

NUMISMÁTICA

Citación: BDHesp, consulta: 26-06-2026

Ceca: bařskunes , bařkunes

NOMBRE CECA:	bařskunes , bařkunes
REF. HESPERIA:	Mon.38
REF. MLH:	A.38
CRONOLOGÍA :	2 ^a mit. s. II a. C.
LOCALIZACI ÓN:	Incierta. Navarra.
HALLAZGOS:	Muy abundantes en el área navarra, destacando los conjuntos provenientes de la catedral de Pamplona y el yacimiento del poblado de La Custodia.
NUM. ACUÑACIONE S:	4.
VALORES:	Denarios y unidades.
ICONOGRAFÍ A:	Anverso: Cabeza masculina barbada a derecha con torques. Reverso: Jinete con espada a derecha.
COM. ESCRITURA:	ř se elimina de "bařskunes" a partir de la tercera emisión.
COM. LENGUA:	La marca " benkota ", de significado desconocido, también comparece en las monedas de bentian . La leyenda ba(ř)skunes suele vincularse con los vascones por la evidente homofonía entre ambos términos. Para la adscripción lingüística de " ba(ř)skunes " se han propuesto múltiples alternativas: origen céltico (Villar; Untermann, Gorrochategui 1995: 200; Amela 2000: 18), o un origen no indoeuropeo (Beltrán, Velaza 2009: 124 vinculan el elemento -nes con el formador onomástico presente en <i>Albennes</i> , <i>Belennes</i> y <i>Ordunetsi</i>). Se ha propuesto que ba(ř)skunes sea etnónimo (en contra, de Hoz 1995h: 274) y benkota el nombre de ciudad (Fatás 1989: 385, 393; Fatás 1993a: 224-225; Fatás 1993b: 290; Sayas 1996: 70; A. Domínguez 1997: 141-142).
BIBLIOGRAFÍ A:	A. Tovar 1949b; Ripollès Alegre 1982; Labeaga 1984; Fatás 1989a; Cepeda 1990; Fatás 1993; Sayas 1996; Domínguez Arranz 1998; M ^a . P. García-Bellido 1999; De Hoz 1995h; Velaza 1995; F. Beltrán 2001b; Amela Valverde 2000; Luján 2005; Gorrochategui 2006; Pérez Almoquera 2008; F. Beltrán - Velaza 2009
LOCALIZACI ÓN SEGURA:	No
RESPONSABL E:	MJET; FBLI
COLABORAD ORES:	DBL
ABIERTO:	1
NOMBRE CECA SIN	bařskunes (bařkunes)

FORMATO:	
NOMBRE CECA MAP:	ba??kunes , ba?kunes
LOCALIZACI ÓN MAP:	Incierta. Navarra.

LEYENDAS de bařskunes , bařkunes			
Leyenda n° 1			
NOMBRE CECA:	bařskunes , bařkunes		
REF. MLH:	A.38.4		
N° LEYENDA:	1		
CRONOLOGÍA:	Segunda mit. s. II a. C.		
LEYENDA REVERSO:	bařskunes		
EQUIVALENCIAS:	DCPH p. 56 n°. 1-2.; CNH p. 249 n°. 1-3, p. 250 n°. 4-8.; Vives, lámina XLV, n° 7-13; lámina CLXXII, n° 8.		
COMENTARIO EPIGRÁFICO:	La leyenda ba(ř)skunes suele vincularse con los vascones por la evidente homofonía entre ambos términos. Para la adscripción lingüística de " ba(ř)skunes " se han propuesto múltiples alternativas: Villar (Indoeuropeos) le daba un origen céltico a pesar de que " bentian " claramente no lo tenga, o un origen no indoeuropeo, que es el predominante. Beltrán, Velaza 2009: 124 vinculan el elemento -nes con el formador onomástico presente en <i>Albennes</i> , <i>Belennes</i> y <i>Ordunetsi</i> .		
VALORES:	Unidades de las emisiones 1ª y 2ª.		
LENGUA ANVERSO:	Indet. (monedas NW. valle Ebro)		
SIGNARIO ANVERSO:	Levantino		
TIPOS SECUNDARIOS Y MARCAS VALOR ANVERSO:	Delfín.		
TIPO INFORMACIÓN REVERSO:	Gentilicio		
LENGUA REVERSO:	Indet. (monedas NW. valle Ebro)		
SIGNARIO REVERSO:	Levantino		
REF. HESPERIA:	Mon.38.1		
NOMBRE CECA SIN FORMATO:	bařskunes (bařkunes)		
Imágenes leyenda n° 1			
			
Barskunes (1ª 1) Cortesía de Mª. P. García-Bellido	barskunes Numisbids	Barskunes (2ª 2) Cortesía de Mª. P. García-Bellido	barskunes coretech Coretech
			
barskunes coretech 2 Coretech	barskunes coretech 3 Coretech		
Leyenda n° 2			
NOMBRE CECA:	bařskunes , bařkunes		
REF. MLH:	A.38.3		
N° LEYENDA:	2		

CRONOLOGÍA:	Com. s. I a. C. (Guerras Sertorianas).
LEYENDA ANVERSO:	benkota
LEYENDA REVERSO:	bařskunes
EQUIVALENCIAS:	DCPH p. 57 n.º 4.; CNH p. 250 n.º 9.; Vives, lámina XLV (ceca 41), n.º 3, 5-6.
COMENTARIO EPIGRÁFICO:	La marca " benkota " también comparece en las monedas de bentian . La leyenda ba(r)skunes suele vincularse con los vascones por la evidente homofonía entre ambos términos. Para la adscripción lingüística de " ba(ř)skunes " se han propuesto múltiples alternativas: Villar (Indoeuropeos) le daba un origen céltico a pesar de que " bentian " claramente no lo tenga, o un origen no indoeuropeo, que es el predominante. Beltrán, Velaza 2009: 124 vinculan el elemento <i>-nes</i> con el formador onomástico presente en <i>Albennes</i> , <i>Beennes</i> y <i>Ordunetsi</i> .
VALORES:	Unidades de la 3ª emisión.
LENGUA ANVERSO:	Indet. (monedas NW. valle Ebro)
SIGNARIO ANVERSO:	Levantino
TIPOS SECUNDARIOS Y MARCAS VALOR ANVERSO:	Delfín.
TIPO INFORMACIÓN ANVERSO:	Otras marcas
TIPO INFORMACIÓN REVERSO:	Gentilicio
LENGUA REVERSO:	Indet. (monedas NW. valle Ebro)
SIGNARIO REVERSO:	Levantino
REF. HESPERIA:	Mon.38.2
NOMBRE CECA SIN FORMATO:	bařskunes (bařkunes)
Imágenes leyenda n.º 2	
 <p>Barskunes (3ª 4) Cortesía de M.ª. P. García-Bellido</p>	 <p>barskunes benkota Numisbids</p>
Leyenda n.º 3	
NOMBRE CECA:	bařskunes , bařkunes
REF. MLH:	A.38.1
N.º LEYENDA:	3
CRONOLOGÍA:	Com. s. I a. C. (Guerras Sertorianas).
LEYENDA ANVERSO:	benkota
LEYENDA REVERSO:	bařkunes
EQUIVALENCIAS:	DCPH p. 57 n.º 3, 5.; CNH p. 250 n.º 9-11, p. 251 n.º 12-17.; Vives, lámina XLV (ceca 41), n.º 1-3, 5 y 6.;
COMENTARIO EPIGRÁFICO:	La marca " benkota " también comparece en las monedas de bentian . La leyenda ba(ř)skunes suele vincularse con los vascones por la evidente homofonía entre ambos términos. Para la adscripción lingüística de "ba(ř)skunes" se han propuesto múltiples alternativas: Villar (Indoeuropeos) le daba un origen céltico a pesar de que " bentian " claramente no lo tenga, o un origen no indoeuropeo, que es el predominante. Beltrán, Velaza 2009: 124 vinculan el elemento <i>-nes</i> con el formador onomástico presente en <i>Albennes</i> , <i>Beennes</i> y <i>Ordunetsi</i> . "ř" se elimina de " bařskunes " a partir de la tercera emisión.
VALORES:	Denarios de las emisiones 3ª y 4ª.
LENGUA ANVERSO:	Indet. (monedas NW. valle Ebro)
SIGNARIO ANVERSO:	Levantino
TIPOS SECUNDARIOS Y MARCAS VALOR ANVERSO:	Delfín y glóbulo en los denarios de la 3ª. emisión. En DCPH p. 57 n.º. 5 = CNH p. 251 n.º. 15 se aprecia en el anverso un signo "ku".
TIPO INFORMACIÓN	Otras marcas

ANVERSO:			
TIPO INFORMACIÓN REVERSO:	Gentilicio		
LENGUA REVERSO:	Indet. (monedas NW. valle Ebro)		
SIGNARIO REVERSO:	Levantino		
REF. HESPERIA:	Mon.38.3		
NOMBRE CECA SIN FORMATO:	bařskunes (bařkunes)		
Imágenes leyenda nº 3			
			
Barskunes (3ª 4) Numisbids	Barskunes (3ª 3) Cortesía de Mª. P. García-Bellido	Barskunes (3ª 4) Cortesía de Mª. P. García-Bellido	benkota baskunes coretech Coretech
			
benkota baskunes coretech 2 Coretech	benkota baskunes coretech 3 Coretech	benkota baskunes numisbids Numisbids	benkota baskunes numisbids 2 Numisbids
Leyenda nº 4			
NOMBRE CECA:	bařskunes , bařkunes		
REF. MLH:	A.38.2		
Nº LEYENDA:	4		
CRONOLOGÍA:	Com. s. I a. C. (Guerras Sertorianas).		
LEYENDA REVERSO:	bařkunes		
EQUIVALENCIAS:	DCPH p. 57 nº. 6.; CNH p. 251 nº. 18, p. 252 nº. 19.; Vives, lámina XLV (ceca 41), nº 4.		
COMENTARIO EPIGRÁFICO:	La leyenda ba(ř)řkunes suele vincularse con los vascones por la evidente homofonía entre ambos términos. Para la adscripción lingüística de "ba(ř)řkunes" se han propuesto múltiples alternativas: Villar (Indoeuropeos) le daba un origen céltico a pesar de que " bentian " claramente no lo tenga, o un origen no indoeuropeo, que es el predominante. Beltrán, Velaza 2009: 124 vinculan el elemento <i>-nes</i> con el formador onomástico presente en <i>Albennes</i> , <i>Belennes</i> y <i>Ordunetsi</i> . "ř" se eliminó de l" bařskunes " a partir de la tercera emisión.		
VALORES:	Unidades de la 4ª emisión.		
LENGUA ANVERSO:	Indet. (monedas NW. valle Ebro)		
SIGNARIO ANVERSO:	Levantino		
TIPOS SECUNDARIOS Y MARCAS VALOR ANVERSO:	Delfín, arado.		
TIPO INFORMACIÓN REVERSO:	Gentilicio		
LENGUA REVERSO:	Indet. (monedas NW. valle Ebro)		
SIGNARIO REVERSO:	Levantino		
REF. HESPERIA:	Mon.38.4		
NOMBRE CECA SIN FORMATO:	bařskunes (bařkunes)		