anni dopo da che i lon-

gobardi l'avevano tolta ai bizantini, ricadeva sotto

l'antico dominio ed i greci vi esercitavano un go-

verno così duro e tirannico che i cronisti del tempo
ce li descrivono quali dominatori più perfidi dei sara-

ceni, più crudeli delle bestie feroci.

Ristretto ed impicciolito, a beneficio di Salerno

e di Capua, il principato beneventano sotto i greci

fu dapprima governato per un anno circa da Sim-

batico, che ne aveva conquistata la Capitale, poscia

per altri tre anni da Giorgio, patrizio imperiale, in-

viato come governatore da Leone VI. Di questo pe-

riodo non si hanno monete beneventane perchè quella

dal Borgia attribuita a Giorgio Patrizio noi credemmo
classificare tra quelle del duca Gregorio.

*

Guido di Spoleto (895-897). Chiamato da suo

cognato Guaimario riuscì a Guido, figliuolo di Gui-

do Il di Spoleto <') (non già, come alcuni storici vo-

gliono, quel Guido che per il favore di Stefano V
fu vincitore nell'acerba lotta con Berengario, indi

l'acclamato imperatore d' Italia) di sorprendere ed

espellere nell'agosto 895 la guarnigione greca che

custodiva la città dei longobardi e fu così che i

(l) ErCHEMPERXO, 11. 79.

LA ZECCA DI BENEVENTO 493

greci perderono Benevento, mentre i beneventani, che

per sottrarsi al duro giogo dei bizantini avevano con

gioia accolte le schiere liberatrici di Guido di Spoleto,

dovettero subire per due anni il dominio di questo prin-

cipe straniero ('> che non battè moneta in Benevento.

* »

Interregno (897). Distratto da altre imprese e

costretto a ritornare a Spoleto, Guido deliberò di

cedere il principato di Benevento a Guaimario e

lasciò frattanto nell'SQy la città sotto la reggenza

del vescovo Pietro '^).

Frementi e concordi nel rifiutarsi a sottoporre

la città, avversa a dominare, in servitù del principe

di Salerno, i beneventani, acclamando il vescovo
Pietro, chiedevano l'autonomia del principato; quando
poi ebbero la nuova che Guaimario già si incamminava
alla volta di Benevento per prenderne possesso, ad

ostacolargli la strada incaricarono Adalferio, castaido

d'Avellino, nipote del nobile beneventano Roffrido.

Si vuole che questi fattosi incontro a Guaimario gli

offrisse ospitalità e profittasse poi nella notte deireb-

brezza in cui il principe convitando era caduto per

fargli cavare gli occhi dai suoi sgherri e che Guai-

mario fosse costretto a tornarsene con i suoi a Sa-

lerno a dolersi della mala ventura <3). Di questa dove-

vano poi profittare nel 901 i salernitani, stanchi del

malgoverno e della perfidia del cieco loro signore,

per deporlo dal trono, innalzando in sua vece il figlio

di lui, che fu Guaimario II '4).

(1) Anon. Sa/ern., e. 151 e seg.

(2) A. Sajìbon, Recueil des monnaies^ ecc. in : Le Musée, op. cit.,

pag. 32.

(3) Anon. Sa/ern., e. 152.

(4) Leges Bajoariorum, t. II. " non invalidum Ducem suo et regno
* ab filio dejici, sed Ducem viribus animi corporisque constantem, atque
" non caecum, vel non surdum, vetabant ,.

4-94 MEMMO CAGIATI

Il chiarissimo Arturo Sambon attribuisce al breve
periodo d' interregno con Pietro Vescovo la seguente

moneta, di cui possediamo un esemplare perfetta-

mente uguale anche per peso, a quella che si con-

serva nel R. Museo di Torino, la quale sembra battuta

a nome della città che era devota della Vergine Maria.

I. Denaro.

B — + BENEBENTV Nel campo croce latina accostata

dalle lettere A — Cu.

^ — + SCA MARIA Nel campo croce a sei aste {vedi

CoU. Cagiati.

*
* •

Radelchi II REINTEGRATO (897-900). Il 31 marzo

897, dopo dodici anni di esilio, Radelchi II era resti-

tuito da sua madre, l'imperatrice Ageltrude, al prin-

cipato che Alone gli aveva tolto ^^), ma, semplice e

dappoco, neanche in questo secondo periodo di regno

egh seppe accattivarsi l'animo dei suoi sudditi, ai

quali divenne presto odioso, specie per le crudeltà

che egli lasciava commettere in suo nome dal feroce

Verualdo suo favorito ministro.

Crebbero i disordini in Benevento nelle mani

di una aristocrazia sediziosa e d'un popolo corrotto,

molti cittadini abbandonarono la loro patria. Capua
li accolse, Capua che Atenolfo portava alla mag-

giore grandezza, sicché delle sollevazioni contro Ra-

delchi, della intelligenza che correva tra i congiu-

(i) Chron. i>aleru., e. 148, 545. — Atinales betteven/tint, all'a. 898,

174. — Cod. Dipi. CaiK, doc. CX, I, 138. — Di Meo, V, 84.

LA ZECCA DI BENEVENTO 495

rati rimasti in città e quelli che in Capua si erano

rifugiati, trasse profitto Atenolfo, che con i suoi ar-

mati una notte sorprese Benevento, prese d'assalto

il Palazzo, in cui Radelchi tranquillo dormiva, e si

impadronì dell'avversario, mentre nobili e popolo,

malcontenti ed esiliati, lo salutavano festosamente

come principe di Benevento").

Il Sanibon <2) ci dice che fu probabilmente sotto

la dominazione di Atenolfo di Capua che si conia-

rono in Benevento, ultime monete, queste d'argento

che qui appresso riportiamo, aventi per tutta iscri-

zione il nome della Santa Vergine, simigliante alle

monete che si battevano a Capua in quel periodo

col nome di Atenolfo e di suo figlio Landolfo, simi

glianti anche a quelle che furono battute da Lan-
dolfo li e del Pandolfo I Testa di ferro.

(Tipo A).

i. Mezzo denaro {^).

i* — Nel campo SCA sotto tre globetti.

1> — Nel campo MAR soito tre globetti {vedi /ig.). R. M
A. Snmbnp, Le Musée, pag. 32.

(Tipo B).

2. Idem,

B' — Nel campo in due linee SAN | TA.

1^ — Nel campo in due linee MA I RIA {vedi fig.). R. M
A. Sambon, Le Musée, pag. 32.

(l) Chron. Solerti., e. 152. 153, 154, 547. 548.

(a) A. Sambon, Recueii des monnates, ecc. in: Lt Musie, op. cit., p. 32.

4g6 MEMMO CAGIATI

Trasferita che fu la sede del principato in Ca-

pua, alla potenza di Benevento seguì la potenza di

Capua (^)
; Atenolfo da castaido aveva saputo fab-

bricarne la fortuna ed esserne principe saggio, valo-

roso e liberale; la costante successione dei principi

longobardi, che ebbero il princi])ato di Benevento

riunito al contado di Capua (2), andò sino al 16 giu-

gno 1072 giorno in cui, con la morte di Arrigo in

Sicilia, si estinse.

Da circa tre secoli Arichi dormiva nella tomba

e da più tempo si era spezzata la lancia di Autaii,

quella lancia con cui si vuole fosse percossa la co-

lonna miliaria sulla riva di Reggio indicata a limite

del dominio longobardo. All'antica ed insuperata

gloria di questo dominio presto rispose l'eco di una

nuova civiltà che si ripercosse di monte in monte in

guisa fatidica ; a pie del Volturno fu stretta la inspe-

rata federazione dei principi normanni e si combat-

terono le lotte che diedero al Mezzogiorno d'Italia

quella autonomia ed egemonia che portarono ai primi

germi di un regno italico.

Posilipo, Novembre 1916.

Memmo Cagiati.

(1) O. Rinaldo, Memorie istoriehe della fedelissima città di Capua,

toni. II, e. I.

(a) Principes beneventanorum et cnpuanorum (Pellegrino Par., V),

APPUNTI
DI

NUMISMATICA ITALIANA

XXII.

NUOVO ELENCO DELLE ZECCHE ITALIANE

MEDIOEVALI E MODERNE.

Quando, nel 1906, pubblicai in questa Ri'Asta^^^

r Elenco delle Zecche italiane accertate, probabili*

ed apocrife, secondo le ultime ricerche, aggiungevo^

che quella serie avrebbe certamente subtto « non;

poche variazioni ed aggiunte col progredire degli

studi e delle scoperte ».

Ora, infatti, dopo dieci anni da quell'epoca, le

aggiunte, le modificazioni e gli spostamenti, richiesti

dai nuovi studi hanno modificato sensibilmente quel-

l'Elenco, tantoché non mi sembra opera inutile pre-

sentarne ora ai Lettori uno nuovo, che sia» per

quanto mi è possibile, l'ultima parola degli studiosi

sull'argomento.

Ora sono in corso delle pubblicazioni, q^ali il

(I) E. Gnecchi, Appunti di Numismatica Italiana: XX. Le zecche-

italiane medioevali e moderne {Rn>ista italiana di numismatica, igité,

fase. II, pag. 229-238).

49^ E. GNECCHI

Corpus Nummonim ^^), le Monete del Reame delle Due
Sicilie^^\ e altre, specialmente di autori napoletani,

che porteranno certamente nuove modificazioni e ag-

giunte a questo Elenco. Ebbene, se ne farà un terzo,

un quarto, e si continuerà, da chi lo potrà, a tener

dietro ai nuovi trovati della scienza. Si sa bene che

questi lavori sono sempre perfettibili, sempre natu-

ralmente soggetti a modificazioni, ma l' importante è

di poter dare oggi il risultato esatto e completo delle

ricerche fatte fin qui sull'argomento.

Ho creduto compilare tre Elenchi di Zecche
italiane, distinti nel modo seguente :

I. — Zecche accertate e generalmente ammesse,

ossia quelle, di cui si conoscono monete effettive, e

quelle poche di cui fu con documenti accertato in

modo indiscutibile l'esistenza, quantunque gli studiosi

non siano ancora riusciti a distinguere con sicurezza

le monete in esse prodotte. Inutile il dire che, desi-

derando fare un Elenco sicuro delle vere Zecche ita-

liane, mi sono studiato di vagliarle col massimo ri-

gore, e farne una attenta selezione , lasciandone

da parte un certo numero, che pure taluni vorreb-

bero comprese fra quelle accertate. In questo Elenco

(i) Corpus Nummorum Italicorum. Primo Tentativo di un Catalogo

Generale delle monete medioevali e moderne coniate in Italia o da ita-

liani in altri paesi. — Di quest'opera poderosa del nostro Augusto So-

vrano sono usciti, dal 1910 ad oggi, sei volumi. Essi comprendono:

la Savoia; il Piemonte colla Sardegna e le zecche d'oltremonti di Casa

Savoia; la Liguria e la Corsica; le zecche minori della Lombardia;

Milano; la prima parte della zecca di Venezia, dalle origini a Marino

Grimani.

(a) Cagiati Memmo, Le monete del Reame delle Due Sicilie da Carlo 1

d'Angiò a Vittorio Emanuele li. Napoli, 1911-1916 (con disegni nel

testo). Di quest'opera sono usciti finora n. 9 fascicoli. I primi cinque

illustrano la zecca di Napoli ; il sesto, il settimo e l'ottavo, le Zecche

minori del Reame di Napoli, e il nono, la prima parte della Zecca di

Messina.

LE ZKCCHE ITALIANE 499

però i Lettori troveranno cinque nomi di zecche

(e precisamente quelle di Antignate, Cantù, Covo,

Sovana e Valenza) contradistinte da un asterisco (*).

Sono zecche che non ho osato levare dall' Elenco,

perchè sembrano ormai accettate dalla generalità,

ma che, a mio parere, condiviso anche da altri,

non avrebbero ancora tutti i titoli richiesti per ap-

partenere con sicurezza a quella prima categoria,

ed esigerebbero nuovi studi, nuove ricerche per

esservi comprese di pieno diritto. All'avvenire l'ap-

pello definitivo sulla bontà della loro causa.

IL — Zecche probabili. Di questa categoria fanno

parte :

a) I nomi di città o terre, che ottennero pri-

vilegi o diritti di zecca, ma delle quali finora non
apparve alcuna moneta che possa essere loro con

certezza attribuita.

b) I nomi di luoghi, a cui fu da qualche au-

tore assegnata una data moneta, sulla quale però

occorrono nuovi studi perchè tale attribuzione sia

generalmente e definitivamente approvata.

III. — Città terre, alle quali erroneamente si

attribuì una zecca.

Il sistema migliore e più razionale sarebbe stato

quello di distribuire gli Elenchi secondo le varie re-

gioni, come vediamo ora praticato nel Corpus Num-
morum, e in tutte le opere più recenti. Ma io ho
creduto opportuno di ripetere questi Elenchi in or-

dine alfabetico, perchè tutti, e specialmente i princi-

pianti, possano confrontarli colle Tavole sinottiche del

Promis ^^), col Saggio di bibliografia dei Fratelli Gnec-

(i) Vincenzo Promis, Tavole sinottiche delle monete battute in Italia

o da italiani alPestero, dal sec. VI a tutto l'anno 1868. Torino, 1869. in-4.

500 E. GNECCHI

chi ^^^ e coir ultimo Elenco, già accennato, del 1906,

tutti lavori conapilati in ordine alfabetico, e rendersi

conto, a colpo d'occhio, delle modificazioni e delle

aggiunte che mano mano vi si sono susseguite.

A un certo numero di zecche accertate ma meno
conosciute o di recente scoperte, a tutte le zecche

probabili, e a tutte quelle erronee ho aggiunto la

relativa indicazione bibliografica, scegliendo di pre-

ferenza le pubblicazioni più recenti, le quali na-

turalmente riassumono le opere precedenti, le com-

pletano, ne confutano gli errori, presentano insomma
il risultato dei vari studi fatti intorno ad esse. Cosi

ognuno potrà con facilità conoscere le ragioni che

hanno consigliato di collocare una data zecca in una
categoria piuttosto che nell'altra.

Un vivo ringraziamento debbo qui tributare ai

vari amici che mi aiutarono con qualche suggeri-

mento nella compilazione di questi Elenchi, e uno

specialissimo all'egregio e carissimo amico e collega,

fl cav. Memmo Cagiati, il quale ebbe la bontà di

rivedere da cima a fondo il piccolo lavoro, miglio-

randolo con numerose correzioni ed aggiunte, spe-

cialmente per quanto riguarda le zecche dell'Italia

Meridionale, nelle quali Egli è maestro.

Sarò sempre grato a tutti coloro che vorranno

farmi conoscere il loro parere sul piccolo lavoro, e

accennarmi le inesattezze, in cui fossi per avventura

incorso. Ne farei tesoro per un'altra eventuale com-
pflazionje.

(i) Francesco ed Ercole Gnecchi, Saggio di BiblÌQgrq/ia .numisma-
tica delle zecche italiane medioevali e moderne. Milano, 1889, in-8.

LE ZECCHE ITALIANE 50I

I.

Zecche Italiana.

ÀCQUABELLÀ.

Promis Domenico, Monete dei Reali di Savoia. Torino, 1841 ; vo-

lumi II, in-4.

Rabut Francois, Denier de l'évcché de S.' Jean de Maurienne frappé

à Aigiiebelle au XI siede {Mém. et Documents de la Sociéti d'hisloire

et etarcheologie. Chambery, 1859, in-8, tomo 3.»).

Corpus Ntimmorum Italicorum. Primo tentativo di un Catalogo ge-

nerale, ecc. Voi. II, pag. 429, tav. XLI, 19.

ACQUI.
I
ALBA.

Maggiora- tergano £., Sopra due nuove zecche (Alba e Pontestura

in Piemonte), inedite. Asti, 1873.

Corpus, voi. II, pag. 3 e 4, tav. I, 8.

ALBERA.

Promis D., Monete inedile del Piemonte. Tonno, 1866, pag. 30, 31,

tav. III.

Corpus, voi. II, pag. 4, tav. I, 9 e io.

ALESSANDRIA. 1 AMABILIS (Abbazia di Casa-

ALOHERO.
I

mabilej.

Samòon A., Follis de l'abbaye de Saint Maxime. Recueil des mon-
naies de l' Italie Meridionale depuis le VIII siècle jusqu'au XJX [Le

Musée, Reviie ifArt, Paris, 1909).

Sambou G., Repertorio Generale delle monete coniate in Italia o

da Italiani all'estero dal sec. V al XX nuovamente classificate e de-

scritte. Parigi, I912.

AMALFI.

AMATRICE.

ANCONA.

* ANTIGNATE.

Muotti Dom., Officina monetaria di Giovanni II Bentìvoglio nei ca-

stelli di Antignate e Covo (ducato di Milano) {Periodico di numism. e

sfragistica. Firenze, 1869, voi. II).

Corpus, voi. IV, pag. 1-9, tav. I, 1-13.

502 E. GNECCHI

ANTIOCHIA. AREZZO.

ANTIVARI. ARQUATA.

AOSTA. ASCOLI.

AQUILA. ASTI.

AQUILEJA. ATRI.

V. Lazari, Zecche e monete degli Abruzzi. Venezia, 1858.

Idem., Monete inedite degli Abruzzi {Rivista della Numism. antica e

moderna, pubblicata dall'Olivieri, voi. I, pag. 33-41, tav. I, V-VIII).

Cagiati Menimo, Le monete del Reame delle Due Sicilie da Carlo I

d'Angiò a Vittorio Emanuele II. Parte II. Le zecche minori del Reame
di Napoli. Fascicolo VI, 1913, pag. 69-71, fig.

AVI&LIANA.

Promis D.f Monete dei Reali di Savoia. Torino, 1841.

Marini R. A., Zecche e zecchieri della Real Casa di Savoia. Con-

tributo all' opera del Promis {Rivista italiana di numismatica, 1909,

pag. 206-207, fig.).

AVIGNONE. I BARI-

BARDI.
I
BARLETTA.

Sambon A., Monnajage de Charles I d'Anjou dans l'Italie meridionale.

(Annuarie de la Société de Numismatique. Paris, 1891).

Cagiati M., Le Monete del Reame delle Due Sicilie, ecc., fase. VI,

pag. 77-82.

BELGIOJOSO.

BELLINZONA.

BELMONTE.

BENEVELLO.

Promis V., Monete di Gio. Battista Falletti, conte di Benevello. To-

rino, 1888, in-8, con i tav.

Corpus, voi. II, pag. 49-50, tav, V, 18-20.

BENEVENTO.
Sambon A., Recueil des monnaies, ecc. Benevcnt, in Le Musie, ecc.

Sambon G., Repertorio, ecc.

Cagiati M., La zecca di Benevento {Rivista Ital. di Numismatica,

fase, II, IH, IV, 1915 ed in corso di pubblicazione).

BERGAMO. I BIELLA.

Promis D., Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. {Riv. it. di num., I909, fase. II,

pag. 231-232).

BOLOGNA.
I
BORGO DI BRESSA.

Promis D., Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. {Riv. it. di num., 1909.

pag. ao8-9ii).

LE ZECCHE ITALIANE 503

BORGOTARO.
Pigorini Luigi, Memorie storico-numismatiche di Borgotaro, Bardi

e Compiano. Parma, 1863.

Catalogo Coli. E. Gnecchi, I parte, pag. 32, num. 609, tav. IV.

BOSA.

Spano Gio., Sopra due monete sarde della zecca di Bosa (Periodico

di num. e sfrag., anno V, pag. i-li, tav. I, i e a).

Corpus, voi. II, pag. 4.^437, tav. XLI, 22.

BOZZOLO

BRESCELLO

BRESCIA.

BRINDISI.

BUSCA.

CAFFA.

CAGLIARI.

CAMERINO.

CAMPI.

CAMPOBASSO.

CANDIA.

» CANTU'.

Gavazzi Giuseppe, A proposito delle monete di Giancarlo Visconti

{Riv. il. di num., 1888, fase. II, pag. 225-228).

Ambrosoìi Solone, La zecca di Cantù e un codice della Trivulziana

{Riv. il. di num., 1904, fase. IV, pag. 475-478, fig.).

Corpus, voi. IV, pag. 88, tav. Vili, 15.

CAPUA.
Cagiati M., Il " cavallo „ per Capua (Riv. it. di num., 1914, Caso, lll-

IV, pag. 411-418, fig.).

Idem, Le monete dei Reame delle Due Sicilie, ecc., fase. VII, 1915,

pag. 1 17-123, fig.

CARMAGNOLA.

CARPENTRASSO.

CASALE.

CASTELDURANTE.

CASTELLEONE.

CASTELSARDO.
Spano Giov., Memoria sopra una moneta finora unica di Nicolò

Boria. Cagliari, 1868.

Corpus, voi. II, pag. 477, tav. XLIV, 17.

CASTEL SEPRIO.

Jeckltn Fritz, Il rinvenimento di monete longobarde e carolingie

presso Ilanz, nel Cantone dei Grigioni. Cividale del Friuli, 1907, pag. 14-

16, tav. I, 15-21.

Corpus, voi. IV, pag. 89-90, tav. VITI, 17 e 18.

CASTIGLIONE DEI PEPOLI (già dei gatti).

Promis V., Sulle monete di Castiglione dei Gatti. Torino, 1881, fig.

5Q4 £• GNECCHI

CASTIGLIONE DEL LAGO.
Tonini F. P., La crazia e il quattrino di Ferdinando De Medici,

principe di Castiglione del Lago {Periodico di num. e sfrag., Firenze,

anno I, pag. 17-22, tav. II, 1-4).

CASTIGLIONE DELLE STIV.RE CATANIA.

CASTRO.
Rossi Umberto, Le monete di Catania {Gazzetta numistn. di Como,

anno II, n. 3, pag. io e 11; n. 4, pag. 13 e 24).

Sambon A., Le monnayage d'Artale d'Alagon à Catane (1377).

{Revue Numismatique, anno 1913).

Sambon G , Repertorio, ecc.

CATANZARO.
Cagiati M., Le monete del Reame delle Due Sicilie, ecc., fase. VII,

pag. 125-129, fìg.

CATTARO.
I

CEVA.

CEFALONIA.
|
CHAMBERY.

Promis D.y Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. {Riv. it. di num., 1909,

pag. 201-206, fig.).

CHIARENZA.
|

CHIUSI.

CHIETI.
I

Bellini Vincenzo, De monetis Italiae, etc, tomo li pag. 93, i; t. Ili,

tav. IX, I.

Pizzetti, Zecca di Chiusi ed antichità toscane. Siena, 1798.

Catalogo Coli. Gnecchi, I parte, pag. 53; tav. VI.

CHIVASSO. I
CISTERNA.

Promis D., Monete inedite del Piemonte. Torino, 1866, pag. 20-23,

tav. Ili, 32; tav. IV, 33 e 34.

Corpus, voi. II, pag. 213-214, tav. XVIII, i4-i6,

CIVITADUCALE.

Lazari Vincenzo, Zecche e monete degli Abruzzi. Venezia, 1858,

pag- 36-37. tav. IV.

Cagiati M., Le monete, ecc., fase. VII, pag. 143-140.

CIVITAVECCHIA.

COCCONATO (V. PASSERANO),

COMPIANO.

CORFU'.

COMO. I CORNAVIN.
Marini R. A., Zecche e zecchieri, ecc. {Riv. it. di num., 1909, pa-

gina 2a4-aa6, fìg.).

LE ZECCHE ITALIANE 5^5

CORREG&IO.
I

CORTEMIGLIA.

CORTE. ! CORTONA.
Bellini Vincenzo, De monetis Italiae medii aevi. etc. Tomo II, pa-

gina 36, n. I.

Catalogo Coli. E. Gnecchi, I parte, pag. 59, n. 1121.

NB. Riguardo al Tremisse attribuito a Cortona, vedasi Kuns C,

Il Museo Bottacin, ecc. {Periodico di num. e sfrag. di Firenze, voi. Il,

pag. 77, in nota e voi. Ili, pag. 26 e 27).

* COVO (vedi antignate). | CREMA.

Kunz C, Miscellanea numismatica italiana. I. Della zecca di Crema.

Venezia, 1867, tav. annessa n. i, 2 e 3.

CREMONA.
I

CUNEO.

CREVACUORE. |
DAMALA.

Schlumberger E., Numismatique de FOrient latin. Paris, 1878, in-4,

avec Supplenient, 1882 (con tav.).

DEGO.
Giorcelli Giuseppe, Una zecca piemontese medioevale sconosciuta

{Bollettino ital. di num. e di arte della medaglia, Milano, 1905, fase. Il,

pag. 19-22).

Ricci Serafino, La nuova zecca di Dego (Ponzone) {Boll. il. di nu-

mismatica, ecc., 1905, fase. II, pag. 22-24).

Corptis, voi. III, pag. 1-3, tav. I, n. 1-4.

DESANA. ; DOGLIANI.

Promis D., Monete inedite del Piemonte. Torino, 1866, pag. 28-32,

tav. IV, 37.

Grillo Guglielmo, Ripostiglio di monete medioevali. Monete inedite

di Milano, Dego. Una nuova zecca sconosciuta {Boll. it. di num., ecc.,

1909, pag. 11-12, fig.).

Corpus, voi. II, pag. 275, tav. XXV, 14.

DOMODOSSOLA.

Vernaaaa de Freney, Monete del vescovo di Novara, conte d'Ossola,

1790, in-8.

Coire Pietro, Monete novaresi, 1882, tav. I, 9.

Corpus, voi. II, pag. 275-276, tav. XXV, 15 e XLVII, io.

DONNAZ.

Promis D., Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. {Rivista ital. di num., 1909,

pag. 219-220, fìg.

«4

5o6 E. GNECCHl

FERRARA.

FIRENZE.

FOGLIA VECCHIA.

FORLÌ'.

FABRIANO.

FAENZA.

FAMAGOSTA.

FANO.

FERMO.
Burriél Antonio, Vita di Caterina Sforza Riario, contessa il' lincia

e signora di Forlì. Bologna, 1795, voi. 3, in-4, con tav.

Gnecchi Ercole, Appunti di num. italiana. Un quattrino di Caterina

Riario Sforza, signora di Forlì {Riv. ii. di num., 1905, pag. 493-498, fig.).

FORTE URBANO.
Promis D., Monete di zecche italiane inedite o corrette. Torino,

1867, tav. II, 29.

FOSDINOVO. I GARFAGNANA.

FOSSOMBRONE.

FRINCO.

FULIGNO.

GAETA.
Promis D

GAZZOLDO

GENOVA.

j

GEX.

Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. (Rivista Hai. di num., 1909,

pag. 231).

IGLESIAS (v. VILLA DI chiesa).GORIZIA.

GUARDIAGRALE.

GUASTALLA.

GUBBIO.

INCISA.

ISERNIA.

Sambon A., Monete napoletane inedite, ecc., {Riv. Hai. di Num.,

anno 1901.

Idem, I tornesi falsi di Ferdinando] d'Aragona coniati a Napoli, ecc.,

in " Supplemento „ del Cagiati, anno HI, n. 5, 6 e 7.

Cagiati M., Le mon. del Reame delle Due Sicilie, fase. VII, p. 179-181.

NB. Dai documenti pubblicati dal Sambon risulta accertata la

coniazione di tornesi in questa zecca ; solo tìnora non fu dato agli stu-

diosi di distinguere questi tornesi da quelli ufficialmente coniati al tem/xì

di Ferdinando I nelle diverse zecche del Reame.

IVREA. LANCIANO.
Sambon Arturo, Di alcune monete inedite di Alfonso I e Ferdi-

nando I, re di Napoli, e di due officine monetarie del Nafioletano sinora

sconosciute. Zecca di Lanciano {Riv, il. di num., anno V, 1892, p. 350-353.

Cagiati M., Le mon, del Reame delle Due Sicilie, fase. VII, p. 183-186.

NB. Anche su questa zecca l'Autore produce alcuni documenti pub-

LE ZECCHE ITALIANE 507

blicati dal Pansa che ne provano ad esuberanza l'esistenza, quantunque
non si conoscano ancora monete effettive in essa prodotte, e si conclude

che " possiamo ritenere fra le accertate la zecca di Lanciano, a cui

" speriamo si possano presto attribuire quelle monete di sua fabbri-

" cazione, le quali, cosa strana ed inesplicabile, non è stato possibile

* finora agli studiosi di distinguere ,.

LECCE.
Frola Carlo, Sulla zecca di Lecce (Supplemento all'opera: Le mo-

nete del Reame delle Due Sicilie, ecc., anno III, 1913, pag. 37 e 38).

Cagiati M., Le monete del Reame delle Due Sicilie, ecc., fase. Vili»

pag. 187-196, lìg.

LECCO.

LEPANTO.

LESINA.

LIVORNO.

LOANO.

LODI.

LUCCA.

MACCAGNO.

MACERATA.

MALTA.

MANFREDONIA.

MANOPPELLO
Lazari V., Zecche e monete degli Abruzzi, ecc.

Cagiali M., Le monete del Reame delle Due Sicilie, ecc., fase. Vili,

pag. 20I-204, fig.

MANTOVA

MASSA DI LUNI&IANA.

MASSA DI MAREMMA.

MASSA LOMBARDA.

MATELICA.

MERANO.

MESOCCO

MESSERANO.

MESSINA.

METELINO.

MILANO.

MILETO.

MIRANDOLA.

MODENA

MONACO.

MONCALIERI.

Promis D.f Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. [Riv. il. di num., 1909, p. 224).

MONCALVO. I MONLUELLO.
Promis D., Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. {Rivista Hai. di num., 1909,

pag. 226-227, fig.).

MONTALCINO.

MONTALTO.

MONTANARO.

MONTEFIASCONE.
Martinori Edoar.^ Della moneta paparina del Palrimonio di S. Pietro

in Tuscia e delle zecche di Viterbo e Montefiascone {Riv. il. di num.,

1909, pag. 379-438. fig- ; 1910, pag. 37-72, fig.).

5o8 E. GNECCHI

MONZA.

MURATO.

MUSSO.

NAPOLI.

NASSO.

NICOSIA.

NIZZA

NOVARA.

NOVELLARA.

NYON.

Marini R. A., Zecca e zecchieri, ecc. (Rivishi i/al. di num., 1909,

pag. 226-227, fig.).

OREZZA.
Corpus, voi. Ili, pag. 601-602, tav. XXIX, I0-12,

PARMA.

PASSERANO.

PAVIA.

PERA.

PIACENZA.

PIETRA SAVINA.

ORTONA.

ORVIETO.

PADOVA.

PALERMO.

PALMANOVA.
Schlurnberger E., Num. de l'Orient latin.

PERGOLA.

PERUGIA.

PESARO.
Ambrosoli S., Di alcune nuove zecche italiane (Atti del Congr. Int.

di Roma, 1904, pag. 184).

San Rome Mario, Una moneta inedita di Pietra Gavina. Milano,

1915 {Riv. It. di Num., 1915, fase. III-IV, pag. 377-380).

PIETRACASTELLO.
Promis D., Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. {Riv. II. di Num., 1909, p. 221.

PINEROLO.

Promis D., Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. {Rivista It. di Num., 1909.

pag. 222, fig.).

Idem, La zecca di Pinerolo e dei principi di Savoia-Acaia (Rivista

it. di num., 1910, pag. 73-118, fig.).

PIOMBINO. POMPONESCO.

PISA. PONTE D'AIN.

Promis D., Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. (Rivista ital. di num., 1909,

pag. 215-217, fig).

LE ZECCHE ITALIANE 50g

PONTE DELLA SORGA.

Martinori Edoardo, La zecca papale di Ponte della Sorga. Contado

Venesino (Riv. it. di num., 1907, pag. 215-247).

RONZONE (vedi dego).

Morel-Fatio Am., Cortemiglia e Ponzone. Monnaies inédites {Revue

belge de num., serie IV, tomo III, con tavola).

Ambrosoli S., Il ripostiglio di Lurate-Abbate {Riv. il. di ntuu., a. I,

1888, pag. 18-22, tav. II, n. I e 2).

PORCIA.

Atnbrosolt S., Lo zecchino di Porcia (Rivista ila/, di num., 1897,

pag. 159-169. fig).

RAGUSA.

RAVENNA.

RECANATI.

REGGIO EMILIA.

RETEGNO.

RIMINI. i

ROVEGNO.

Olivieri A.. Monete, medaglie e sigilli dei principi Doria, ecc. Ge-

nova, 1858.

Corpus, voi. II, pag. 389, tav. XLV, 20.

RODI.

ROMA-

RONCIGLIONE.

RONCO.

SALERNO.

SAN GENISIO.

ROVEREDO.

ROVIGO.

SABBIONE!A.

Promis D.y Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. {Rivista Ital. di Num., 1909,

pag. 220-221, fig.).

SAN GIORGIO. SAN MAURIZIO D'AGAUNO.

SAN MARINO.

Promis D., Monete del Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. (Rivista Hai. di Num., 1909,

pag. 200-201, fig.).

SAN SEVERINO.
| SAN SEVERO

Ruggero Giuseppe, Un lorncse di San Severo {Riv. II. di Num., 1903.

pag. 434-430, fig.).

Cagiali M., Le monete del Reame delle Due Sicilie, ecc. Fase Vili,

pag. 229-234, fig.

5IO E. GNECCHI

SAN SINFORIANO D'OZON.
Proinis D, Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. (Rivista Hai. di Num., 1909,

pag. 208).

SANTA FIORA.

Caiicich A. R., Breve cenno di una moneta finora unica dei conti

di Santa Fiora (Boli, di num. Hai, Firenze, anno II, pag, 26, tav. Ili, 3.

Idem, Di una inedita e finora unica moneta dei conti di Santa Fiora

(Boll, di num. il., Firenze, anno II, pag. 39-40).

Milanesi E. Di una moneta battuta dai conti Aldobrandeschi di

Santa Fiora (Per. di num. e sfrag., voi. I, 1868, pag. 110-120, tav. VI, 11).

SANTHIA'.
Promis D., Monete dei Reali di Savoia.

Marini R. A., Zecche e zecchieri, ecc. (Rivista Hai. di num., 1909,

pag. 231-232).

SASSARI.

SAVOIA.

SAVONA.

SCIO.

SCUTARI.

SEBENICO.

SEBORGA.

SIENA.

SINIGAGLIA.

SIRACUSA.
Samòon, Catalogo della Coli. Sambon. Monete dell'Italia Meridio-

nale, pag. 107, n. 1340.

SOLFERINO. SORA&NA.

SORA. SORRENTO
Fusco Salvatore, Tavole di monete del Reame di Napoli e Sicilia

presentate nel 1839 all'Accademia Pontaniana (Aiti dell' Acc. Poniaii.,

voi. Il, pag. 9, tav. I, 8 e 9).

Samòon, Cat. delia Coli. Sambon, pag. 44, tav. IV, n, 531.

* SOVANA.
Lisini Alessandro, Di una nuova zecca dei conti Aldobrandeschi

(Riv. it. di num., 1895, pag. 205-208, fig.).

SPALATO.

SPOLETO.

SULMONA.

TAGLIACOZZO.

TASSAROLO.

TERAMO.SUSA.
Savtni Francesco, Il Comune Teramano. Roma, 1895, P^g- 24^'

Ruggiero Giuseppe, Le monete di Teramo (Riv. H. di num., 1905,

fase. IV, pag. 485-487, fig.).

Cagiati 71/., Le monete del Reame delle Due Sicilie, ecc., fase. Vili,

pag. 279-284 fig.

LE ZECCHE ITALIANE 5II

TERMINI.
Promis V., Tavole sinottiche, ecc., pag. 221.

Gnecchi F. ed E., Saggio di Bibliografìa num., ecc., pag. 376-377.

TERNI. TINO.

TICINO.
Srhhtmberger E., Num. de l'Orient latin.

TIVOLI.
I
TOCCO.

Cagiali M., Monete del Reame delie Due Sicilie, ecc., fase. Vili,

pag. 28V287, fio;.

TORINO. TRESANA.

TORRI&LIA. TREVISO.

TORTONA.
I

TRIESTE.

TRAU'. ' URBINO.

TRENTO. * VALENZA.

Ambrosoli S,, Di una nuova zecca Lombardo-Piemontese {Rìt. Uni.

di num., 1901, fase. IV, pag. 383-386).

VASTO. I VAUD.
Promis D., Monete inedite del Piemonte. Torino, 1866, pag. 14-16,

tav. Ili, 26-29.

Idem, Monete di zecche ital. inedite. Torino, 1868, pag. 7, tav. I, 3.

VENEZIA.
I
VENTIMI&LIA (o gerace).

Grassi-Grassi Antonino, Le monete di Ventimiglia (Boll, di num.
ed arte della med., 1903, n. 5-6, fig.).

Idem, Ancora delle monete di Ventimiglia (Boll., ecc., 1903, n. 9-10,

P'ig- 95-99. fig-)-

Ambrosoli S., Le monete dei conti di Ventimiglia {Riv. it. di num.,

1903, pag. 437-444)-

Grassi- Grassi A., Per la zecca di Ventimiglia {Riv. Uni. di num.,

1908, fase. MI, pag. 341-342).

VERCELLI.
I
VERGA&NI.

Olivieri A., Monete e medaglie degli Spinola, ecc., Genova. 1860,

pag. 141142 e il documento XVIII, tav. XIV, 2.

Gnecchi Ercole, Uno Scudo di Gian Battista Spintila, principe di

Vergagni {Riv. it. di num., 1903, fase. II, pag. 187-189, fig.).

Corpus, voi. II, pag. 427-428, tav. XLI, 16-18.

VERONA.

VICENZA.

VILLA DI CHIESA.

VITERBO.

VITTORIA.

VOLTERRA.

ZANTE.

ZARA.

512 E. GNECCHI

Zecca Incerta.

VARCE {Varsi, Varzi, Varzo, Barzó).

Ruggero Giuseppe^ Annotazioni numismatiche italiane. Zecca in-

certa, sec. XIII {Riv. it. di num., 1908, fase. IV, pag. 575-576, fig.)-

Grillo Guglielmo, Ripostiglio di monete niedioevali. Monete inedite

di Milano, Dego. Una nuova zecca (Boll. il. di num., 1909, fase. I,

pag. 12-13, H-)-
Corpus, voi. II, pag. 423, tav. XLI, 7.

II.

Zecche Italiane probabili.

ACAJA.

Scìilumberger G., Numismatique de l'Orient latin. Paris, 1878, in-4,

avec Supplement, 1882 (con tav.).

ACRI.

Heyd A., Ucber die angeblichen Miinzpràgungen dar Venetianer
in Accon, Tyrus und Tripolis (Num. Zeiischriff^ 1879, pag. 237).

Schlumberger G., Num. de l'Orient latin.

AIX-LES-BAINS.

Marini R. A., Zecche e zecchieri della Real Casa di Savoia {Ri-

vista ital. di num., 1909, fase. II, pag. 227).

ALBENGA.
Zanetti G. A., Manoscritto esistente presso la Braidense, voi. II.

ALVITO.

Catalogo della collezione Sambon, n. 851.

Cagiati M., Le monete del Reame, ecc., fase. VI, pag. 11-13.

ANNECY.

Marini R. A., Zecche e zecchieri, ecc. (Rivista ital. dt num., 1909,

pag. 232.233).

LE ZFCCHF. ITALIANE 5I3

ARIA.

Schlumherger E., Numismatique de l'Orient Latin. Paris, 1878. ir,-4,

avec Supplement. 1882 (con tavola).

ATENE.

Schlnmherger E., Numismatique de l'Orient latin.

AVELLA.

G. Df Petra, Tesoretto di denari tornesi trovati in Napoli. Me-

moria letta all'Accademia d'Arch. Lettere e Belle Arti nella tornata

del 3 agosto 1886.

Cagiatì AL, Le monete del Reame dellf Due Sicilie, ecc.. fase. \'l.

pag- 73-75, *ìg-

BERIG-NONE (vedi Volterra).

Listili .4., Le monete e le zecche di Volterra, Montieri, Berignone

e Casole (Riv. il. di num.. 1909. pag. 2.^'ì,-'>pi2, fìg. e pag. 139-467).

BORGO DELLA ROCCHETTA.
Olivieri A., Monete e medaglie degli Spinola, ecc. Genova, 1860,

pag. 118 e segg. e il documento XllI a pag. 242.

BORGO SANTO STEFANO.
OlìV:eii A.. Monete, medaglie e sigilli t\i-\ principi Doria, pag, 23.

CARPI.

Tiraboschi e ZantUi G. A., Del diritto dì zecca concesso ad Alberto

Pio. conte di Carpi, da Massimiliano I imperatore di Germania. Lettere

inedite di Tiraboschi a Guid'Antoiiio Zanetti. Milano, 1870.

CARREGA.
Olivieri A.. Monete, ecc., dei principi Doria. pag. 24.

CASANOVA.
Raggiera Orazio. Altra moneta dei marchesi di Saluzzo. Zecca di

Carmagnola {Bolleit. it. di num. e di arie della nted. Milano, 1910, p. 78).

CASCIA.

Joniiii F. P., Topografia generale delle zecche italiane. Firenze,

1869. pag. 62.

CASOLE (vedi Volterra).

Lisini A., Le monete e le zecche di Volterra, Montieri, Berignone

e Casule {Riv. il. di num.. 1909, pag. 253-302. tìg. e 439-467).

CASTEL DI MONTE.
Gnecchi F. ed E., Saggio di bibliograha nuiiiismaiica delie zecche

italiane medioevali e moderne. Milano, 1889, pag. 61.

66

5t4 E. GNECCHl

CASTEL VELTRAJO.
Gnecchi F. ed E., Saggio di Bibliogr.. ecc.. pag. 63.

CASTROeiOVANNI.
Sambon G., Repertorio, ecc., pag. 129. — L'A. si giova dell'opyera

ancora inedita del dott. A. Sambon e delle osservazioni dell'Amari.

CATABIASCO.
Gnecchi F. ed E., Saggio di bibliografia num., ecc., pag. 66.

CHARLEVILLE (carlopoli).

Amhrosoli .S., La zecca franco-italiana di Charleville o Carlopoli

{Riv. it. di num., 1903, fase. I, pag. 87-90, iìg.).

CITTA' DI CASTELLO.
Tonini F. P., Topografia generale delle zecche ital., pag. 72.

CIVIDALE (vedi aquileja).

Liruti Giangiuseppe, Della moneta propria e forestiera ch'ebbe corso

nel ducato del Friuli. Venezia, 1749, in-4,

CORINTO.
Schiuinberger A., Niuii. de l'Orient latin.

CORON.
Schlumherger E., Num. de l'Orient latin.

EMPOLI.

Alorbio Carlo, Monete ossidionali sconosciute di Volterra, Empoli,

Lecco, Casale e Sabbioneta (^Periodico di num. e s/ragis., toino I, 1869,

pag. 238-240).

FELTRE.

Verci GiambaItinta, Storia della Marca Trivigiana. Bassauo, 1786-91,

tomo I, pag. 18 e pag. 25.

FINALE.

Gnecchi l'\ ed E., Saggio di bibliografia num., ecc., pag. 118.

Siila G. A., La zecca dei marchesi Del Carretto. Signori di Finale

{Boll. it. di mini.. 1910, pag. 180 e 191 1, pag. 181).

Perini Quintilio, A proposito della zecca di Finale dei marchesi

Dei Carretto {Boll, it, di num., 19TI. pag. .51-53).

FOLLONICA.

Zanetti G. A., Nuova ràCCDlta delle inonete d'Italia, voi. II. p. XL.

LE ZECCHE ITALIANE 515

FONDI.

Ambrosoli S., Di alcune nuove zecche italiane (Aiti del Congr. liti.

di scienze storiche in Roma, 1904, pag. 185, fig.).

Cagiati AI., Monete del Reame delle Due Sicilie, ecc.. fascicolo VII-

pag. 153-157. fig->-

GARBÀGNA.
Olivieri A.. Monete, ecc., dei princijji Dulia, pag. 25.

GEMONA (vedi aquileja).

Ltrtiti G.. Della moneta propria e forestiera, ecc.

GERUSALEMME.
Schlumberger £., Num. de l'Orient latin.

GINEVRA.

Proinis D., Monete dei Reali di Savoia.

GORRETO.
Olivieri A., Monete, ecc.. dei prìncipi Centurioni-Scòtti, pag. 89.

GRAVEDONA.
Promis K, Monete di zecche italiane inedite o corrette. Torino,

1882, tav. V, 48.

NB. Né a noi, ne ad alcuno dei nostri amici, che interpellammo in

proposito, fu mai possibile vedere un esemplare indiscutibilmente auten-

tico di questa moneta. Perciò, fino a prova in contrario, ho creduto

opportuno di mantenere il nome di questa zecca nella categoria delle

probabili.

GRONDONA.
Olivieri A., Monete, ecc.. dei principi Doria, pag. 25.

IMOLA.

Zanetti G. A., .Manoscritto esistente alla Braidense, voi. XIV.

LACCIO.

Olivieri A., Monete, ecc. dei principi Doria, pag. 23.

LATISANA.

Fuselli Alberto, Archeografo triestino, 1891.

MARCIANA.
Zanetti G. A., Nuova raccolta delle monete, ecc., voL II, pag. XL.

5l6 E. GWECCHI

MEDE
Ambrosoli S., Di alcune nuove zeci.he italiane {Atti del Congr. Int.

in Roma. Ivi, 1904, pag. 184).

MILLESIMO.

Ambrosoli S., Il ripostiglio di Luratc-Abbatc {Riv. it, di nam., 1888,

fase. I, pag. 15-24, con i tav.).

MODON.
Schlumberger E , Num. de l'Orient latin.

MONDONDONE.
Aìnbrosoli S., Di alcune nuove zecche italiane {Atti del Congr. Int.

di Roma, pag. 184).

MONTAFIA.

Proniis D., Monete inedite del Piemonte. Torino, 1866, pag. 38-4J.

MONTEBRUNO
Olivieri .l.y Monete, ecc., dei principi Doria, pag. 23 e 80.

MONTECCHIO.
Tonini F. P., Topografia delle zecche italiane, pag. 47.

MONTIERI (vedi Volterra).

Ltsini A., Le monete e le zecche di Volterra, Moutieri, Berignone

e Casole (Riv. it. di num., 1909, pag. 253-302, tìg. e pag. 439-467).

NEOPATRA.
S.hlninberger E., Num. de l'Orient latin.

NICOSIA DI SICILIA.

Grassi-Grassi Antonino, I Chiaramonte e le loro monete. Una zecca

quasi sconosciuta {Boll. it. di num. e di arte della med., 1904, fase. III.

pag. 27-32; fase. IV, pag. 37-41, tìg.).

Ricci Serafino- Grassi-Grassi A., Intorno alle presunte nionett^ mi
Chiaramonte {Boll., ecc., anno 111, 1905, pag. 38-39).

NOCETO.
Zanetti G. A., Nuova raccolta delle monete, ecc., tomo III, pag. 8,

in nota; IV, pag. 417-418, in nota; V, pag. 27 e 28.

NOVELLO.
Ambrosoli S., 11 ripostiglio di LurateAbbate (Ktv. it. dt num., 1888.

.pag. 15-24, con una tav.).

LB ZECCHE ITALIANE 5I7

OLEGGIO (Oletium).

Santbon A. {Revue Numismatiqtu, anno 1898).

-S. Qiiitt/ino, tav. I, n. 12.

ORBETELLO.
Cariati M., Monete del Reame delle Due Sicilie, ecc., fase. Vili,

pag- 307-309-

ORIA.

Samòutt Art., Monete del ducato napoletano. Napoli, 1889, tav. II, 6.

Idem, Catal. della coli. Sambon, 1897, P^g- 33' ^^^- ^» 3^-

ORISTANO.
Spano G., Catalogo della raccolta archeol. Sarda del cav. G. Spano.

Cagliari, 1852. pag. 2x7.

PISTOJA.

Promis D-i Monete della Repubblica di Siena. Torino, 1868, pag. 7
e 8 in nota, col disegno del tremisse longobardo.

Kuns C, lì Museo Bottacin, ecc. {Periodico di num. e s/rag., vo-

lume HI, pag. 26).

PIZZO.

Cagiati M., Monete del Reame delle Due Sicilie, ecc., fase. Vili,

pag. 213-215.

PONTESTURA.
Maggiora- Vergano E., Sopra due nuove zecche (Alba e Pontestura

in Piemonte) inedite. Asti, 1873.

Brambilla C, La zecca di Pontestura ? {Rivista ttal. di num., 1891,

pag. 157-161. fig.)

PRATO.
Tonini, Topogr. generale delle zecche italiane, pag. 56.

Sambon A., Gillax d'inféodation de Robert d'Anjou frappée a Prato
en Toscana {Revue Niimismatique, Paris, 1912).

REG&IO CALABRIA.

Cagiati M., Monete del Reame delle Due Sicilie, ecc. Vili,

pag. 217-223. fig.

RIFREDI.

Franco A., .\ppunti di num. toscana dei sec. XllI-XIV. Firenze, I903.

Ruggero Gius., Annot. num. itai. Monete battute in campo dai Ho-
rentini e dai Pisani {Riv. it. di nufrt^,- igKrj, pag. 403-406, fig.).

5l8 E. GNECCHI

RI&LIONE.

Franco A., Appunti di num. toscana, ecc. Firenze, 1903.

ROCCA D'ARAZZO.

Prumis V., Tavole sinottiche delie monete, ecc., pag. xvi.

ROCCAFORTE.
Olivieri A., Monete e medaglie degli Spinola. Genova, 1860,

RODIGO.
Rossi Umberto, Le monete di Rodigo {Gazselia unni., anno I, n. 9,

pag. 46-47).

Ambrosoli S., Zecche minori dei Gonzaghi nella Raccolta Ambro-
soli {Gazzetta Num., a. IV, n. 5-6, pag. 37).

ROMENA.
franco A., Appunti di num. toscana. Firenze, 1903.

SALUZZO.
Promis D., Monete dei Paieológhi marchesi di Monferrato. Torino.

1858, pag. 14, in nota,

SAN MARTINO DELL'AR&INE.

Ambrosoli S., Zecche minori dei Gonzaghi nella raccolta Ambrosoli

(Gazzetta imm., anno IV, n. 9, pag. 68-69).

KuHz e, Il Museo Bottacin, ecc. (Periodico di num. e sfrag., voi.
,

pag. 254-255, tav. XIII, 2).

SANTA CROCE.
Gamurrini G. F., Monete inedite medioevali con l'epigrafe SCA •

CROCE {Period. di num. e s/rag., voi. 1, pag. 121-125, tav. IV, i).

SANT'JACOPO (VAL DI SERCHIO). r

Franco A., Appunti di num. toscana, ecc. Firenze, 1903.

Ruggero Gius., Annot. num. ital. XII. Monete battute in campo da

P'iorentini e da Pisani (Riv. it. di num., J907. pag. 402-403, fig.).

SANTO STEFANO D'AVETO.

Olivieri A., Monete, ecc., dei principi Doria, pag. 23-24.

SARTENA.
Gnecchi F. ed E., Saggio di Bibliog. num., ecc. Milano, 1889, p. 344.

SASSOLA.
l^ermigltoli G. B., Della zecca e delle mon. perugine. Perugia, 1816.

Promis V., Tavole sinottiche delle monete, ecc., pag, xvi.

LE ZECCHE ITALIANE 519

SIGNÀ.

Mossagli £>., Della zecca e delle monete di Lucca nei secoli di

mezzo {Monumenti e doc. per sen'ire alla storia di Lucca. Ivi, 1870, to. I,

parte II, tav. IX, 3 e 4).

SPEDALUZZO.
Franco A., Appunti di num, toscana, ecc. Firenze, 1903.

TEANO.
Fusco Salvatore, Tavole di monete dei Reame di Napoli e Sicilia

presentate nel 1839 all'Accademia Pontaniana {Atti dell'Acc. Pont., vo-

lume IV. pag. 13, tav. IV, 8).

THIERRENS.
Marini R. A., Zecche e zecchieri, ecc. {Riinsta ital. di num., 1909,

p;ig. 217-219).

TIBERIADE.

Fromis V., Tavole sinottiche, ecc., pag. 221.

Gnecchi F. ed E., Saggio di Bibliografìa num., ecc., pag. 377378.

TODI.

Caucich A. R., Di un documento della z.rca di Todi (Bull, di num.
italiana^ anno II, n. 2, pag. 14 e 15).

TORRE DELL'ANNUNZIATA.

Calciati M. Monete del Reame dtllc Due Sicilie, ecc., fase. Vili,

pag. 296.

NB. Non si può ancora accertare questa zecca sino a quando gli

ultimi studi annunziati dal Cagiati non abbiano detta l'ultima parola.

TRICERRO.
Cora Luigi, .Appunti di num. piemontese. Tricerro {Riv. il. di tium.,

1914, pag. 51-56, fig.).

TUNISI.

Sambon A., Monete d'oro coniate da Carlo I d'Angiò a Tunisi {Ri-

vista it. di num.. 1893, fase. Ili, pag. 341-346. fig.),

UDINE (vedi aquileja).

Liruti C, Della moneta propria e forestiera, ecc.

VENNE.

Marini R. A. Zecche e zecchieri, ecc. {Riv. it. di num., 1909, p. 221).

VOLANO (Porto Volano).

Sambon G., Repertorio, ecc., pag. 61. n. 374.

520 E. GNF.CCHI

III.

Città e Terre alle quali erroneamente

Sì attribuì una Zecca.

ALESSIO.

Gnecc/ìi F. ed £"., Saggio di Bibliogr. mini., ecc., pag. 6 e "].

ARBOREA.
Idi 111, idem, pag. 15.

ARCEVIA.

Anselmi Anselmo, Una zecca sconosciuta {Bull, di num. e sfrag-

Camerino, 1887, ^ol. Ili, pag. 91-92).

Gnecchi F. ed E., Saggio di Bibliogr. num., ecc., pag. 15.

BASTIA.

Promis F., Tavole sinottiche, ecc
,
pag. xvii.

BECCARIA.

Brambilla Camillo, Monete di Pavia. Ivi, 1883, pag. 335.

Gnecchi F. ed E.., Saggio di Bibliogr. num., ecc., pag. 26-27.

CALDIERO.
Idem, idem, pag. 50.

CELLAMARE.
Idem, idem, pag. 69.

CHIERI.

Idem, idem, pag. 73.

COSENZA
Cagiati M., Le monete del Reame delle Due Sicilie, fascicolo VII,

pag. 147-152, lìg.

DEGAGNA.
Gnecchi F. ed E., Saggio di Bibliogr. num., ecc., pag. 100.

DULCIGNO.
Idem, idem, pag. 106.

LE ZECCHE ITALIANE S*^

ELBA.

Idem, idem, pag. io6.

ESTE.

Idem, idem, pag. 107.

LAVAGNA (vedi messerano).

Idem, idem, pag. 156.

LOMBARDORE (vedi montanaro).

Promis D., Monete degli Abbati di S Benigno di Fruttuaria. To-

rino, 1870, pag. IO, in notn.

LORETO
Sclìweilser F. Moneta inedita autonoma eli Loreto (Schweitzer, No-

tizie peregrine di num. e (farcheol.^ decade VI, pag. 19, tav. I, aK

Kunz C, Il Museo Bottacin, ecc. {Fermdico di uttwistu. e sfrag^.,

voi III, pag. 160.

È tempo ormai di far giustizia della zecca di Loieto e ài ra^i^ria

defiiiinvamente dal novero delle zecche italiane. La moneta, che do-

vrebbe rappresentarla, e che è una volgare falsificazione, fu pubbli-

cala dnlln Schweitzer in quelle sue Notizie peres^rine, dove sono rac

colti altri cinielii dello stesso genere, e da allora venne riprodotta in

tutte le bibliografìe.

LUCO.
De P0irii 6'., Tesorelto di denari lornesi trovalo in Napoli (Attt

della Regia Accademia di Lettere e Belle Arti. Napoli, 1886).

Cagiati M.^ Le monete del Re^nie delle Due S.c,l»e, tuscicoii; VII,

pag. 197-199.

LUGANO (vedi Ticino).

Gneccht F. ed E., Saggio di Bibliogr. num., ecc., pag. 169-170.

LUNL
Olivieri A., Della zecca e delle monete battute in Luni nel medio

evo {Rivista delia num. aut. e mod. Asti, vii. I, pag. 69-73, t^v. U, §)•

MARCiASO.
Remedi Angelo, Un otlavetto della manhesa di Ponzaneilo e Mar-

ciaso {Bull, di HHm. itai. Firenze, anno II, 1867-68, pag. 4, tav. I, 3.

Gnecchi F. ed E., Saggio di Bibliografìa num., ecc., pag. 184,

MARTINENGO.
Idem, idem, pag. 184.

522 E. GNECCHI

MASEG-RA (vedi Beccaria).

Brambilla Camillo, Monete di Pavia. J?'/, 1883, pag. 335.

Gnecchi F. ed £".. Saggio di Bibliogr. num., ecc., pag. 26-27.

MEDOLE.

Idem, idem, pag. 190.

Schweiizer F.y Notizie peregrine, ecc., decade III, pag. 84.

MELFI.

Gnecchi F, ed E., Saggio di Bibliogr. num., ecc., pag. 190.

METAURO.

Idem, idem, pag. 200-aoT.

MOLFETTA.

« Idem, idem, pag. 220-221.

MONFERRATO (vedi casale).

Idem, idem, pag. 226.

MONTEFELTRO (vedi Urbino).

Idem, idem, pag. 232.

MONTE SANTA MARIA.

' Carli G. li , Delle monete e dell'istituzione delle zecche d'Italia, ecc.

Mantova, 1754, voi. I, pag. 215.

Gnecchi F. ed £., Saggio di Bibliogr. num., ecc., pag. 232.

MURANO.

Idem, idem, pag. 234-235.

NAPOLI DI ROMANIA.

.Idem, idem,- pag. 246.

ÓRCIANO.

Kuns C, 11 Museo Bottacin, ecc. {^Periodico di nuwis. e sfrag., vo-

lume III, pag. 35.

Gnecchi F. ed £"., Saggio di Bibliogr. num., ecc., pag. 257.

PONZANELLO.

Remedi A., Un ottavetto, ecc. (Bull, di nunt. Hai., Firenze^ anno II,

pag. 4, tav. I, 3.

LE ZECCHE ITALIANE 523

ROCCA CONTRADA (vedi arcevia).

Anselmi Anselmo^ Una zecca sconosciuta {Bull, di num. e sfrag..

Camerino, 1887, pag. 91-92.

SAN BENIGNO DI FRUTTUARIA (vedi montanaro).

Promis D., Monete degli Abati di S. Benigno di Fruttuaria. To'

rino. 1870.

SAN GALGANO.

Tonini, Topogr. delle zecche italiane, pag. 57.

Gnecchi F. ed E., Saggio di Bibliogr. num., pag. 336.

SAN LERINO (vedi seborga).

Rossi Gerolamo, La zecca di Seborga {Gazsetia num. di Como,
anno I, n. 4, pag. 17-18).

Idem, idem, Il Principato di Seborga e la sua zecca {Gazz. num.,

anno VI, 11. 4-5, pag. 3B-40).

SAVELLO.

Gnecchi F. ed E., Saggio di Bibliogr. num., ecc., pag. 345.

SUTRI.

Bramlnlia C , Tremisse inedito al nome di Desiderio re dei Lon-

gobardi. Pavia, 1888, tìg.

Jecklin Fritz, Il rinvenimento di monete longobarde e carolingie

presso Ilanz, nel Canton de' Grigioni. dvidale del Friuli, ìgo-], pag. 14

e 15, tìg-

TARANTO.

Gnecchi F. ed E , Saggio di Bibliogr. num., ecc., pag. 374-375.

TOLMEZZO (vedi aquileja).

Muoni D., Elenco delle zecche d'4talia dal medio evo inaino a noi.

Como, 1886, in-8, pag. 61.

TORRE DEL GRECO.
Cagiati M., Monete del Reame delle Due Sicilie, ecc., fase. Vili,

pag. 289-396.

TORTOLI.

Gnecchi F. ed E., Saggio di Bibliogr. num., ecc., pag. 384.

TRINO.

Idem, idem, pag. 393.

fc54 E- «NECCHl

VALDITARO (vedi bardi e compiano).

Gnetchi F. ed E., Saggio di Bibliografia, eccu, pag. 396.

VALLETTA (vedi malta).

Idem, idetn, pag. 396.

VIGEVANO (vedi mesocco).

Mazzuchelli Pietro, Intomiazione sopra le zecche e le monete di

G. G. Trivulzio, marchese di Vigevano, ecc. (Rosmini, dcW Istoria 'in-

torno alle inilitari impresi 'e alla Vita di G. G. TrivìtlSìo, Milano, 1815,

in-4, tomo 11, pag. 345-380, con 4 tavole).

Gnecv/ii F. ed E., Le monete dei Trivulzio. Milano, 1887, in-4 ('^o"

8 tavole).

Riassunto generale.

Zecche italiane N. 267

„ ,,
piobabili > 87

^ „ apocrife „ 46

E. XjNfeCCHl.

UN TORNESE INEDITO DI RENATO D'ANGIÒ

Dopo le pubblicazioni del Pansa ">, del Sam-
bon <2) e del Cagiati <3) sui tornesi di Renato d'Angiò,

per Sulmona, si è ritenuto che gli unici esemplari

esistenti fossero soltanto i seguenti :

1. y RENATVS D G • REX Croce in circolo di perline.

ì^ — • DE • SVLMONA • 1 Castello sormontato da un giglio.

Museo di Brescia (4).

2. J ' — * RENATVS • D • G • R • simile al precedente.

I^ — DE • SVLiyiOWA • I simile al precedente.

Collezione Saiitboo.

Ora, invece, un terzo tipo di tornese sulmonese,

pure di Renato d'Angiò, è stato da me scoperto, ed

è entrato nella piccola collezione del Museo di Pie-

dimonte. Esso è sconosciuto ai numismatici, e manca
in tutte le collezioni, non esclusa quella di Sua
Maestà il Re.

(i) Cfr. G. Pansa. Saggio Ut una bibliografia della zecca medioevale

degli Abruzzi in Supplemento all'opera : Le Monek del Reaute delle Due
Sicilie a cura di M. Cagiati, anno JII, n. 3-4.

(2) Cfr. A. Sambon, Le mone/e di Renalo ifAngio coniale nel Reame
di Napoli in Suppl. cit.. anno IV, n. i.

(3) Cir. M. Cagiati, Le Monete del Reame delle Due Sicilie da Carlo I

d'Angiò a anturio Emattntk li, fase. VHI, Napoli, I916.

(4) L'esemplare venne scoperto dal sig. dott. Prospero Rizzini,

Direttore del Museo di Brescia, come assicura il Pansa.

526 R. MARROCCO — UN TORNEbE INEDITO DI RENATO d'aNGIÒ

Eccone l' indicazione :

/B' — • RENATVS * • REX simile al precedente.

R) — • DE • SVLMONA •
I simile al precedente.

Come si vede, la leggenda nel diritto del tor-

nese da me scoperto, varia da quelle degli altri due

oltre pel fatto che la crocetta non precede il nome
di Renato — come nell'esemplare del Sambon —
ma perchè nella leggenda stessa mancano le lettere

D • G • {Dei Gratta), che sono negli esemplari cono-

sciuti. Nel rovescio, poi, della moneta conservata a

Piedimonte, va notata un'altra variante, che ha anche

particolare interesse, e cioè mentre sotto la base del

triangolo simboleggiante il Castello vi sono — negli

indicati tornesi — tre piccolissimi cerchietti: uno al

centro e gli altri due sotto gli angoli opposti, nel

nostro tornese, invece, i cerchietti sono soltanto due,

posti sotto i rispettivi angoli della base.

La scoperta, intanto, di questo nuovo tornese

di Renato d'Angiò, per la zecca di Sulmona, ha, se-

condo me, non poca importanza storico-scientifica,

perchè ritengo che il medesimo sia stato il primo

della ristretta serie sulmonese, appunto per la man-

canza delle lettere D • G -, innanzi citata, le quali sa-

rebbero state aggiunte soltanto nella successiva co-

niazione, quando cioè Renato d'Angiò volle — usan-

dole — indicare l'origine della sua sovranità per

favore divino.

Piedimonte d'Alife.

Raffaello Marrocco.

La Zecca di Trìpoli d^Occidente

sotto il dominio dei Caramanli

In una recensione dell'opera di M/ Valentine <*),

pubblicata nel 2.*' fascicolo di questa Rivista, ab-

biamo fatto qualche accenno alla monetazione della

Reggenza di Tripoli sotto gli ultimi principi Cara-

manli ed alla ripercussione che su di essa ebbero

gli avvenimenti storici e le condizioni particolari in

cui la Reggenza ebbe a trovarsi negli anni che pre-

cedettero la restaurazione ottomana Avendo avuto,

in seguito, l'opportunità di raccogliere dà documenti

inediti e precisamente dai registri dei rapporti con-

solari o di corrispondenza dell'epoca, esistenti nel-

l'archivio di questo Castello e da altri scritti, anche

inediti, altre notizie dettagliate ed importanti sul-

l'argomento, riteniamo opportuno ritornare sulle ca-

ratteristiche della monetazione tripolina dei Cara-

manli, mantenendoci per ora sulle linee generali e

facendo ricorso con una certa frequenza (che spe-

riamo non sembrerà eccessiva trattandosi di storia

poco nota e particolarmente interessante per noi

italiani) alla storia della regione, nel periodo preso

in esame.

I) \V. H. Valentine, Modern Copper Coins of the Muhammadan
Sintfs. London, igii.

528 GUfDO CIMINO

Per quanto sia scritto nel « Libro Vecchio » re-

datto dai Prefetti Apostolici della Missione France-

scana (^) che « l'anno 1709, la sera del 21 ottobre

« incominciò la ribellione di Tripoli contro Khalil

« Pascià e durò sino ai 30 detto », il periodo dal

1709 al 171 1 non è preso in esame negli annali della

Tripolitania del Feraud f^) e nelle memorie del rab-

bino Abram Chalfun (3) che sono concordi nell'atte-

stare che solo nel 171 1 Ahmed Caramanli, capo

della cavalleria ottomana, si fece proclamare Pascià

di Tripoli, riuscendo, con molti doni e dopo fiera

strage di capi ostili, a farsi riconoscere anche dal

sultano Ahmed III U). E poiché l'anno 1711, col quale

quindi si deve ritenere iniziata a Tripoli la domina-

zione della famiglia dei Caramanli, corrisponde al-

l'anno 1123 dell'Egira, possiamo cominciare coiraf-

lermare che la monetazione della prima dominazione

turca si chiude (in base agli elementi finora posse-

duti) e per quanto riguarda il rame, col tipo de-

scritto dal Valentine ai nn. 19 e 20 e al n. 3 che,

come abbiamo visto nel precedente articolo, è stato

erroneamente assegnato ad Ahmed i. Il quale tipo,

nel gran numero di varietà possedute dallo scri-

vente, porta sempre la data 1115 dell' E. che è la

data di assunzione al trono di Ahmed III e deve ri-

tenersi anche data di coniazione, non essendo an-

cora usato il sistema al quale abbiamo già accen-

nato, di segnare cioè l'anno di assunzione al trono

(i) Ricopiato dall'originale manoscritto dal P. Costanzo Bergna di

Cantù nello scorso anno 1915 e gentilmente concessoci in lettura.

(a) Pubblicati nella Revue Afrkaine. e già citali.

(3) Citate nel precedente articolo.

(4) Si ritiene che la differenza di date non inficii l'attendibilità delle

due ultime fonti, giacché la rivolta alla quale accenna il " Libro vec-

chio „ seuìbra sia stato un movimento diverso da quello che pose

Ahmed Caramanli a capo del Paese.

LA ZECCA DI TRIPOLI D OCCIDENTE 529

sul diritto e l'anno di regno sul rovescio. Il primo

tipo posteriore all'anno 1711, da potersi assegnare

quindi alla nuova dominazione dei Caramanli è, pel

rame, quello da noi già descritto, che porta nei tre

segmenti di cerchio tracciati intorno ad un triangolo

la data 11 34 corrispondente all'anno 1721. E, per

ora, pare sia l'unico tipo fatto coniare nel rame da

Ahmed Caramanli. Non si conoscono monete d'ar-

gento o d'oro.

Ad Ahmed Caramanli che, secondo quanto scrive

il Feraud, si tolse la vita il 4 novembre 1745 per

aver perduta la vista, successe il figlio Mohammed
che rimase al potere circa 10 anni, dal 1745 al 1754
(1157-1168 a. H.), e sotto il quale la pirateria co-

miiìciò a prendere quello sviluppo che ebbe a pro-

vocare di tanto in tanto l'intervento delle navi euro-

pee nella rada di Tripoli. Non si conoscono monete
coniate in questo periodo.

11 24 luglio 1754 muore Mohammed Caramanli
e gli succede il primogenito Ali, uomo di debole

carattere che non riesce ad esercitare alcuna auto-

rità per dirimere le beghe e le contese sorte tra i

suoi tre figliuoli: Hassen, il bey. Ahmed e lusuf, i

quali subiscono invece l'autorità della madre Leila

Halluma o Leila Chebira (la signora grande, come
popolarmente veniva designata), donna di grande
prestigio e fermezza che ci vien fatta conost:ere nella

sua vita più intima e nelle sue relazioni con il nu-

meroso stuolo di principi e principesse dimoranti nel

Castello, da una dama inglese, la cognata del con-

sole britannico dell'epoca fO, in uno scritto pieno tli

attrattive e di notizie preziose *2). \\ pascialato di Ah

(1) Lady Mary Wortlhey, cognata del console Richard Tully.

(2) II libro è intitolato : Tripoli au XyUl sifc/e - Sociétécfes éditions

Louis Michaud. Paris.

«7

S^O GUmo CIMINO

fu un periodo di torbidi politici e di discordie inte-

stine. Nell'anno 1790, il 20 luglio (1204 dell* E.)

lusuf, terzogenito del Pascià, uccide con due colpi

di pistola, in presenza della madre, il primogenito e

cioè il be}^ Hassen, ed ancora oggi la tradizione ac-

cenna a questo delitto che provocò fiere lotte tra il

principe ribelle appoggiato da una parte del po-

polo e le truppe che ubbidivano al fratello Ahmed,
proclamato be}^ ed al vecchio Pascià Ali. La mone-
tazione di rame durante i 40 anni che vanno dal-

l'assunzione di Ali Caramanli all'anno in cui si rese

padrone di Tripoli Ah Borghul, comprende vari tipi

con numerose varietà, coniati col nome di sultani

diversi e precisamente: Othman III <^" (1168-T171 a.

H.; 1754-T757 a. d.) ; Mustafà III (1171-1187 a. H.;

1757-1773 a. d.) ; Abdul Hamid I (1187-1203 a. H.;

1773-1788 a. d.) e Selim III (1203-1222 a. H.; 1788-

T807 a. d.). Si conoscono monete di argento (la lega

è diventata già molto bassa) coniate in questo pe-

riodo col nome di Mustafà III (datate 1173), di Abdul
Hamid I (datate 1188) e di Selim III (datate 1203).

Un solo tipo di monete d'oro (il mahbub= a 4 lire

circa), coniato col nome di Abdul Hamid I e da-

tato 1187.

Approfittando del disordine regnante nella Reg-

genza, il 29 luglio 1793 (1207 deirE.) giunse con

una squadra a Tripoli, dichiarandosi inviato dal sul-

tano per ristabilire l'ordine ed insediarvisi come
Pascià, Ah Aghà o Borghul Gurgi (nello scritto di

lad}^ Wortlhey è indicato col nome di Ali ben Zoul),

capitano della marineria di Algeri. I Caramanli fug-

girono, ma accortisi più tardi della falsità del fir-

mano e riconciliatisi tra di loro, assediarono la città

(1) Col nome di questo sultano si conosce una sola monetina de-

scritta dal Valentine al n. 22.

LA ZECCA DI TRIPOLI D OCCIDENTE 53I

per 14 mesi provocando una grave carestia ('). Il

29 agosto 1794 (1209 dell'E.) Ali Aghà vinse i due
fratelli Caramanli e questi furono costretti rifugiarsi

a Tunisi ove li aveva preceduti il vecchio padre

Ali. L'usurpatore regnò a Tripoli « da vero tiranno

« crudele '^2) „ fino al 19 gennaio 1795 (1209 dell'E.),

fino a quando, cioè, una flotta tunisina sollecitata

dal vecchio Pascià ed un esercito forte di 60 mila

uomini a disposizione dei due fratelli Caramanli, non
lo costrinsero a fuggire di notte « con 50 mila dia-

u voli n '3> dopo una strage di ostaggi e di altri cit-

tadini. Gli ebrei che erano stati particolarmente an-

gariati ne celebrarono la fuga ed istituirono una

festa, il 29 Tebat, nell'anniversario.

Nell'articolo precedente scrivemmo che non si

possedevano elementi per affermare con sicurezza

che durante questo periodo straordinario fosse stata

coniata moneta da Borghul Gurgi a Tripoli. Nel

Libro vecchio della Missione Francescana abbiamo,

posteriormente, trovato annotato a questo riguardo:

« In questo tempo che il perfido Ali Pascià gover-

« nava questa Reggenza che durò dopo la partenza

u del legittimo '4) 4 altri mesi e giorni 20, si pose
il a cuniare nuova moneta ». Ora esaminando atten-

tamente il materiale da noi finora raccolto, sebbene

non si trovi alcuna moneta che porti una data com-
presa tra il 1207 (29 luglio 1793) e il 1209 (19 gen-

naio 1795), periodo di dominazione di Ali Borghul,

si nota tra le monete che sono state coniate a Tri-

poli col nome di Selim III e con la data 1203, sia

di rame che d'argento, che alcune, pur conservando

(1) Libro vecchio della Missione Francescana già citato.

(2) Memorie di Abram Chalfun già citate.

(3) Libro vecchio già citato.

(4) Intendi dopo la partenza per Tunisi del bey legittimo Ahmed
Caramanli, sconfitto dall'usurpatore.

532 GUIDO CIMINO

il tipo delle altre coniate nella stessa data, si distin-

guono per la forma della scrittura e per il fatto che

il sin 1^1 della parola (^^i^^t (Tarabulus) è scritto

nella forma corsiva (scrittura ruq'ah) senza denti.

Senza volerlo dare come certo, è lecito supporre

che questi esemplari appartengano alla monetazione

del tiranno di Tripoli. Ne è di ostacolo la conside-

razione che (secondo quanto si fece osservare nel

precedente articolo) durante il sultanato di Selim III

non era generalizzato l'uso di indicare sempre sulle

monete la data di assunzione al trono del sultano,

perchè se, come scrivemmo, tale sistema non costi-

tuiva allora una regola assoluta, era qualche volta

usato. Ora può ben darsi che Ali Borghul lo abbia

adottato trascurando di segnare l'anno di regno. Se
cosi non fosse, si dovrebbe ammettere, volendo pre-

star fede all'annotazione del Libro vecchio, che nes-

suna moneta del tiranno ci sia capitata nelle ninni

tra il migliaio circa di esemplari esaminati. Un'altra

ragione che sembra sia favorevole alla nostra indu-

zione è che sulla monetazione d'argento la quale

presenta le caratteristiche accennate si trova per la

prima volta la formula 4.v.lu m\: (dama mulkah)^^) so-

stituita a quella »^vai jc- (azza nasrah) (2) che figura

nelle monete d'argento di Ah Caramanli coniate col

nome di Abdul Hamid le quali sono quindi quelle

immediatamente precedenti nell'ordine cronologico.

Tale cambiamento di formula potrebbe essere indice

di cambiamento di governo. La stessa formula si

ritrova, come vedremo nelle monete d'argento co-

(i) Che significa: [L)ioJ faccia duratui») il suo regiK» e corrisponde

all'altra frequcnlciiieute usata nella niunetazìone ottomana : kféallada

mtilka/i, [Iddio] renda perpetuo il suo regno.

(2) Che significa: [UioJ faccia gloriose le sue vittorie.

LA ZECCA DI TRIPOLI D OCCIDENTE 533

niate da lusuf Pascià subito dopo Tespulsione di Ali

Borghul, ma soltanto nelle primissime coniate nel-

l'anno 12IO (nelle quali per altro il sin riprende

la sua antica forma), giacche viene posteriormente

abbandonata e sostituita dall'altra più generale :

^\ÌÀJ^ ^\ ^vLU> ^,^*J\ jUUj ^^,jJ\ ^;jlU-

(sultàn al barrain wa kha qàn al bahrain al sultàn

ibn al sultàn) <0.

Il di II giugno 1795, è scritto nel citato libro

della Missione Francescana, due ore dopo mezzo-

giorno, essendo Sidi Ahmed Caramanli uscito col

figlio per la Menscia (campagna), il fratello lusuf

fece serrare le porte, s'impadronì del Castello e si

fece Pascià. Ahmed Caramanli, temendo di essere

ucciso come il fratello Hassan, se ne fuggì riuscendo

dopo avventuroso viaggio a rifugiarsi a Malta e poi

a Tunisi. Il nuovo Pascià che tenne la Reggenza
dal 1795 al 1832 (1210-1248 dell' E.) fu. come si

disse, il più popolare principe della famiglia Cara-

manli. « Uomo non dico crudele, ma testardo, al-

« tiero e superbo che non porta rispetto ne a Con-
«< sóli ne a potenze italiane ne europee » è scritto

nel libro della Missione Francescana : « violento,

« energico, attivo » lo descrivono le Memorie del

rabbino Abram Chalfun.

Non è questo il luogo di tracciare la storia in-

teressante di questo periodo
;

possiamo, per altro,

affermare, sintetizzando, che mentre nei primi anni

il tenore della vita nella Reggenza fu piuttosto ele-

vato e nella Corte vi fu anche del fasto essendo
cospicue le rendite dovute alla pirateria, ai balzelli

ed ai monopoli dei generi di prima necessità (ap-

(I) Che significa: Sultano dei due continenti, kha qan dei due mari,

sultano figlio di sultano.

534 GUIDO CIMINO

palti) che si cedevano dal Principe ai privati mercè
il pagamento di forti somme, negli ultimi vent'anni

ai torbidi politici ed alla graduale cessazione forzata

della pirateria corrispose un impoverimento generale

che non risparmiò la Corte, costretta per questo a

ricorrere a numerosi prestiti presso le varie potenze

europee ed i privati, nonché ad alcuni espedienti

tra i quali interessanti per noi quelli relativi alla

monetazione.

Le prime monete d'argento coniate da lusuf

Pascià sono senza dubbio quelle che portano la data

I2IO (anno che comincia il i8 luglio 1795). Esse

poco si discostano, nel tipo, da quelle che abbiamo
visto potersi attribuire ad Ah Borghul e sono di

poco superiori a quest'ultime per quantità di metallo

nobile. Conservano nel diritto la stessa leggenda

che più non si ripete negli anni successivi, e, nel

rovescio, ad eccezione della data e della forma della

scrittura, nulla presentano di nuovo. Solo il sin della

parola Tarabulus riprende, come s'è detto, la forma

normale usata in tutte le altre monete dei Caramanli.

Una ventina d'anni dopo si comincia già a tro-

vare nei documenti ufficiali (mancano quelli di data

anteriore) un esplicito accenno alla decadenza della

monetazione d'argento e di quella di rame. In una

relazione del console del re di Sardegna <'>, del 31

dicembre 1818 si legge : « I generi d' importazione

« potrebbero essere di maggiore conseguenza di

« quello che sono, ma la moneta locale, senza verun

« corso fuori del regno, deve necessariamente sta-

rt bihre una specie di equiHbrio tra l'importazione

« e l'esportazione ». Il che viene confermato in una

lettera del 5 novembre 1819 al Presidente capo del-

(i) Registro della corrispondenza col Ministro di Guerra e Marina

e col Presidente capo dell'Ammiragliato, dal 2 novembre 1816 al 2

aprile 1830.

LA ZECCA DI TRIPOLI D OCCIDENTE 535

l'Ammiragliato : « questa piazza è ormai rovinata in

« materia di commercio a motivo della moneta di

« rame senza verun corso fuori di questa Reggenza ».

11 1824 (1239 dell' E.) il bisogno di denaro era ur-

gente. Dal registro dei rapporti dello stesso console

sardo si rileva come lusuf Pascià sollecitasse dal

re di Sardegna un prestito di loo mila colonnati di

Spagna. Il console trasmetteva, il 27 aprile di quel-

l'anno, la proposta con le seguenti considerazioni :

« 11 Pascià ha bisogno di una tal somma per dar

" corso all'operazione che si propone di fare onde
« stabilire il corso di sua moneta, il di cui valore,

« da sei mesi a questa parte, è diminuito della metà,

« correndo dapprima il pezzo Collonato [sic] a

u Reali ('^'> sei, ossia piastre di questo paese che sono

« di Billione [Biglione] e si è al presente elevato

« fino a dodici ». 11 console spiega che ciò era de-

rivato dalla necessità di provvedersi di cereali al-

l'estero, in seguito a che tutto il numerario d'argento

e d'oro (compresa la moneta estera di buona lega e

cioè colonnati o pezzi duri di Spagna e mahbub
turchi) u se n'era sortito », e dalla necessità di prov-

vedere ad un nuovo armamento, ma che si aveva
speranza di rialzare il corso della moneta locale,

mercè un'ubertosa raccolta in vista. In data 30 lu-

glio 1826, poi, lo stesso console accenna, in una
lettera, alla « alterazione della moneta ».

Questo stato di cose si aggrava allorché scoppia

la rivolta degli abitanti della Menscia, capitanati dal

nipote ex figlio di lusuf Pascià, Sidi Mohammed, fi-

gliuolo di Otman che si era rifugiato ed era morto
in Egitto. Tale lotta, le cui vicende si possono se-

(i) Queste piastre erano dette Real oppure Real sibilia ed equiva-

levano a due sibilie (sibilitin). La sibilia (ancor oggi si usa tra gli indi-

geni questa voce nei conteggi) valeva 60 centesimi.

536 GUIDO CIMINO

guire nei registri esistenti nell'archivio di questo

Castello, si inizia nei primi del 1832 (1247 dell' E.)

e non ha fine che il 26 maggio 1835 (1251 dell'E.)

quando cioè interviene nel conflitto la Porta. Negeb
Pascià riesce, mediante il noto stratagemma, ad as-

sicurarsi il bey di Tripoli, Ah, terzogenito del Pascià

(a favore del quale il vecchio lusuf, in istato di de-

menza, aveva abdicato il io agosto 1832 nella spe-

ranza di por fine alla lotta) e la dominazione diretta

del sultano di Costantinopoli sulla regione viene re-

staurata. Durante questi tre anni la carestia piti acuta

affligge la popolazione della città la quale è bloccata

dalla parte di terra dalle truppe di Sidi Mohammed
e, negli ultimi tempi, anche dalla parte del mare,

tirando i mortai dei rivoltosi sui bastimenti che la

rifornivano.

Il 25 febbraio 1832 il console G. Rossoni del

Granducato di Toscana scrive <^i)
: « La moneta del

« paese viene ad essere totalmente screditata, che
« neppure 24 ore dopo sortita rimane nel suo va-

« lore pubblicato e non fa nuUameno di differenza

« sul momento che di 50 a 70 per cento di ribasso.

« Il Pascià, trovandosi nella più stretta necessità di

« pecunia, con la maggior parte degli arabi rivoltati

« contro di lui, senza poterli sottomettere ; indebi-

« tato da ogni parte senza risorse di sorta alcuna,

« per non volere attendere a coltivare le sue vaste

« terre, ed essendo evidente che Egli non può più

« attrarre qualche sollievo col mezzo della sua zecca,

« come ha avuto da più anni, si è ridotto a ven-

« dere sino li suoi pochi cannoni di bronzo, ma
« questo non servendole che per il momento, à ri-

« chiesto noi Consoli al Castello perchè gli dessimo

« un parere come poteva fare per far circolare la

(i) Copialettere (18JI-1836) del Consolato del Granducato di Toscana.

LA 2ECCA DI TRIPOLI d'oCCiDENTE 53/

u sua cattiva moneta; ed essendo andati e rispostoli

u ad una voce che formasse una Banca ove potersi

« cambiare la medesima alla stessa valuta da lui

« proclamata con altra buona di argento estera, ne

« lasciò l'incombenza ai detti Consoli che se vi erano

« degli Europei che volessero assumere l' impresa

u di detta Hanca gliene facessero il progetto, quale

« fu fatto, e che era il più [sic] migliore che mai

« si potesse dare, non solo per stabilire il credito

u della moneta locale, ma che avrebbe rianimato

« nell'istante il commercio in generale in questa

« Reggenza di cui ne ha tanto bisogno per solle-

« vare il suo popolo che parimenti si ritrova op-

« presso nella più estrema miseria; mail Hascià ha

« rifiutato detto progetto non tanto per riguardo

« della Zecca, che non sarebbe stato più in suo po-

« tere di fabbricare moneta, almeno per quel dato

« tempo che detto Bascià avrebbe sussistito, ma
u perchè non gli rendeva che piccola utilità. Per

« altro Egli bisogna che procuri altri mezzi per vi-

« vere se non vuole avere una rivoluzione anche in

« Città, che poco vi manca. Tale è lo stato in cui

u ci troviamo, che Dio ce la mandi buona ».

Da queste notizie ben si comprende quale po-

tesse essere la qualità delle monete fatte coniare in

quegli anni. Abbiamo accennato, nel precedente ar-

ticolo, all'episodio dell'ebreo che era stato punito dal

Pascià per essersi rifiutato di ricevere la moneta da

lui emessa. É interessante conoscerlo per intero come
ci viene narrato dallo Slousch che lo ha ricavato

dalle memorie del rabbino Abram Chalfun. « Dopo
« l'abolizione definitiva della pirateria lusuf Pascià
« si trovò a corto di risorse. Fu allora che egli ri-

« corse ad un sistema che è ancora caro ai sovrani

« marocchini. Fece coniare della moneta di bassa
« quaHtà che egli emetteva al corso del prezzo delle

68

53^ GUIDO CIMINO

« monete di argento puro. Inoltre appena la nuova
« moneta era messa in circolazione, egli si affrettava

u a metterla fuori corso, allo scopo di sostituirla

« con una nuova moneta di qualità ancora più bassa.

« Fu così che dal febbraio 1829 (1244 dell' E.) al

ti giugno del 1832 (1248 dell' E.) fu cambiata la qua-

« lità della moneta 11 volte. Naturalmente i sudditi

« degli Stati stranieri si rifiutavano di accettare la

« moneta al prezzo ufficiale, ma i sudditi del Pascià

" erano costretti ad accettarla sotto pena di morte.

« Un venerdì del mese di luglio 1831 (1247 dell'E.)

li un fruttivendolo ebreo, tale Inda Arbib, si rifiutò

u di vendere la sua mercanzia, avendo saputo che

« un ordine beylicale dichiarava fuori uso le monete
« messe in circolazione qualche settimana prima,

« fino alla domenica successiva, giorno di emissione

il della nuova. Il fruttivendolo fu arrestato, legato

« e coperto di miele perchè fosse assalito dalle

« mosche. Un suddito inglese Mordkai Angelo lo

« slegò e perorò la causa del disgraziato presso

« il Pascià ».

Un altro fatto, degno di nota e riguardante pure

la monetazione d'argento, del quale, per altro, la

scarsezza degli esemplari posseduti non permette di

dare una spiegazione sicura, è che oltre alle mo-

nete le quali sono state dorate evidentemente per

desiderio delle donne indigene che le hanno portate

al collo (^>, se ne trovano alcune, placcate in oro. le

quali per la dimensione, per la scrittura circolare

simile a quella delle monete d'oro dell'epoca coniate

a Costantinopoli e mai usata nelle monete d'argento,

fanno pensare ad una falsificazione di Stato, special-

mente perchè esse risultano coniate nell'anno 1243

(i) Accanto ad esse, infatti, si trovano quelle di tipo identico non

dorate.

LA ZECCA DI TRIPOLI D OCCIDENTE 539

dell'Egira (1827 a. d.), quando cioè la crisi economica

della Reggenza aveva raggiunto quel grado di cui

scrive il console sardo a proposito del prestito che

il Pascià desiderava contrarre col Regno di Sardegna,

e quando lo stesso console accenna (30 luglio 1826),

come abbiamo visto, ad una « alterazione » della

moneta.

Gli esemplari della monetazione aurea di tutta

l'epoca del dominio dei Caramanli sono assai rari

probabilmente perchè esportati nei tempi fortunosi

ai quali abbiamo accennato ed impiegati, posterior-

mente, a sostituire la materia prima per la fabbri-

cazione locale degli oggetti di ornamento. La lega

si mantiene buona (22 carati) sicuramente fino al-

l'anno 1218, essendo d'oro fino tanto il mahbub co-

niato da Ali Caramanli col nome di Abdul Amid I

nel 1187 dell' E. (1773 a. d.) quanto il doppio mahbub
coniato col nome di Selim III (portante da un lato

la data 1203 di assunzione al trono di detto sultano

e dall'altro l'anno di regno [15]) ed il piccolo mahbub
(con la sola data 1213) coniati entrambi da lusuf

Pascià. Un esemplare coniato da quest'ultimo, molto

più tardi, è invece di bassa lega (8 carati circa).

Esso porta da un lato la data dell'assunzione al

trono di Mahmud II (1223 dell'E.) e dall'altro Tanno
di regno che sembra sia il 13", per cui sarebbe stato

coniato nell'anno 1236 dell'Egira (1820 a. d.) e cioè

quando erano già cominciate a ripercuotersi sulla

monetazione le tristi condizioni economiche della

Reggenza.

La monetazione di rame di lusuf Pascià è va-

riata quant'altra mai, e comprende un numero straor-

dinario di tipi, varii per peso, disegno e dimensione^**.

Si può dire che a distanza di due o tre anni e, verso

(i) Si va dalla monetina di 13 tnni. a quella di 40 ram. di diametro.

540 GUIUO CIMINO

gli ultimi tempi, annualmente ed anche più volte in

un anno, veniva mutato il tipo delle monete di rame.

Non è intendimento nostro di entrare per ora

in dettagli anche perchè non si hanno elementi si-

curi per quanto riguarda il valore e la denomina-

zione di ciascuna specie. Tale ricerca fornirà materia

per un futuro articolo.

Tripoli, Settembre H)i6.

Guido Cimino.

FALSIFICAZIONI
DI

MONETE ITALIANE

Dopo una sosta abbastanza lunga i nostri falsari hanno

ricominciato le loro imprese. Da un po' di tempo circolano

sul mercato numerose falsificazioni di monete italiane. Mi af-

fretto pertanto, appena constatato il fatto, a renderne edotti

i nostri Lettori, pregandoli caldamente di voler, alla loro

volta informarne quelli fra i loro conoscenti, che non vedono,

se non raramente, il nostro Periodico, e che potrebbero re-

star ingannati dall'abilità di quei messeri.

Le monete false ora messe in circolazione sono piuttoste

numerose. Finora ne ho vedute più di una ventina, e delle

nove più importanti che ho nelle mani, do qui in seguito la

descrizione e la riproduzione dal vero. Alcune di queste

sono assai ben fatte, e tali da trarre in inganno, non solo i

raccoglitori novizi, ma anche i più provetti. Sono tutte di

un tipo, e appartengono ad una identica fabbrica.

Questa volta i falsari, invece di ricorrere solo ai tipi di

monete rare, come quelle che descrivo, hanno pensato sag-

giamente di falsificarne molte comuni o di media rarità come,

ad esempio, degli Scudi di Vincenzo 1 per Casale, di Fer-

dinando Card, per Mantova, Scudi e Doppi Scudi di Parma
e Piacenza, ecc., ecc. Essi hanno giustamente calcolato che

i raccoglitori novizi acquistano di preferenza le monete di

poco costo, e che quelli provetti, all'atto di farne acquisto,

non le guardano tanto minutamente, non immaginando che

si siano falsificate tali monete.

Non si potrà mai abbastanza deplorare e stigmatizzare

questa vergogna delle falsificazioni. Oltre il grave danno

che queste producono in chi ne è vittima, finiscono col fargli

perdere la passione del raccogliere, e io potrei citare il caso

542 ERCOLE GNECCHI

di qualche mio amico, che, ingannato parecchie volte ne'

suoi acquisti, non volle più saperne, abbandonò le monete

e lo studio della numismatica, e si dedicò ad altro.

È deplorevole che la Legge assai (iifficilmente possa

colpire questi bricconi. Ma, se è diffìcile scovare gli autori

di queste falsificazioni, che si nascondono nell'ombra, non è

del pari difficile rintracciare quelli che le spargono sul mer-

cato. Io ne conosco parecchi, e potrei spiattellarne i nomi
;

ma, per ora, mi basta rivelare il peccato, e non mi sento di

far noti i peccatori. Ciò potrebbe forse avvenire, qualora

essi continuassero imperturbati nel loro criminoso commercio.

Ecco ora le nuove monete accennate.

AVIGNONE.

Clemente Vili (1592-1605).

1. Scudo.

i^' " CLEMENS ^ Vili ^ PONT # MAX ^ 1599 ^ Busto

del Pontefice a sinistra (sotto il busto numeri e

lettere illeggibili).

^ — OCTAVIVS : CARD D AQVAVIVA • LEGA AVENIO (Le
parole framezzate da gigli). Stemma Aquaviva.

(Tav. X, n. i).

FIRENZE.

OSSIDIONALE (1530).

2. Mezzo Scudo.

.^ — SENATVS • POPOLVS • Q • FLORENTINVS • Stemma
col giglio. Al di sopra una Croce.

1^ - lESVS REX • NOSTER • ET DEVS NOSTER Croce

con corona di spine. Nel campo N e Stemma.

(Tav. X, n. 2).

GENOVA.

Dogi Biennali (1541-1791).

3. Scudo della Beutdizionc.

& — * DVX * ET ^ OVB * REIP * GEN ^ Il Doge
a sinistra volto a destra inginocchiato davanti al

FALSIFICAZIONI DI MONEIE ITALIANE 543

Redentore benedicente ; dietro il Doge, due per

sene. All'esergo 16()1.

^ - + CONRADVS * Il * RO * REX * I * V * Stemma
di Genova coronato e fiancheggiato dai draghi.

(Tav. X, n. 3).

NB. — Questa falsificazione è una delle meglio riuscite, iinitando

a pei lezione il tipo rozzo v mal fatto di questo scudo di Genova.

MANTOVA.

ViNCFNzo I Gonzaga (1587-1612).

4. Quarto dì Scudo.

H' — VINCENTIVS • DVX MANTV/E • Busto corazzato del

Duca a destra, collo .scettro.

Ri — ET • MONTIS FERRATI II Aquila coronata collo

stemma in petto.

(Tav. X. n. 41.

MASSA DI LUNIGIANA.

Al.RERlCol CyBO (1559-1623).

5. Scudo.

P' ALBERICVS * CIBO * MALASP PRIN * MA * Busto

corazzato a destra, lesta nuda.

^ — + SVB * VKIBRA ik ALARVM * TVARVM Aquila bi-

cipite coronata collo stemma C^'bo in petto. Al-

l'esergo Ki-Ol e sotto: LIBERTAS.

(Tav. X. n. 5).

NAPOLI.

Carlo II e Anna Maria reggente (1674).

6. Tati.

f^' — CAROLVS II • D (7 HISPANIAR E • NEAP • E • C • REX
Busti accollati a destra di Carlo II fanciullo e

della madre. All'esergo : 167-1- e A H.

544 ERCOLE GNECCHl

IS> — ET • MARIAN : ElVS • MATER • REGN • GVB : Stemma
di Spagna sormontato da corona.

Tav. X, n. 6).

NB Nel Catalogo della Collezione Sambon, venduta nel 1897, questa

moneta era indicata come twicn

PISA.
Carlo Vili (1494-1495).

7. Bianco.

B' - * KAROLVS : REX : PISANORVM : LIB Stemma di

Francia coronato, fiancheggiato dalle lettere K L.

iji — • PROTEGE GO : PISAS • La Vergine seduta col

Bambino. Nel campo a sin., Croce pisana ; a d.,

una croce con un monogramma indecifrabile.

(Tav. X, n. 7).
'

RAVENNA.
Leone X (1517-1521).

8. Giulio.

B' — • LEO • X • PONTIFEX • M • Lo Stemma Medici so-

stenuto da due leoni lampanti.

P — ECCLESIE • R • • S • RESVRE La Risurrezione. Ai

lati gli stemmi della Città e del card. Fieschi.

(Tav. X, n. 8).

ROMA.
Giulio II (1503-15 13).

9. Testone.

B' — • ^ • PAX • RO MANA • * • Lo stemma Dt^lla Ro-

vere, sormontato dalle chiavi e dal triregno.

I^ — • ALMA • ROMA- I Santi Pietro e Paolo in piedi;

a sin., sigla dell' incisore.

(Tav. X, n. 9).

Ercole Gnecchi.

BIBLIOGRAFIA

LIBRI NUOVI E PUBBLICAZIONI

Ciccotti (E.). Vecchi e nuovt orizzonti della Numismatica e

funzione della moneta nel mondo antico. Società editrice

libraria, Milano, 1915, in-8, pag. 184.

Nel campo degli studi numismatici in Italia mancava an-

cora una trattazione, che in una sintesi accurata e chiara

presentasse agli studiosi i risultati di quegli studi metrolo-

gici, i quali, complessi nella materia e astrusi nella forma,

quasi monopolio degli studiosi di oltr'Alpe, costituirono in

questi ultimi decenni buona parte della produzione scienti-

fica nel campo della numismatica antica. Mancava inoltre un

libro che sintetizzasse, illustrandola al lume della storia ci-

vile politica ed economica, la complessa, vasta, importantis-

sima funzione della moneta dal suo primo apparire presso i

popoli del bacino orientale del Mediterraneo per tutto l'evo

antico, che nel campo economico illustrasse le tasi precor-

rittrici che avevano aperto la via a questa innovazione, la

cui importanza è appena oggi possibile di valutare adegua-

tamente, e le tasi successive che della moneta avevano co-

stituito, per l'enorme movimento della vita e morale ed eco-

nomica e politica che da quella avevano avuto il maggior

impulso, il mezzo di scambio più evoluto e perfetto quale

hanno adottato le età successive fino ai giorni nostri.

Questi due argomenti, in due capitoli densi di concetto,

da cui si irradia su due campi diversi tanta luce di vita, ha

trattato l'A. in un volume d'introduzione al voi. Ili della

Biblioteca di Storia Economica,

La via percorsa è stala certo lunga ed aspra, nella prima

parte, all'A., che di tutta la vasta, complessa e dibattuta

546 BIBLIOGRAFIA

questione metrologica presenta un largo riassunto, che ne

delimita e individua le varie fasi di evoluzione e di sviluppo

presentando le varie teorie nelle loro linee fondamentali.

Arida e insidiosa è la questione che ricerca le più an-

tiche origini, la genesi e la derivazione dei vari sistemi mo-

netari in uso nell'antichità classica. Tale problema sorto tardi

nel campo degli studi numismatici, fu posto chiaramente la

prima volta nella sua " Doctrina Nummorum veterum „ (vo-

lume I, p, XXIV, cap. IX), dall' Eckhel, il quale ne indicava

e precisava il metodo positivo, proponendo lo studio diretto

del materiale numismatico noto in luogo delle sole testimo-

nianze letterarie, ambigue, incerte quando non false, note ai

suoi tempi.

Per la prima volta poi tale quesito nell'opera del Bo^ckh

trovava un'ampia, geniale trattazione, ancor oggi degna di

studio, e poi si avviava alla soluzione attraverso ai lavori

ed alle ricerche sempre piiì larghe e complesse del Mommsen,
del Brandis, dell' Hultsch, del Lehmann-Haupt, dell' Haeberlin,

nelle controversie ardite e feconde del Weissbach, del Re-

gling, del Willers, del Ridgeway, del Warwich-Wroth, del

Tailor, dell'Aurés, del Thureau-Dangin, ecc., ecc.

Ho detto che la questione si avviava, alla soluzione
;

questa però, a dir il vero, non è ancora stata trovata, né at-

traverso e per mezzo dell'indirizzo unitario dato dal Brandis,

che riconduceva ai sistemi degli Egizi e dei popoli dell'Asia

Minore i pesi e le misure grecoromane, indirizzo il cui as-

sertore più profondo e convinto è il Lehmann-Haupt, poi

lo Haeberlin, indirizzo dunque che mirava a coordinare ed

unificare nelle origini i sistemi metrici ponderali, che pre-

vale sempre più e che lo Haeberlin ultimamente applicò a

spiegare i più antichi sistemi monetari dell' Italia centrale,

né invero attraverso il metodo comparativo ed induttivo inau-

gurato dal Ridgeway. Il quale estendeva l'indagine alle ori-

gini delle forme metriche e monetarie presso i più svariati

popoli anche moderni in istato di barbarie o di arretrata ci-

viltà, e coir aiuto dell* induzione ne traeva illazioni di ordine

più generale, e dichiarava empirica l'origine dei pesi e delle

misure.

Il secondo capitolo del lavoro è la parte più attraente

BIBLIOGRAFIA 547

e originale, direi geniale. L'A. vi tratta della funzione della

moneta nel mondo antico, e di questo argomento unilateral-

mente e superficialmente da altri appena toccato, l'A. svi-

scera tutto il vasto e complesso contenuto e ne risulta un

capitolo di un interesse speciale dal punto di vista sociale,

che permette al lettore di farsi un concetto di vita vera vis*

suta rispetto a quello che fu lo strumento tipico degli scambi

ed uno degli agenti più attivi della civiltà antica, uno degli

stadi più perfezionati ed il coronamento di tutto quel deli-

cato ed ingegnoso congegno che si realizzava nei sistemi

di pesi, di misure, come ottimamente dice TA. stesso. Il quale

ci illustra la moneta come il portato di un bisogno crescente

e del crescente uso degli scambi], e di una società svilup-

pata sino ad avere un potere regolatore più accentrato, come
la causa di un progresso più rapido ed intenso nell'economia

e nella struttura politico-sociale, come il risultato di una lenta

ed annosa evoluzione dell'economia della società, come l'e-

nergico propulsore verso forme più avanzate. Ancora tratta

l'A. dell'incremento delle forme iniziali dell'impiego frutti-

fero della moneta tesaurizzata, del sorgere del mutuo, del

concorrere del denaro a creare un diverso stato sociale, la

democrazia e poi la schiavitù, del modo di acquisto, di ero-

gazione e di investimento del denaro, della funzione e delle

conseguenze del suo impiego, della sua maniera di godi-

mento, della ripercussione infine del denaro nella vita sociale

e morale e sulla compagine economica famigliare. Ne viene

infine illustrato un altro lato del quadro complesso, cioè la

importanza della moneta nell'antichità, assai maggiore che al

presente, per l'inesistenza dei varii surrogati odierni, la lo-

calizzazione e lo sfruttamento delle miniere, la qualità e quan-

tità dei metalli monetati e in circolazione, il prezzo del de-

naro o interesse, il movimento degli affari, il cambio della

moneta e l'istituzione della banca, il credito pubblico, infine

il costo relativo della vita nei periodi successivi di quelle età.

Seppur talora o appena proposti o troppo brevemente trat-

tati, tutti questi problemi che riguardano l' immenso e pode-

roso movimento della vita antica nell'ambito dell'economia

sociale, problemi alcuni dei quali sono ancora per la vita

odierna di attualità ed insistentemente studiati, nella chiara

54^ BIBLIOGRAFIA

e sintetica trattazione dell'A. emergono per la prima volta

in tutto il loro vero valore, assumono aspetti e fisonomia pro-

pria illustrando un lato della vita antica dei più interessanti

e dei meno studiati e compresi.

In questo, come già nei vari altri lavori di storia eco-

nomica, quali ad es. " La retribuzione delle funzioni pubbliche
" civili nell'antica Atene ; L' interesse del denaro nell'anti-

" chità ; L'evoluzione della storiografia e la storia economica
* del mondo antico „, emerge quel profondo senso storico,

quel chiaro e dritto acume critico, quella vasta dottrina che

distinguono tutta la produzione scientifica del chiaro pro-

fessore di Storia antica dell'Università di Messina.

L. Cesako.

Burlington Fine Arts Club : Catalogue of a Colledion of

objects of British Heraldic Ari to the End of the Tudor

Period. — London, printed for the Burlington fine Arts

Club, 1916. Voi. di pag. XX-127, senza illustrazioni.

Data la scarsezza di documenti relativi al blasone e al-

l'arte araldica in generale, è interessante la consultazione di

questo Catalogo, quantuque non esca dal carattere di una

pubblicazione d'occasione per esposizione
;
poiché fu compi-

lato da due competenti, Rev. E. E. Dorling e Mr. Mill Ste-

phenson, e perchè l' introduzione di Oswald Barron è un

buon saggio intorno all'araldica e alla sfra"^ istica inglese

dalle sue origini fino alla fine del periodo dei Tudor.

S. Ricci.

Galiani (Ferdinanch), Della moneta, a cura di Fausto Nicolitti. Bari,

Laterza, 1915, in-8, pp. 383 f" Scrittori d'Italia „, n. 73).

Istruzioni per la R. zecca in esecuzione del regolamento approvato
conr. d. 6 gennaio 1910, n. 4 (Ministero del tesoro: direzione generale
del tesoro). Roma, tip. Unione ed., 1916, in-8, pp. 100.

/Va/o {Giuseppe), Problemi monetari e bancari nei secoli XVll e

XVIII. Torino, Soc. tip. editr. nazionale, 1916, in-4, pp. xiu-315 [" Docu-
* menti finanziari degli Stati della monarchia piemontese „, serie I,

voi. 3.»].

BIBLIOGRAFIA 549

Prato {G.), La teoria e la pratica della carta-moneta prima degli

assegnati rivoluzionari (Estr. Memorie della R. Accademia delle scienze).

Torino, Bocca, 1915, in-4, pp. 42.

Raccolta di medaglie antiche e moderne di proprietà Guglielmina

Pietro. Voghera, tip. Boriotti-Maiocchi-Zolla, 1915, in-8, pp. 16.

Amatine {Aug.), La monnaie, le crédit et le change. 5.' ed. refondue

et mise au courant. Paris, Alcan, s. d., in-8, pp. xu-564.

Dieudonné {A.), Manuel de numismatique francaise, II (Monnaies

royales fran^aises depuis Hugues Capet jusqu'à la Revolution). Paris,

Picard, 1916, in-8, pp. x-468 et fig.

Habich {Georg), Die deutschen Medailleure des XVI. Jahrhunderls.

Mit 12 Tafeln in Lichtdruck und 18 Textabbildungen. Halle a. d. Saale,

A. Riechmann & C, 1916, in-4.

Musée nationat Suisse à Zurich, XXIVroe Rapport annue), 1915 {Zu-

rich, 1916) [a pp. 49, Cabinet de numismatique].

Schtìepp (/.), Neue Beitràge zur Schweizer. MOnzgeschiihte 1700-

1900. II Tei!. Die groben Sorten (Beilage zum Programm der Thurgau-
ischen Kantonsschule, 1915-16) in-8, pp. 118.

Brooke {G. C), British Museum. A Catalogue of the english coins:

the Norman Kmgs. London, Milford, 1916, in-8, pp. 416 e 6a tav.

Forty-fifth Aiinual Report of the Deputy Master and Comptroller
of the Mint, 1914. London, 1916.

Powell (Eilis T.), The Evolution of the money market, I385-1915.

London, Financial News, X915, in-8, pp. 748.

Ribbons and Medals, Naval, Militar}' and Ctvil. By Lieut. — Com-
mander Taprell Dorling R. N. London, igi6, in-8, pp. iv-8o, e ili.

Afortn {Victor), Les médailles décernées aux Indiens d'Amérique.
Ottawa, 1915.

Lockhart (sir James H. Stemarf), The Stewart Lockhart Coilection
of Chinese copper coins. Shanghai and London, 1915, in-4 '!'•» PP- xv-36
e 174 tav.

Newell {Edward T.), The dated Alexander Coinage of Sidon and
Ake (Yale Orientai Series Researches, vo\.\\). New Haven and London,
1916, in-4, pag- 72 e IO tav.

Sardis: Publications of the American Society for the Excavation of
Sardis. Volume XI: .Coins. Part I, 1910-14, By H. W. Bell. Leiden
(E. J. Bri.!, 1916. Printed at the Oxford University Press, pp. xiu-124
e 2 tav.

550 BIBLIOGRAFIA

PERIODICI.
[1915-1916].

Bollettino Italiano di Numismatica. Milano.

Anno XIII, 1915, N. 3, maggio-giugno. — Gioppi (L.). La zecca di Mon-
talio Marche. Note ed appunti [cont.]. — Donati (Giovanni). Dizionario

dei motti e delle leggende delle monete italiane [cont. lettera V]. — Ricci

(Serafino). La targa d'onore del " Corriere della Sera „ al senatore Luigi

Albertini. — Notizie varie: La nomina di Re Vittorio Emanuele 111 a

Membro corrispondente dell'Accademia francese. — Libri in vendita, ecc.

N. 4, Iaglio-settembre. — Cortese (Alessandro). Scambio di leggenda

sopra un danaro di Caracalla. — Tribolati (Pietro). Alcune monete di

Solferino. — Gioppi (L.). La zecca di Montalto Marche [cont.]. — Donati

(G.). Dizionario dei motti, ecc. [lettera X]. — Bibliografia: [Ricci S. //

vocabolario " La Moneta „ del Martinori]. — Omaggi al Circolo numi-

smatico milanese. — Necrologio (ing. Cario Clerici).

N. 5, ottobre-dicembre. — Gioppi (L.). Iconografia monetaria della

Magna Grecia. — Ricci (S.). Prima di licenziare il " Dizionario dei molti

e leggende delle monete italiane „ alla stampa e al pubblico. — Tribolati

(P.). // primo " Filippo „ di Maria Teresa coniato nella zecca di Milano.

— Gioppi (L.), La zecca di Montalto Marche [cont.]. — Notizie varie. —
Necrologio (Cliiara Dossato ved. Ricci, Luigi Rizzoli, Pompeo Monti).

Anno XIV, 1916, N. 1, gennaio marzo. — Gioppi (L.). Iconografia mo-

netaria della Magna Grecia [cont.]. — Lo stesso. La zecca di Montalto

Marche [cont.]. — Ricci (Serafino). Cronistoria del R. Gabinetto numisma-

lieo e Medagliere nazionale di Brera in Milano. Elenco dei fatti salienti

della sua storia. — Bibliografia delle opere di Pompeo Monti,

N. 2, aprile-giugno. — Gioppi (L,). Iconografia monetaria della Magna
Grecia [cont.]. — Lo stesso. La zecca di Montalto Marche [cent.]. —
Ricci (S.). Cronistoria del R. Gabinetto numismatico di Brera [cont.]. —
La DntEzioNE. Il geitone-moneta di guerra della Croce Rossa Italiana, do-

nato al Circolo Numismatico milanese. — Bibliografia (Atti e Memorie

dell'Istituto italiano di numismatica, voi. II. — Necrologio (Luigi Correrà,

Flavio Valerani).

N. 3, luglio-settembre. — Laffranchi (L.). Le monete guerresche di

un imperatore pacifista. — Gioppi (L.). La zecca di Montalto Marche

[cont.]. — Ricci (S.). Cronistoria del R. Gabinetto numismatico di Brera

[cont.]. — Notizie varie: [Recenti ritrovamenti di monete anticiie].

BIBLIOGRAFIA 551

Il Supplemento all'opera " Le Monete del Reame delle Due Sicilie da Carlo I

d'Angiò a Vittorio Emanuele II „, a cura dell'autore Memmo Cagiati. —
Anno V. Napoli, 1915.

N. 3-4, lagUo-dicembre. — Cagiati (Memmo). Commiato. — Correzioni

ed aggiunte ai fascicoli i-j dell'opera " Le monete del Reame delle Due
Sicilie „. — Indice generale delle annate J-V {ipii-ij) di questo Periodico

per nome di Autore. — Indice dei sommari delle annate I-V di questo

Periodico.

[Al Supplemento subentra il Bollettino del Circolo numismatico na-

poletano, organo di quell'associazione e pubblicazione trimestrale].

Revue Numismatique. Parigi.

Troisième trimestre, I91S. — Dieudonné (A.). Acquisitions du Cabinet

des médailles. Monnaies carolingiennes. — Hill (G. F.). Ntcolò Cavalie-

rino et Antonio da Incema. — Prinet (M.). Sceau attribué a la maré-

chaussée du duché de Bourgogne. — Le Hardelay (Ch.). Contribution à

l'étude de la numismatique vénitienne [fin]. — Documents monétaires du
r'egne de Henri II [suite]. — Octroi de bourses de jetons à Blois et à La
Rochelle au XVIII siede. — Chronique (Le eulte de Cybèle ; Zeus multi-

niamniaeus ; Numismatique de Chios ; Musées ; Numismatique de la

guerre; Prix de numismatique). — Bulletin bibliographique. — Procès-

verbaux de la Société fran^aise de numismatique.

Quatrième trimestre. — Dieudonné (A.). Les deniers de Juba II, roi

de Maurétanie. — Rilly (comte F. de). Quelques variétés curieiises de

fausses monnaies en France. — Lo stesso. Des monnaies faiisses dans la

numismatique franfaise. — Castellane (comte de). Écu d'or au nom de

Charles VI frappé par le comte de Foix en 14J9. — Mélauges et docu-

ments (La médaille des écrivains tombés au champ d'honneur; Docu-

ments monétaires du règne de Henri II ; Octroi de bourses de jetons).

— Chronique (Trouvailles de monnaies ; Imitations seigneuriales lim-

bourgeoises du XV siècle des petits parisis royaux fran<;ais ; Numisma-
tique de la guerre). — Necrologie (J. Déchelette). — Bulletin bibliogra-

phique. — Proces-verbaux de la Société franfaise de numismatique.

Premier trimestre, 1916. — Sambon (A.). L'art monétaire de la grande-

Grèce avani l'in/luence alhenienne ; art hellène et art indigène. — Schlum-

bergsr (G.). Sceaux byzantins inédits (sixième serie). — Amardel (G.).

Un denier de Bernard, vicomte de Narbonne. — Bailhache (J.). Le de-

nier parisis de Charles VI à Louis XII (ijSs-iJoj). — Le Hardelay
(Ch). Numismatique savoisienne. Supplément au " Corpus nummorum
italicorum ,. — Mélanges et documents ; Documents monétaires du règne

de Henri II [fin]; Les billets émis pendant la guerre dans les départe-

ments. — Chronique (Poids grecs et byzantins ; Numismatique narbon-

naise; Monnaies de Chios). — Necrologie (A. Decourdemanche). — Procès-

verbaux de la Société franfaise de numismatique.

553 BIBLIOGRAFIA

Revue suisse de numismatique. Ginevra.

Tome XY, Deuxième livraison, 1916. - R.-N.-B. Etne bisher unrichtig

bestimmt gewesene schweizerische Militar- l^erdiensimedaille. — Robert
(Arnold). La tnédaille commémorative bàloise de faide des Confédérés,

1792. — Grunau (d/ Gustav). Buchdruckermedaillen — Demole (Eug.),

Médailie rnppelant l'annexion de Genève à la Fratice, ijgS-iSiji. — l.u-

GRiN (E.). La médailie du Conseil à'Eiai vaudois de 1S62. — Le méme.

Prix de docilité de l'institttt Pestalozzi, à Yverdoti. - Blaiter (F.). Ein

Nachlrag sur Geschichte der sogennanten " Davel-Medaille „ von 172). —
Gruaz (Julien). Trouvailles monétaires. L Le trésor de Meilterie. IL La
troi/vaille de Niederbipp. — Demole (Eug.). Le sceau de Jacques de Fau-

cigny, prévòt du chapiire de Genève, 1^12-1^43. — Mélanges (Distiiictions
;

Assemblée generale à Zofingue; Don aux membres de la Società; Kri-

bourg; La trouvaiile monétaire de Chàtillens; La monnaie pendant la

guerre; Medaillier de la Chaux-de-Fonds; Trouvaiile; Hans Frei's Aus-

stellung ; Les prix du Collège de Vevey). — Necrologie (Adolphe Inwy-

ler). — Bibliographie. — Société Suisse de Numismatique [Assemblée

generale à Genève, septembre 1915].

The Numismatic Chronicle and Journal of the Royai Nu-
mismatic Society. Londra.

Pari II, 1916. — Grose (S. W.). A decadrachm by Kimon, and a

note on greek coin dies, — Farquhar (Helen). Silver counters of the se-

venteenth century. — Miscellanea : Hill (G. F.). The medal of Henry Vili

as supreme head of the church; Willson Yeates (F.). Mac Gregor's Flo-

rida medal. — Notices of recent pubblications. — Proceedings of the Royal

Numismatic Society, 191;•19 16.

Spink & Son's Monthly Numismatic Clrcular. Londra.

Marzo-aprile, 1916. — Hands (A. W.). Coins of the seven churches of

Asia : Pergamum. — Forrer (L.). Biographical notices of medallists, etc.

Supplement {Barre-Berthier). — Sydenham (Edward A.). Historicol re-

ferences on coins of the Roman Empire. Augustus to Galltrnus (Alexan-

der Severus-Gordian III). — Ricci (prof. dott. Serafino). Medaglie re-

ligiose moderne — Synoptical tables of the Italian coinage since 1861. —
Whellams (S. E.). Australian coins and tokeus. — Numismatic Societies

Museums, etc. — Pubblications received. — Catalogue of coins oud medals

for sale. — Varia. — Notices and adverlisements.

Maggio-giugno. — Hands (A. VV.). Coins of the sevcn churches of Asia:

Pergamum. — Forrer (L.). Biographical Notices of medallists, eie. {Adeer-

Bonzagna). — Sydenham (Edward A.). Historical references on coins of

the Roman Empire. Augustus to Gallienus {Philip I, ll-Gallienus) —
Whellams (S. E.). Australian coins and tokeus. — Garside (Henry).

BIBLIOGRAFTA 553

Brifish imperiai copper coinae^e of the Reigit nf Queen Victoria [Part 1].

— Friedensburg (d/ F.). Symbolism on inediaez>al coins {Lettera accom-

panying A and O). — Rogers (Edgard). A Hun coiti for Belgium. —
Nnmisnintic Societies. — Catalogne of coins atui medats for sale.— Varia.

Lu|lj(>-a§08t». — Hands (A. W.). Coins of the seven chnrches of Asia

.

Thyalira. — Forrer (L.). Bio^raphical Notices of ntedaltists {Bailey-

Brnsher). — Gnecchi (Fr), The fauna and flora on the Coiniypes of

ancien! Rome. — Garside (Henry). Patterns for the British Imperiai

hronze coinage of Queen Victoria [Part IV]. — Davis |W. J.). Unpuhli-

shea tradesmen's tokens. — Garside (Henry). Coins of the British Em-
pire (Australia, British India, Brunswick, LQneburg and Hanover, Ca-

nada, Ceylon, Guernsey, Jamaica, Newfoundland. Slraits Settlements).

— Whellams (S. e.). Australtan coins and tokens. — Garside (H.). Bri-

tish imperiai copper coinage of the Reign of Queen Victoria [Part li]. —
Numisma/te Societies. — Heviews. — Obituary [Mr. T. Mackenzie ; Lord

Kitchener]. — Correspondance. — Catalogue of coins and medals for sale.

Settembre-ottobre. — Hands (A. W.). Coins of the seven churches of

Asia: Sardis. — Forrer (L.). Biographical Xotices of medatlists (Brati-

calione-Buzsard). — Gnecchi (comm. Francesco) The fauna and flora

on tilt coin-typfs of ancieut Rome. — Friedensburg (d.' F.). Symbolism

on mediaeval cotns. — Whellams (S. E.). Austraiian coins and tokens.

— Garside (H.). Coins of the British Empire (Australia, British E^st

Africa and Uganda Protectorates. British Hundnras, Guernse}', Jamaica,

Zanzibar). — Numismatic Societies. — Reviews. — Correspondenc (Bor-

deaux P. Symbolism on mediaeval coms). — Catalogue of coins and
medals for sale. — Varia.

The NTimismatist. Filadelfia.

January, 1916. — Ross (Geo. R.). The Half Cent ì'arieiies of 1800

and 1S02. — Eaton (W. C). The Eugle Cenis of iSj8. — L. (J. de).

Medal Issues and Awatds. — Gray (H. A.). The Miti Brook Cotliery

Noie. — M. VV. Herbert Niklewicz {Obituary). - A Collection of Russian
Coins. — Some rare countermarked Mexican Issues of Hidalgo. — Some
Tokens of the Siègt of Paris iSji. — A Medal designed by a Schoolgirl.

— New Jssue of Minor Coins for France. — M.r J. Sanford Saltus

honoured. — A Commemorative Coin of Portugal. - Sing-Sing Prison
Token Money. — Paris e.xcited over scarcity of Sous. — British Silver

Scarce. — New Issues of Cnrrency for Mexico. — Meetings of Societies, eie.

February. — Ross (Geo. R.). The Half Cent Varieties of i8oj. —
Vreeland (Nehemiah). Notes on the Comage of GreenUtnd and Iceiand.—
Annual Report of the Director of the Mmt. — l'Vnr Medals of Gtrmany
and Coins of East Afrika. — The First U. S. Mini and its First Coins.
— Mtetings of Numismatic Societies.

70

554 BIBLIOGRAFIA

March. — Ross (Geo. R.). The Half Cent Varieties of 1804. —
Me. Lachlan (R, W.). Canadian Mintage and Cash Circulalion Nineiy

years ago. — L. (J. de). Medal Issues and Awards. — The Colonial Coins

of Amerika piior to the Declaration of Indipendence, July 4.th 1776. —
Another Interesting Lot of German War Medals. — t^ome Interesling

Medallic Issues. — Two European War Issues of Coins. — Italy's Ar-

tistic Pive Lire Coin. — Meeiings of Numismatic Societies^ etc.

Aprii. — Medals and Tokens of Andrew fackson. — Ross (Geo. R.).

The Half Cent varieties of 180j. — Moore (Waldo C). The Ratterman

Copperheads. — L. (J. de). Medal issues and awards. — Meetings of So-

cieties, etc.

May. — DuNN (F, S.). A study in Roman Coins of the Empire. —
Thalers and Ducat of the Franconian and the Sivabian Kreis. — The

U. S. Mint Ordinances of 1786. — Ross (G. R.). The Varieties of Half
Cents, 17^3 to iSjy. — L. (J. de). Medal Issues and Awards. — Newell
(E. T.). The Purchasing Value of Coins of the Classic Period. — G. H. B.

A New Kind of Paper Money. — The Spesmilo. — Proposed Internatio-

nal Monetary Uni/. — Drowne (H. R.). Discount on Paper Money in

i8j8. — Meetings of Societies, etc.

Juny. — DuNN (F. S.). A Study in Roman Coins of the Empire. —
Ross (Geo. R.). The Half Cent Varieties of 1806. — Me. Lachlan (R.

W.). Is the " Mysterious „ Busi on Canadian Coins really that of Wel-

lington ? — L. (J. de). Medal Issues and Awards. — Two L. Hujer Me-

dals. — A Group of Medals of the European War. — F. G. D. Shakes-

peare Club Pive Ceni Token, Baltimore i86j. — Medals awarded to the

American Indians : review by R. W. Me. Machlan. — Meetings of Numi-

smatic Societies, etc.

July. — DuNN (F. S.). A Study in Roman Coins of the Empire. —
Ross (Geo. R.). The Half Cent Varieties of 1807 and 1808. — Bills that

died in Battle. — White (Hugh W.). The Fascination of Orientai Coinage.

— L. (J. de). Medal Issues and Awards. — The Numismatic Side of

the European War. — A Gossip on Tradesmen's Tokens. — Meetings of

Societies, Correspondence, etc.

AReHivio sTORieo sieiLiANO, 1915, fase. 1-2: Ruffo (F.). La Regia

Zecca di Messina, da documenti inediti.

Atti della reale xeeADEMiA dei FisioeRrnci, di Siena, 1916: Bel-

lissima (G. B.). Le monete consolari esistenii nel Museo dei Fisiocrittci.

Parte I, prospetti.

Atti del r. istituto veneto di scienze e lettere, t. LXXV, disp. 6,

1916 : Papadopoli (N.). Il ducato d'oro di Deodato di Gozon Gran Mae-

stro dell'Ordine di S. Giovanni di Gerusalemme a Rodi (1346-1353).

BIBLIOGRAFIA 555

BlTLLETTlNO SENESE DI STORIA PATRIA, a, XXIII, I916, faSC. I, pp. 95-

191 : M. (N.). Il " Sanese d'oro , [secolo XIV].

Illustrazione camuna, di Breno, a. XIII, I916, n. 3 : Carnevali

{Tulio G.). Il medagliere Carnevali a Breiio.

La lettura, gennaio 1916: Morello {Vincenzo). La guerra tedesca

in numismatica.

Rendiconti della b. accademia dei lincei, voi. XXV, fase. 1-2, 1916:

Pais (Ettore). Sulla romanizzazione della Valle d'Aosta (IV. Le sabbie

aurifere della Val d'Aosta e le monete che ne indicano il lavaggio). —
Lo stesso. L'aumento dell'oro e l'erario romano durante la Repubblica.

I. Perchè i romani limitarono lo sfruttamento delle miniere in Italia.

Rivista araldica, giugno-luglio 1916 : Tibertelli de Pisis {L. F.). Gli

ex-Iibris di due illustri ferraresi [ex-libris del numismatico Vincenzo

Bellini]. — Carrelli {Guido). Monogrammi, sigilli e monete dei Normanni
Quarrel, conti di Aversa, principi di Capua, duchi di Gaeta.

Rivista coloniale, Roma, n. 9, 1916 : Pollerà {A.). Il tallero di Maria

Teresa nella circolazione monetaria della Colonia Eritrea e i problemi

che ne derivano.

Rivista di storia d'alessandria, fase. LXI-LXIl, 1916: Giorcelli (G.).

Il cav. uff. dott. Flavio Valerani [necrologio). — Chiaborelli (C). Monete
ritrovate in Acqui ed in Spigno Monferrato.

L'Anjou hist<muque, 1915, novembre-dicembre : Pétitions pour le

rétablissement de la Monnaie d'Angers (1726 et 1791).

Annales de la société des lettres, sciemcss et arts des alpes-

maritimes, t. XXIII, 1914-1915: Rance-Bourrey (A./.). Le papier-monnaie

dans les Alpes-Maritimes de 1792 à 1797.

Ahthropologie, nov.-dicembre 1915 : Mauss (M.). Les origines de la

notion de monnaie. — Reinach (A.). Le rite de " l'obole de Charon ,

et la monnaie-talisnian.

Bulletin de la société archéologique et abtistique le vieux pa-

pier, genn.-febbraio 1916: Flobert {P.). Les papiers-monnaie de la guerre.

BULLETTIN TRIMESTRIEL DE LA SOCIÉTÉ d'arCHÉOLOGIE DE TOURAINE,

1915. I-IV trimestre : Grandmaison {L. de\. Poin^ons d'orfèvres et de fon-

deurs-balanciers en la Monnaie de Tours, insculptés de 1679 à 1750. —
Beatimont {Charles de). Le trésor de Saunay [serie di monete romane
da Volusiano ad Aureliano 251-274. Scoperta dell'a. 1912).

Le correspondant, 25, XI. 1915: Marion (M,). La chasse à l'or sous

la Revolution et aujourd'hui.

Intermédiaire des chercheurs ET cuRiEUx, lo-x: 1915 e 20-1: 20-30-4,

1916: Pièces frappées en 1914 à Castelsarrazin. — Papier monnaie
et monnaies de necessité pendant la guerre de 1914. — Billets de cinq

sous de la Revolution.

La rousse mensuel illustre, aprile 1916: Lentaire {P.). Monnaie de
guerre.

556 BIBLIOGRAFIA

Mémoires de la sociÉTÉ d'archéologie de beaune (còte d'or). Beaune,

imp. Beaunoise, 1914 [edita 1916] : Changarnier (M. A.) Les monnaies

des Boiens de la Germanie. Trésor de Siangues-Saint-Romain (Haute-

Loire).

Mémoires de l'académie de vaucluse, 1915: Gap {Lucien). Un atelier

de fausse monnaie aux Baumettes-les-Faucon (Vancluse) en 1492,

ReCUEIL des TRAVAUX de la SOCIÉTÉ LIBRE d'aGRICULTURE, SCIENCES,

ARTS ET BELLES LETTRES DE l'eure, annéc 1915 (Evreux, imp. Hérissey,

1916) : Bourgtiignon [M.). La rentrée de l'or à la Banque de France.

Revue du sEiziÈME siÈcLB, t. Ili, 1915 : D'Espesel. Les monnaies an-

glaises en France en 1527.

HlSTORISCHE MONATSBLATfER FQr DIE PROVINZ POSEN, XVI, a. I9I5,

n. 4, 6, 8-9, io: Priimers (/?,). Miinzfunde zu Beenz bei Lychen. —
Balszus (//.). Munzfund in Bucz, Munzfund lankendorf. — Baumert (H.).

Milnzfund in Margonin. — Balszus (//.). Das Kotgeld in der Provinz

Posen, 1914.

AnZEIGER FiiR SCHWEIZER. ALTERTUMSKUNDE, faSC. 2, I9I6: SftuckelbergJ

{E. A.). Ròmischer Munzfund von 1516 bei Landskron.

MusÉE NEUCHATELOis, N. série, 36 année (1916) : Baur-Borel (F.).

Henri-Fran9ois Brandt, médailleur, peint par Léopold Robert.

Revue historique vaudoise, 24^ année (1916) n. 6, juin: Gruaz {Jti-

lien). Contribution à l'histoire nionétaire du pays de Vaud.

ZuGER NACHR1CHTEN, 1915, n. 123 e 120: Weber (A.). Aechte Phi-

lippstaler heimlich niit falschen vertauscht (in Zug, 1722).

American journal of archaeology, n. 4, voi. XIX, 1915, ottobre-

dicembre : Frothinghmn {A. L.). Who built the Arch of Constantine?

iV. Thè eight Medallions of Domitian.

VARIETÀ

Per la storia dei ragguagli delle monete di Milano.

— La questione dei ragguagli delle monete dei secoli pas-

sati è ancora talmente oscura e complicata che ancora non

abbiamo lavori che ci illuminino esattamente sul ragguaglio

antico-moderno delle vecchie monete milanesi.

Quantunque gli egregi direttori di questa Rivista ab-

biano, con lodevole intento, ristampati all'uopo i lavori in

materia del Mulazzani (1889), non crediamo affatto inutile, a

loro complemento, di qui riprodurre, togliendoli da una pub-

blicazione di tutt' altra indole che numismatica, e come ivi

sperduti, i ragguagli in uso già (e forse tuttora) presso l'Ar-

chivio notarile milanese. Quei cenni, di vera praticità, sono

dovuti al vecchio conservatore di quel vastissimo e stori-

camente importantissimo deposito che fu il dott. Elia Elia,

morto il 1893 ; a questa sua opera (»», ripetiamo, nessun nu-

mismatico o meglio economista certamente pensava di ri-

correre. E non ci sembra disprezzabile d'esser conosciuta,

anche dopo i posteriori lavori al Mulazzani, quali quelli del

Formentini, del Martini, del Pagani e ultimo (per la lira mi-

lanese) del Ceruti.

(i) Leggi, regolamenti, istruzioni e decisioni risguardanti i notaj,

gli archivj e le camere notarili raccolte dal dott. Eua Elia conserva-

tore dell'I. R. Archivio generale notarile di Milano. In-4'> Mtiafto, Ber-

nardoni, 1847, ^ P^g- 9-12.

55^ VARIETÀ

" Le tasse, mercedi ed onorari dovuti ai notai ed agli

archivi notarili dell'antico ducato di Milano, per le copie,

estratti, ecc., degli atti notarili anteriori al i° novembre 1807,

epoca in cui venne attivato il tuttora vigente provvisorio

Regolamento sul Notariato 17 giugno i8o6, devono, pel di-

sposto dell'articolo 155 di detto Regolamento, misurarsi e

calcolarsi colle norme stabilite dalla suddetta Tariffa del Col-

legio de' Notari e Causidici di Milano approvata coli' I. R.

Rescritto 4 febbraio 1762.

E siccome dall'epoca dal 1300 al 1796 negli istrumenti

celebrati nel già ducato di Milano, il valore dedotto ne' ri-

spettivi contratti trovasi espresso in monete non solo da

lungo tempo fuori di corso, ma di cui persino venne gene-

ralmente dimenticata la denominazione; e ritenuta d'altronde

per gli archivi notarili la necessità di conoscerne la rispet-

tiva valutazione in confronto delle monete posteriormente

introdotte, onde potere giustamente calcolare l'onorario e le

tasse dovute per l'edizione delle copie di quegli istrumenti

antichi pei quali è prescritta una tassa proporzionale sulla

somma dedotta in contratto ; così credo opportuno di ripor-

tare qui alcune notizie, già state raccolte dal conte Giulini,

intorno tali monete antiche.

Ed innanzi tutto è d'uopo avvertire che alcune di dette

monete erano effettive ed altre puramente nominali.

Erano monete effettive d'oro .• l'ambrosino, il fiorino, lo

scudo e la doppia; daargento e rame: il soldo e sue frazioni,

il due-soldi e la lira di Milano. Erano poi monete nominali

la lira imperiale e la lira di terzuoli.

Ambrosino, moneta d'oro coniata in Milano nel 1315 col-

l'effigie di S. Ambrogio, del valore di una lira imperiale e

soldi dieci (v. lira imperiale).

Fiorino d'oro, corrispondente allo zecchino di Firenze

ed al gigliato. Nel 1254 il fiorino d'oro del peso di denari

due, grani ventiquattro corrispondeva a soldi venti, ossia ad

una lira imperiale e quindi a due lire di terzuoli (v. lira di

terzuoli).

Da quell'epoca al 1532 il valore di detto fiorino aumentò

sino alle lire cinque, soldi quattro imperiali, giusta la dimo-

strazione seguente :

56o VARIETÀ

Il Quattrino. Quarta parte di un soldo.

Il Sesino. Mezzo soldo.

Il Due-Soldi. Doppio del soldo.

La Lira di Milano, del valore di venti soldi, sostituita

nel 1723 alla lira imperiale.

Lira imperiale : era composta di venti soldi. Nel 1254

corrispondeva al fiorino d'oro; e da quest'epoca sino al 1723

la lira imperiale in corrispondenza a quella di Milano ebbe

a subire le seguenti variazioni :

La lira imperiale corrispondeva a milanesi

Anno

VARirrA 561

Il Giglio di Firenze in una moneta bizantina. —
Nel numero maggio-giugno scorso della Monthly Numistnatic

Circular di Londra è descritta (col. 192, n. 38891) una mo-
neta di Giovanni Vili Paleologo, nel rovescio della quale,

ai lati del Cristo, sono riprodotti due gigli ornamentali come
quelli che formano il caratteristico emblema della città di

Firenze.

La moneta, assai rara per sé stessa, è una variante d'altro

simile esemplare donato dal conte di Salis al Museo Britan-

nico e descritta al n. 5 di quel Catalogo.

Ma l'importanza eccezionale della moneta nelle due va-

rietà, consistente in quel Giglio che vi si trova quale sim-

bolo, venne rilevata da Ugo Coodacre {Ntim. Circular, luglio-

agosto, col. 405), il quale, avvertendo che uno dei principali

avvenimenti del regno di Giovanni Vili fu il Concilio delle

Chiese riunito a Firenze nel 1439, si dimanda se in quel

giglio ornamentale si possa riconoscere il giglio di Firenze,

ivi riprodotto a commemorazione di quell'avvenimento.

Da parte nostra troviamo la supposizione non solo pro-

babile, ma quasi sicura e perciò l'abbiamo qui registrata,

pel fatto rarissimo e forse unico di una città italiana ricor-

data su una moneta bizantina. Aggiungeremo poi che Gio-

vanni Paleologo è già legato per altri vincoli all'arte e alla

numismatica italiana, il che rende tanto più naturale il fatto

accennato. L'imperatore d'Oriente era venuto in Italia ap-

punto nel 1439 pel Concilio di Firenze e in quell'occasione

vi aveva conosciuti i nostri artisti, fra i quali Vittore Pisano

da Verona, detto il Pisanello, il quale per lui modellò la sua

prima medaglia, iniziando col ritratto di Giovanni il Paleo-

logo quella splendida serie di medaglie che doveva dare

fama imperitura all'artista del quattrocento italiano.

Monete dei giuochi olimpici. — In una comunicazione

presentata all'Accademia di Iscrizioni e Belle Lettere, Er-

nesto Babelon dà notizie di una serie di monete commemo-
rative dei giuochi olimpici, nelle quali crede doversi ravvi-

sare le iniziali dei nomi d'illustri scultori del secolo V, quali

Dedalo, Alcamene, e Policleto. Sarebbe perciò provato che

questi insigni maestri non avrebbero disdegnato di dare l'o-

71

562 VARIKTÀ

pera loro anche a tal parte più modesta dell' arte, secondo

l'usanza che vediamo ripresa nell' età stessa del Rinascimento

da alcuni tra gli artisti più celebri.

iVledaglìe italiane. — Nel fascicolo di gennaio del Bur-

lington Magazine G. F. Hill illustra alcune medaglie italiane

del XIV e XV secolo di autori non ben definiti.

Ritrovo di monete al Gottardo. — Nel settembre 1916,

nelle vicinanze della vecchia strada mulattiera del Gottardo,

al disopra del ponte di Sprengi, nelle gole della Schòllenen,

alcuni ragazzi trovarono un certo numero di monete d'oro

italiane e spagnuole, della fine del secolo 16" e del principio

del 17**, quasi di certo andate perdute, da un mercante pas-

satovi di quei tempi. Trattasi di monete di Parma, Piacenza,

Mantova, Venezia, ecc. {Indicateur (Tantiquités suisses, n.° 3,

1916, p. 254).

Zecche di Messerano e Crevacuore. — Il conte Mario

degli Alberti, di Torino, e il cav. Cesare Poma, di Biella,

si propongono di pubblicare tra breve un MS del cardinale

Carlo Vittorio Ferrerò della Marmora, del 181 1, su dette

zecche, che si conserva nell'Archivio del Palazzo Lamarmora

in Biella.

Il card. Lamarmora ebbe corrispondenza al riguardo

con molti numismatici del tempo suo, quali lo Zanetti, il

cav. Giorgio Viani, il cav. Vernazza, l'avv. Tidoni (di Palaja,

Pisa) e altri.

Si pregano i signori Numismatici che siano a conoscenza

di manoscritti e carte lasciati dal Cardinale o dai suUodati

Autori — non che quelli che abbiano raccolte di monete di

dette zecche o possano fornire sulle stesse qualche nuovo

elemento — di voler cortesemente porsi in comunicazione

col predetto Cav. Cesare Poma, Piazzo J4, Biella.

ATTI
DELLA

SOCIETÀ NUMISMATICA ITALIANA

Seduta del Consiglio 19 Novembre 1916.

(Estratto dai Verbali).

La seduta è tenuta in Via Filodrammatici, 10, alle

ore 147,.

I. — Proposto da Francesco ed Ercole Gnecchi, viene

nominato Socio Corrispondente il Cav. Avv. Guido Cimino,

Procuratore del Re a Tripoli.

II. — Il Vice-Presidente, Comm. Francesco Gnecchi,

legge al Consiglio una lettera dell' Ing. Brusconi, nella quale

si invita la Società a lasciar liberi, nel termine più breve, i

locali a lei accordati nel Convento delle Grazie, per il pro-

seguimento dei lavori di ristauro, in seguito ai quali ver-

ranno adibiti a Sede della Commissione per la Conserva-

zione dei Monumenti.

Tale diffida essendo preveduta nella lettera che accor-

dava l'uso provvisorio di quei locali alla nostra Società, a

questa non rimane che prenderne atto.

Il Consiglio ventilò varie proposte per sostituire i detti

locali e trovare alla nostra Società una Sede decorosa, pos

sibilmente stabile, ma al momento nulla si potè concretare,

e il Consiglio sarà nuovamente convocato, quando potrà es-

sere posto in discussione una proposta positiva.

564 ATJI DELLA SOCIETÀ NUMISMATICA ITALIANA

III. — Si dà lettura dei seguenti doni pervenuti alia

Società :

Biblioteca Vaticana.

Carusi Enrico — Lettere inedite di Gaetano Marini : I. Lettere a Gui-

d'Antonio Zanetti. Roma, 1916.

Dieudonné A.

La sua pubblicazione :

Manuel de numismatique frangaise. — Monnaies royales fran9aise

depuis Hngues Capet jusqu'à la Revolu'ion. Paris, 1916, con tav. e fig.

nel testo.

Qnecctii Cav. Ufi'. Ercole.

N. 3 Cataloghi di vendita di monete (con tavole).

Laffranchi Lod.

Le sue pubblicazioni :

Le monete guerresche di un imperatore pacifista. Milano, i9i6(Estr.).

L'antro mitriaco di Angera e le monete in esso rinvenute. Milano,

1916 (Estratto).

Marrocco Raffaello.

La sua pubblicazione :

La monetazione Alifana. Benevento, 1915, fig.

Posteraro Dott. Luigi.

La sua pubblicazione :

Origine di Alife. Simbolismo delle sue tradizioni e della sua moneta.

Maddaloni, 1916, fig. (Estratto).

Ricci Prof. Dott. Serafino.

Le sue pubblicazioni :

Il R. Gabinetto Numismatico e Medagliere Nazionale di Brera in

Milano nella storia delle sue vicende e delle sue collezioni. Milano,

Crespi, 1916 (Estratto). Parte I ; Cronistoria del Gabinetio Numismatico

di Brera.

Rarità c^ arte delle monete veneziane. Milano, " F^a Sera „, 20 mag-

gio 1916.

Venezia nella storia della sua monetazione. Milano, " Perseveranza „,

'M maggio 1916.

Alle ore 16, esaurito l'Ordine del Giorno, la seduta è

levata,

COLLABORATORI DELLA RIVISTA

NELL'ANNO 1916

Memorie e Dissertazioni.

BoRRELLi Nicola

Bosco Emilio

Cagiati Memmo
Castellani Giuseppe

Cimino Guido

Dattari Giovanni

Gnecchi Ercole

Gnecchi Francesco

Laffranchi Lodovico

Marrocco Raffaello

MiRONE Salvatore
Motta Emilio

Palmieri Palmiero

PosTERARo Luigi

Cronaca.

Cagiati Memmo
Castellani Giuseppe

Cesano Lorenzina

Cimino Guido
Giorcelli Giuseppe

Gnecchi Ercole
Gnecchi Francesco

MaJER GlOVANNINA

Motta Emilio

Ricci Serafino

Rizzoli Luigi

ELENCO DEI MEMBRI
DELLA

SOCIETÀ NUMISMATICA ITALIANA

E DEGLI

ASSOCIATI ALLA RIVISTA
PER l'anno I916

SOCI EFFETTIVI (*).

1. 'S. M. IL Rf.

2. S. M. LA Rfgina.

3. 'Arcali Dott. Cav. Francrsco — Cmnona.

4. Cagiati Avv. Cav. Memmo — Napoli.

5. *C;istfllaiii Prof. Giuseppe — Vcvezia.

6. Celati Avv. Luigi Agenore — Roma.

7. 'Ciani Dott. Cav. Giorgio — Trento.

8. Circolo Numismatico Milanese — Milano.

9. Circolo Numismatico Napoletano — Napoli.

10. Cora Luigi — Torino.

11. Cornaggia Gian Luigi (dei Marchesi) — Milano.

J2. Cosentini Avv. Cav. Benvenuto — Napoli.

13. Cramer Roberto — Milano.

14. Dattari Comni. Giovanni — Cairo (Kgitto).

15. Kasciotii Barone, Consigliere alla R. Ambasciata — Bucarest.

16. 'Fiorasi Colonnello Cav. Gaetano — Vicenza.

{*) I nomi segnati con asterisco sono quelli dei Soci Fondatori.

568 ELENCO DEI MEMBRI DKLI.A SOCIETÀ, ECC.

17. Gavazzi Dott. Carlo di Pio — Milano.

18. Giaj-Levra Avv. Antonio — Torino.

19. *Gnecchi Cav. Uft. Ercole - Milano.

20. *Gnecchi Comm. Francesco — Milano.

21. Grillo Guglielmo — Milano.

22. Hirscli Dott. Jacopo — Monaco di Baviera

23. Hirschler Cav. Alberto — Milano.

24. Jesurum Cav. Aldo — Venezia.

25. Johnson Stefano Carlo — Milano.

26. Laffranchi Lodovico — Milano.

27. Lazara (De) Conte Antonio — Padova.

28. *Marazzani Visconti Terzi Conte Lodovico Piacenza.

29. *Mariotti Sen. Dott. Comni. Giovanni — Parma.

30. Mattoi Edoardo — Milano.

31. Menchetti Nob. Andrea — Ostra.

32. *Motta Ing. Emilio — Milano.

33. *Papadopoli Conte Sen. Comm. Nicolò — Venezia.

34. Puschi Prof. Cav. Alberto — Museo Civico di Antichità, Trieste

35. Ricci Prof. Serafino — Milano.

36. Rizzoli Dott. Cav. Luigi — Padova.

37. Ruchat Carlo — Firenze.

38. San Rome Mario — Milano.

39. Savini Cav. Paolo — Milano.

40. Strada Marco — Milano.

ELENCO DEI MEMBRI DELLA SOCIETÀ, ECC. 569

SOCI CORRISPONDENTI.

1. Ancona Martucci Giovanni — Lizzano (Lecce).

2. Balli Cav. Emilio — Locamo.

3. Belimbaii Piero — Firenze.

4. Bordeaux Cav. Paul — Neuilly.

5. Bosco Ing. Emilio Torino

6. Bourgey Etienne — Parigi.

7. Bruscolini Emilio — Castelnuox'o Val di Cecina.

8. Cahn E. Adolfo — Francoforte s. M.

9. Castellani Comm. Raffaele Magg, Gen. nella Riserva — Fano.

10. Cerrato Giacinto — Torino.

11. Cimino Avv. Guido — Tripoli d'Africa.

12. Cuni*rtti-Cuii etti Tt-n. Col. Barone C.«v. Alberto — Roma.

13. D'Alessandro Luigi — Vacri.

14. De' Ciccio Mario — Palermo.

15. Delaune René — Parigi.

16. Dell'Acqua Dott. Cav. Girolamo — Pavia.

17. Derege di Donato Nob. Dott. Paolo — Torino.

18. Egger Arminio L. — Vienna.

19. Fantaguzzi Ing. Cav. Giuseppe — A^lt.

20. Forrer L. — Bromley.

21. Fowler Prof. N. Harold — Cleveland.

22. Galeotti Dott. Arrigo — Livorno.

23. Gazzoletti Dott. Cav. Antonio — Nago.

24. Geigy Dott. Alfredo — Basilea.

25. Giorcelli Dott. Cav. Giuseppe — Casalmonferrato.

26. Haeberlin Dott. E. J. — Francoforte s. M.
27. Hess Adolf Nachfolger — Francoforte s. M.
28. Le Hardelay Charles — Rocqnencourt par le Chesnay.

29. Martinori Ing. Cav. Edoardo — Roma.
30. Massia Rag. Giovanni — Cuneo.

31. Nuvolari Francesco — Castel d'Ario.

32. Paulucci Panciatichi Marchesa M.* — Firenze.

33. Pausa Avv. Cav. Giovanni — Sulmona.

34. Perini Cav. Quintilio — Milano.

Ti

57° ELENCO DEI MEMBRI DELLA SOCIETÀ, ECC.

35. Finto Avv. Gerardo — Venosa.

36. Pozzi Mentore — Torino.

37. Raserò Mario — Asti.

38. Santini Ing. Z- miro — Perugia.

39. Savo Doimo — Spalato.

40. Schiavuzzi Dott. Cav. Bernardo — Fola.

41. Simonetti barone Alberto — S. Chirico Raparo.

42. Società Svizzera di Numismatica — Ginevra.

43. Spink Samuele — Londra.

44. Stettiner Comm. Pietro — Roma.

45. Tribolati Pietro — Milano.

46. Vitalini Conim. Ortensio — Roma.

48. Witte (De) Cav, Alfonso — Bruxelles

ELENCO DEI MEMBRI DELLA SOCIETÀ, ECC. 57 1

BENEMERITI DELLA SOCIETÀ.

S. M. IL Re.

t Ambrosoli Dott. Cav. Solorif.

Cuttica de Cassine Marchesa Maura.

Cuzzi Ing. Arturo.

Dattari Comm. Giovanni.

Gnecchi Antonio.

Gnecchi Cav. Uff. Ercole.

Gnecchi Comm. Francesco,

f Gnecchi Comm. Ing. Giuseppe.

Hoepli Cornili. Ulrico.

Johnson Comm. Federico,

t Luppi Prof. Cav. Costantino.

Noseda S.* Erminia vcd. Boiiacossa.

f Osnago Enrico.

f Padoa Cav. Vittorio.

Papadopoli Conte Sen. Comm. Nicolò.

ASSOCIATI ALLA RIVISTA.

Allocatelli Avv. Vittorio — Roma.
American Journal of Archaeology — Nuova York.

American Journal of Numismatics — Boston.

American Numismatic Association (The Numismatist) — Brooklyn

(Nuova York)

Ancona Martucci Giovanni — Lizzano.

Annales de la Société d'Archeologie — Bruxelles.

Arcari Dott. Cav. Francesco — Cremona.

Archivio Storico Lombardo — Milano.

Baglio \'assalIo Cataldo — San Cataldo.

Bahrfeldt Luogotenente Generale Max — Rastenburg.

Bari — Museo Provinciale.

572 ELENCO DEI MEMBRI 1>ELLA SOCIETÀ, ECC.

Barsanti Gino — Cecina.

Behrentz Ermanno — Bonn.

Bocca Fratelli — Roma.

Bocca Fratelli — Torino.

Bollettino di Archeologia e Storia —- Spalato.

Bologna — Biblioteca Municipale.

Bret Edoardo — Nimes.

Brockhaus F. A. — Lipsia.

Cagliari — Regio Museo di Antichità.

Cambridge — Fitz William Museum.

Cangiano Avv. Andrea — Benevento,

Capobianchi Prof. Cav. Vincenzo — Roma.

Carpinoni Michele — Brescia.

Cini Avv. Tito — Montevarchi.

Como — Biblioteca Comunale.

» — Museo Civico.

Cuzzi Ing. Arturo — Trieste.

D'Alessandro Luigi — Lanciano.

Deigton Bell e C. — Cambridge.

Detken e Bocholl — Napoli.

Domodossola — Collegio Rosmini.

Dressel Dott. Enrico — Berlino.

Engel Dott. Arturo — Parigi.

Firenze — Biblioteca Marucelliana.

Fioristella (Barone di) — Acireale.

Formenti Giuseppe — Milano.

Galleria Canessa — Napoli.

Genova — Biblioteca Civica.

Gentiloni Silverj Conte Aristide — Tolentino.

Guiducci Dott. Antonio — Arezzo.

Hiersemann Carlo — Lipsia.

Hoepli Dott. Comm. Ulrico — Milano.

Julius Hopkins — Baltimora.

Journal international d'Archeologie numismaltque — Atene.

Lamertin H. ~ Bruxelles.

Lione — Biblioteca dell'Università.

Loescher e C. — Roma.
Lopez-Vii lasante Antonio — Madrid.

Lussemburgo — Istituto Granducale.

Madrid — Biblioteca Nacional.

Maggiora-Vergano Cav. T. — Torino.

Magnaguti Rondinini Conte Alessandro — Mantova.

ELENCO DEI MEMBRI DELLA SOCIETÀ, ECC. 573

Magyar Numizmatikai Tàrsiilat — Budapest.

Mantova — Biblioteca Comunale.

Miani Mario — Milano.

Milano — R. Gabinetto Numismatico di Brera.

n — Biblioteca Braidense.

n — Biblioteca Ambrosiana.

Modena — R. Galleria Estense.

Molgatini Giacomo — Vanzone.

Mondini Magg. Cav. Raflfaello — Palermo.

Napoli — R. Museo di Antichità.

Niccolini Pietro — Ferrara.

Numismatic Chronicle — Londra.

Numismatische Zeitschrift — Vienna.

Nutt D. — London.

Palmieri Nuti Gap. Palmiero — Sovicille (Siena).

Panciera di Zoppola conti Camillo e Francesco — Zoppola.

Parisi Rosalia — Roma.
Parma — R. Museo di Antichità.

Paulon Luigi — Craiova di Rumania.

Pesaro — Biblioteca Oliveriana.

Piacenza — Biblioteca Passerini-Landi.

Pisa — Museo Civico.

Poma Comm. Cesare — Biella.

Quaritch Bernard — London.

Rapilly G. — Parigi.

Ratto Rodolfo — Milano.

Renner Prof. (V. von) — Vienna.

Revue fran^aise de Numismatique — Parigi.

Riggauer Dott. Prof. Hans — Monaco di Baviera.

Rivista di Storia Antica — Padova.

Rizzini Dott. Cav. Prospero — Brescia.

Roma — R. Accademia dei Lincei.

» — Direzione generale delle Antichità e Belle Arti.

» — Direzione della R. Zecca.

» — Biblioteca della Camera dei Deputati.

» — Gabinetto Numismatico Vaticano.

» — Museo Nazionale Romano.
Rosenberg e Sellier — Torino.

San Marco (Conte di) — Palermo.

Santamaria P. e P. — Roma.
Scacchi Prof. Cav. Eugenio — Napoli.

Scarpa Dott, Ettore — Treviso.

574 ELENCO DEI MEMBRI DELLA SOCIETÀ, ECC.

Scoville Herbert — New-York.

Seltman E. J.
— Berkhamsted.

Sforza Guido — Civita Lavinia.

Société d'Archeologie — Bruxelles.

Société R. de Nuniismatique — Bruxelles.

Strolin Teopisto — Schio.

Tonizza P. Giacinto — Beirut.

Torino — R. Biblioteca Nazionale.

» — R. Museo di Antichità.

Trento — Biblioteca Comunale.

Varese — Museo Archeologico.

Venezia — Ateneo Veneto.

» — R. Biblioteca Marciana.

» — Museo Civico.

Verona — Biblioteca Comunale.

Vienna — Gabinetto Num. di Antichità della Casa Imperiale.

Volterra — Museo e Biblioteca Guarnacci.

Washington — Smithsonian Institution.

Zeitschrift fiir Numismatik — Berlino.

Zurigo — Biblioteca Civica.

INDICE METODI CO
DEL l' ANNO I916

NUMISMATICA ANTICA.

(Memorif i: Dissertazioni).

Appunti di Numismatica Romana. F. Gnecchi:

CXI e CXII. La Fauna e la Flora nei Tipi monetali

(tav. I-IV) Pag. II

Idem, idem [Coniinitaztone e fine) (tnv. V-VI) . . . „ 159

La monetazione di Augusto (tav. VII). L. Luffranchi . „ 209
Idem, idem (tav. VIII-IX) „ 283

Le monete coniate in Catania in memoria dei " Pii Fratres „

S. Mirane , 223

La monetazione Alifana (fig.). R. Marrocco „ 299
Origine di Alife. Simbolismo delle sue tradizioni e della sua

moneta. L. Posteraro , 307

Il simbolismo della tnqueira in un didramma di Suessa Au-

runca (fig.). S. Mirane „ 321

I.e monete coniate in Sicilia per i mercenari tirreni S. Mirane. , 329
Nummi schyphati. G. Daitari „ 367

Topografia e Numismatica di Ibla Galeotis (fig.). S. Mirane. , 435
Le monete di Lòngane o Longone (fig.). S. Mirane . , 449
Il simbolismo pagano sulla moneta cristiana. N. Borrelli , 461

(Varietà).

Monete dei giuochi olimpici Pag- 561

NUMISMATICA MEDIOEYALE E MODERNA
(Memorie e Dissertazioni).

La zecca di Benevento (fig.). M. Cagia/i P^' 83

Idem, idem (fig.) .335
Idem idem (fig.), continuazione e fine , 471

576 INDICE METODICO DFXl'aNNO T916

Una imitazione di Moneta Senese (fig.). P. Palmieri

Contribuzione al " Corpus Numraorum Italicorum
,,

(fig.)

P. Palmieri

Contraffazione inedita del tallero olandese (fig.)* E. Bosco

Lettere di Guido Antonio Zanetti ad Annibale degli Abbati

Olivieri Giordani di Pesaro {Contin. e fine). G. Cdslellam

Appunti di Numismatica italiana. E. Gnecchi:

XXII. Nuovo elenco delle zecche italiane medioevali e

moderne
Un tornese inedito di Renato d'Angiò. R. Marrocco

La zecca di Tripoli d'Occidente sotto il dominio dei Cara

manli. G. Cimino
Falsificazioni di Monete Italiane (tav. X). E. Gnecchi .

Pag, 121

127

« 249

» 371

497

525

527

541

(Varietà).

Il primo documento numismatico della guerra Europea. . P(ig. ^(^l

Rinvenimento di un tesoretto monetale a S. Costanzo presso

Fano. S. Ricci „ 268

I coni dei ducali sforzeschi donati al Museo del Castello di

di Milano 270

Per la storia dei ragguagli delle monete di Milano . . „ 557.

II Giglio di Firenze in una moneta bizantina „ 561

Ritrovo di monete al Gottardo . „ 5^2

Zecche di Messerano e Crevacuore....... ivi

MEDAGLIE E SIGILLI.

(Memorie e Dissertazioni).

I medaglioni di Galeazzo Maria Sforza e di Bona di Savoia.

E. Motta Pag. 235

(Varietà).

La medaglia della Redenzione Italica. S. Ricci

La medaglia della Croce Rossa Italiana ai feriti per la Patria.

Francesco Raibolini, detto il Francia, incisore e medaglista.

Medaglie italiane

Pag. 150

266

272

562

NECROLOGIE

Luigi Correrà {M. Cagiati)

Luigi Rizzoli {L. Rizzoli jun.)

Flavio Valerani {G. Giorcelli)

Pompeo Monti

Pag. 129

« 135

. 142

» 144

à

INDICE METODICO DELL'aNNO I916 577

BIBLIOGRAFIA.

Cagiali {Memnto). Le monete del Reame delle Due Sicilie da

Carlo I d'Aiigiò a Vitt. Einamiele II, (fase. Vili, P^rte II)

Le zecche minori del Reame di Napoli (contili.). {E. G.) Pag. 147

Idem, idem (fase. IX, parte III). Le zecche siciliane (£. C). . 426

Donali (Giovanni). Dizionario dei Motti e Leggende delle

Moneie italiane (La Direzioue) I48

Corpus Nuntmoriim Itnlicorttm 150

Valentine (W. H). La zecca di Tripoli d'Occidente (G .Cimino) „ 251

Ferrara {Salvatore). Le monete di Gaeta (G. Castellani). , 260

Le Hardeìay (C). Contribution à l'étnde de la numihniatiquc

vénitienne {S. Ricci) 264
Anson (L.). Numismata Graeca 266
" B.. {iettino del Circolo Napoletano „ (La Diresione) . . 417

Carusi (Enrico). Lettere inedite di Gaetano Marini. I. Lettere

a Guid'.Aiitonio Zanetii [E. G.) ^ao

Archivio Storico del Sannio Alifano ^22

Herrera {Adolfo) El duro (G. Majer) 424

Blanchet {A.) et Dieudonné {A.). Manuel de Numismatiquc
fran9aise (S. Ricci) . . „ 427

Newell (Edivard T.). The dated Alexander coiiiage of Sidi-n

and .Alce (S. Ricci) ... 431

Ciccotli (L.). Vecchi e nuovi orizzonti della numismatica l

funzione della moneta nel mondo antico 545
Burlington Fine Arts Club (S, Ricci) , 548
Pubblicazioni diverse ivi

(Periodici di Numismatica).

Bollettino di Numismatica e di Arte della Medaglia . Pag.

Il supplemento all'opera u Le monete del Reame delle

Due Sicilie „

Revue Numismatiquc fran^aise

Revue suisse de Numismaiique
The Numismatic Chronicle
Spink & Son's Monthly Numismatic Circular

The Numismatist

Articoli di Numismatica in Periodici diversi

550

55»

ivi

552
ivi

ivi

553

554

MISCELLANEA

La vendita Ratti e la Collezione sfragistica al Museo Muni-

cipale di Milano (La Direzione) Pag.

Il commiato dal pubblico del Supplemento ali-opera " Le Mo-
nete del Reame delle Due Sicilie „ di Memmo Cagiati

(S. Ricci) . „

153

154

578 INDICE METODICO DKLl'aNNO I916

Unione delle Collezioni Numismatiche di Milano

Opere premiate

Recensioni di opere numismatiche

Carteggio tra il Marini e lo Zanetti .

Manoscritti numismatici in Ambrosiana

Pesca dell'oro nel Po nel '400

Per Domenico Seslini
Collaboratori della Rivista per l'anno 1916

Elenco dei Membri della Società Numismatica Italiana e degli

Associati alla Rivista per l'anno 1916

Pag.

TAVOLE.

R. I. di N.
Anno 1916

LA FAUNA NEI TIPI MONETALI ROMANI
Tav. I

Aquila
1 a 8, -Ariete 9,10,-Pecora 15,-AgneIIo ll,.Asino 12, - Bove 13Cane 14,16,18, - apra 17,19,20,22, - apricorao 22,24,25.

LA FAUNA NEI TIPI MONETALI ROMANI
R. 1. di N.
Anno 1916

Tav. II

Cavallo 1 a 26.

R. I. di N.
Anno 1916

LA FAUNA NEI TIPI MONETALI ROMANI
Tav. Ili

Centauro 1
,H, - Cervo 2,11, - Cicogna 7, - Cinghiale 4,5,18, - Civetta 12,16,18,21, -

Coccodrillo 17, - Colomba 14,28, - Conchiglia 6,10, - Coniglio 8, Corvo 9,1W, - Delfino 20, -

R. I. di N.
Anno 1916

LA FAUNA NEI TIPI MONETALI ROMANI
Tav. IV

Leone 1 a 4,6, - Lepre 8, - Lupa 5,7,11,15, - Mula 13, - Pavone 10, - Pegaso 9, -

Sfinge 12, -Sirena 14, -Pantera 17, - Scrofa 16, -Serpente 18,2i-Toro 19,20,23,24.-
_*:•. o.T \ /:. Il <«.

R. I. di N.
Anno 1916

LA FLORA NEI TIPI MONETALI ROMANI
Tav V

Alloro I a 1 1,14, - Edera 13 - Frumento 12,15 a 22,24,25,27 a 29, - Giunco 26, - Palma 23.

LA FLORA NEI TIPI MONETALI ROMANI
R. i. di N.
Anno 1916

^/

1916

RIVISTA ITALIANA DI NUMISMATICA.

Tav. VII

Lodovico Laffranchi. - La Monetazione d* Augusto.

Parte IV.

1916

RIVISTA ITALIANA DI NUMISMATICA.

EFESO
Tav. Vili.

L. Laffranchi; La Monetcìzione d' Augusto.

Parte V.

1916

RIVISTA ITALIANA DI NUMISMATICA.

FRIGIA
Tav. IX.

L. Laffranchi; La Monetazione d* Augusto.

Parte V.

RIVISTA ITALIANA DI NUMISMATICA.

/*

Tav. X.

O/

V

-^
: -~ri-- w ^V "rr r*f^

Wm
E. GNECCHI: Falsificazioni di Monete Italilane

CJ Rivista italiana di numisma-

9 tica e scienze affini

R6
V.29

PLEASE DO NOT REMOVE

CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

