
A BUDAPESTI KIRÁLyi MAGyAR PÁZMÁNY
PÉTER TUDOMÁNYEGYETEM MŰVÉSZET^
TÖRTÉNETI ÉS KERESZTÉNYRÉGÉSZETI

INTÉZETÉNEK DOLGOZATAI
(Igazgató: GEREVICH TIBOR)

ABH ANDLUNGEN DES KUNSTHISTORISCHEN
UND CHRISTLICH-ARCHAEOLOGISCHEN
1NSTITUTS DÉR KGL, UNGARISCHEN PÉTER

PÁZMÁNY UNIVERSITÁT ZU BUDAPEST
(Le6rKa„z?f GEREVICH}

36,

R U D N A Y G Y U L A

WAROU DÁNIEL
K Ö R M Ö C B Á N Y Á I F Ő V É S N Ö K <1 674- l 7 29)

J Ú L I U S v . R U D N A V

D Á N I E L W A R O U
OBEREISENSCHNEIDER ZU KREMNITZ

B U D A P E S T , 1936.
STÁDIUM SAJTÓVÁLLALAT RÉSZVÉNYTÁRSASÁG

Különlenyomat a Numizmatikai Közlöny XXXH.-XXXIIIl .

1933.-34. évfolyamából.

— 3

Warou Dániel
körmötíbáiiysu fővésuök (1674 17ÍÍO),

I. Életrajz.
A X V r I T . század h á b o r ú i u i á n ú j v i r á g z á s n a k i n d u l t ; i Habsburg-birodalom

művészete és ennek keretében az éremművészet is. Az i n k á b b csak pénzvéséssel fog la l-
I.C7.Ó benszülöt t vésnököket a X V I I I . század forduló ján kü l fö ldrő l bevándorol t vésnökök
\áltatták fel, a k i k a technika i k i v i t e l e n k í v ü l st i lyt helyeztek a művészi tökélyre is. e kor
uagy bárok mestereitől tanultak és fel lendítették a teljes hanyat lásban levő osztrák
emlékérem készítést.

Bevándorlásukat elősegítették a b i rodalom súlyos pénzügyi bajai . A p o l i t i k a i
egység m e l l e t t h iányoztak n. gazdasági esiysésí és b o l d o g u l á s a l a p f e l t é t e l e i : az egyöntetű
pénzláb, az összes verdék á l l a m i tu la jdonba való vétele és kezelése, végül az elavult és
a hamisításokat megkönnyítő berendezésük kicserélése.

Elsősorban a pénzhamisí tástól való fé le lem következtében k í v á n t á k meg ettől
kezdve azt is, hogy a pénzeket mflvésziesen és szépen, tehát nehezen utánozható«an vés-
sék, p e r e m ü k r e pedig az ű j angol és francia veretek mintá jára l'eliratot verjenek.

A bevándorolt vésnökök sorában az első, -aki i'igy a. technikai, mint művészeti
követelményeknek megfelelt, a svéd Warou Dániel volt. Több mint egy évtizeddel előzte
meg a sorban utána következő CJennaro Maria A n t o n i o nápolyi vésnököt. \Varout Pécsbe
jövetele után a birodalom egyik leg fontosabb verdéjének, a köriuöcbányainak. rendbe-
hozatalára küldték ki . Kapcsolata i Körmöcbányával ezután élete végéig megmaradtak
s ezá l ta l Warou e kor pénztörténetében h a z á n k b a n a legelőkelőbb szerepet töl t i be.

A X V T I I . század m á s o d i k év t izedében már népes k ü l f ö l d i gárdát t a l á l u n k Bécsben.
Warou és G e n n a r o u t á n ide költöznek a svéd C. G, Heraeus. aki ITT, Károly k i rá ly régé-
szeti fe lügyelő jévé lesz, a szintén svéd B. R i c h t e r és porosz Ph. f'h. Becker vésnökök.
Heraeus vezetése mellett k ü l f ö l d i m i n t á r a megszervezik a í l i s t o r i a Metal l ica-t , a császár
emlékérem történetét, melynek elkészítését a három svéd, közülük elsőnek l ieraeus
útmutatásai mel let t meg int Warou, vá l la l ja mayára. Ott van tehát az érernniuvészct
ú j j á s z ü l e t é s é n e k bölcsőjénél is. A megindulás t követő v i rágzásban m ű v é s z ü n k már nem
vesz tevékeny részt. Ezt a virágzást közvetlenül a vésnök-akadémia (Graveur-Akademie)
megalakulása hozta meg, melyben az. ú j . most már nagyrészt benszülött vésnök-generáció
nevelődött és az osztrák barok emlékérem művészetet a tökély magas fokára emelte.

Bár a magyar barok-éremművészet a XYTT. században nem osztozott az osztrákok
szomorú sorsában, Warou fel lépésével az öserejíi, de a m e l l e t t mégis p r i m i t í v és már nem
korszerű körmoci magyar iskola lassan e l tűnik és helyet ad annak a modern bárok irány-
nak, m e l y n e k Warou az első képvi se lő je és amely l e g f e l j e b b tárgyában m a r a d meg rész-
i jen magyar vonatkozásúnak, egyébkánt az új idők centralizációs törekvései következté-
ben s z i n t é n osztrákká — bécsivé — lesz. Egyedülá l ló és üdí tő sziget ebben a megindul«
osztrák-császári emlékérem gyártásban az a néhány pompás Rákóczi érem, melyet Warou
Körmöcbányán 1703—07. között a Fejedelem szolgálatában vésett.

Warou Dániel Svédországban született valószínűleg 1674-ben.1 F o g l a l k o z á s á t és
művészetét részben már atyjától tanulhatta, akiről, sőt nagyatyjáról később önéletrajza-
h u n a k ö v e t k e z ő k e t í r j a : „ . . . \ve-gen m e i n e r von V e t t e r v n d G r o s v a t l e r aner Erbt, vnd
re.spective angebohrner auch ab I n f a n t i a selbst ex fundamento in Meinen Vatterland
Schweden erlernethen I v u n s t - V o r t h e i l e n . . . " 2 Mesterségét és művészetét azonban teljesen

1 .V s z ü l e t é s i r e , apja I m h i l á r a , k i v á u d o r l á s á r a és danzig i tartózkodására vonatkozó adatokat lías-
niiisfin úr, a s t o c k h o l m i É r e m t á r t i s x ! v i . - í l ó ' j e vo l t szíven v e l ü n k k h ' i ö l n i .

! H o l ' k i i r i i m r r a i v h i v , 1716. j a n u á r 9. — „Sammlung 1 l i c r í í l i m t i M - M e t l a U l p i t r s imri Miin7,meister
liebst i l i r e u /.ei i i ipi i" , N ü n i h p i - f f 177S. 7. o l i l . ^er int : „Si-iu V a t t i > r w ; i r ein M i i / s c l i n i i i í ; ín Stockholm.
Ér i : r l ' - n i t » die K u n s t l>ey doni bcrühmti'n Karlftein." — A W a r o u név n^m svéd or.-i ictü s miivíszünlt
rtspi vnU' i s/ . i inüp j f b i > v ! i i i d » r l ; i s ú t j á i i k i - r i i l t e k Svédors/.úeba. Hogry h o n n a n . !\Y,t n név l iang-xá-iáhói npiu
U i i l j n k n i i ' g á l l a i N ' t í i n i . E?, a név v e / e t t e f é l r e TJ ia ly t i s . ak i , m i v e l a s z a b n e U á e l i a r c a l a t t VarvúBul í
írtá.k. i t iüvészünket magryamak gondolta .

an akkori Knrópa egyik leghíresebb ércmvésnöke, a francia-bárok hatás alatt álló A.
Oarlsteen mellett Stockholmban sajátította el.3

Apja 1692-ben Stockholmban meghalt s az örökségen az i f jú Warou Dániel kül-
földre utazott. 1693-ban Danzigban dolgozik." azután nyomavcsz s a következő adatot
csalt 1698-ban találjuk róla, «mikor Bécsben tartózkodik és szóba kerül kin-eveztetése a
Körmöcbányái pénzverdéhez.

Warou szakmabeli képzettsége már Bécsbe jövetelekor elsőrangú és a birodalom-
ban működő többi egykorú vésnök mellett páratlanul sokoldalú volt. Értett nemcsak a
verőtövek elkészítéséhez és művészi kiviteléhez, hanem a pénzverés műszaki részének
minden ágában jártas volt, sőt az akkor nagy fejlődésen keresztülment pénzverdéi beren-
dezés legújabb vívmányait is ismerte,6 s ezért tudta később a körmöd verdében az újszerű
csavaros verőgépet berendezni. Ez a sokoldahiság és a legújabb vívmányokban való jár-
tasság, amellyel a XVIT, eznzad végén egyetlen hazai vésnök sem dicsekedhetett, hívhatta
fel rá az itteni kamarai körök, különösen br. Thavonat Lajos selmeei főkamaragróf
figyelmét.

Ügy látszik, már 1698-ban szóba került kineveztetése Körmöcbányára, de ezt csak
1699-ben vitték keresztül. 1698-ban egy beadványban már „Münzeisenschneider"-ként
említik.

1698 szeptember 17-én adta be kérvényét az Udvari Kamarához („Hofkammer"),
.-ímelyben kéri körmöd alkalmaztatását. Ebben a kérvényben írja, hogy már ifjúságától
fogva igyekezett: „auss mögliehen Flei-ss impendiret Einige Fundament» Capacitet in
der Münz Eissen Schneider Kunst zu gewinnen". Majd: „weillen dann weiss in den Kayl:
Bergstetten zu Cremnitz Ein hoehansehnliches Münzwerk zu seye vnd aus« Continuirlich
GeiSrecken erhellet, Selbige Münze in allen bohörigen Stücken wohl eingerichtet zu seye,
ausgenommen, dass die Gravierung der Stern pell gar Unansehnlich appariret". Ő maga
tehát csak hallomásból tud a körmöd verde állapotáról, s személyesen ekkor még nem
járt ott. Ugyancsak 1698 szeptemberében ad be egy hasonló kérvényt a selmeei főkamara-
grófhoz, Thavonathoz, címezve. Ebben a kérvényben, melyet esak a Hoikaminerarcliiv
protokollumaiból ismerünk, szintén már mint „Müntzeisenschneider" szerepel.6 Végleges
kineveztetése sokáig elhúzódott, s heti hat rajnai forint, vagy négy tallér fizetés mellett
csak 1699-ben történt meg.7 Áprilisban utazott Körmöcbányára, mint vésnök s június 1-én
már megkapta fővésnöki kinevezését.8

3 Br. Thavonat selmeei fökajnaraprróf ina W áronról: „bey den berümbtesten Kaieter in ganz
Europa zu Stociholmb gelchrnet." (Hofkaarmerarcbiv, 1699. június 1. es Stempelsammliing- IV. 1361. old.)

1 Ezzel teljesen lehetetlenné válik Forrer lexikonának a más munkáknak az a megállapítása,
hogy 16S3-ban már Drezdában dolg-ozott volna. Ezt egyébként életkora is kizárja.

e Hofkammerarchiv, 1699 június 1.
' II. o. protokollnmok, 1699 június 1.
7 Fiala: Stempelsammlunff IV. kötete «Kerlnt már 1697-ben mint „Eiwneclneider-Adiunct" dol-

gozik Körmőcön. Fiala a Münzamt ery* aktájára hivatkozik, amelyet azonban neTn sikerült meg-
találnunk. Hogy e?y ebhez hasonló tartalmú irat létezhetett, az nem kétséges; valószínűleg a levéltár
kiselejtezésénél mehetett Tcszenciőbe. A rendelkezésünkre álló iratok alapján azonbíin ernie-k aa aktának
tartalmát -ágy rekonstruálhatjuk, hogr könnöci kincveatetAsét talán már 1697-ben, valószínűleg- azon-
ban 1698-ban tervezték, de o=ak 1699-ben haj tot ták végre; mint adjunktus pediff Körroöcön nem is nyert
sohasem alkalmazást. Valószínűvé teszi ezt a f eltérést a fentebbi idézeteken kívül, hogy esrrreswt Fiala.
aki egyébként összes Waronra. vonatkozó adatait idézi, itt csak ennyit ír: „Warou ftmgirt als Eisen-
fichneider Adjo.net in Cremnitz". másrészt a leg-korálibi adatok', amelyek "Waronra vonatkoznak, a
HoftEtmmerarchív 1699 március 26-i irata. 1698 szeptember 20. és 1699 június 1. protokolhimai. melyek
eaerint „dér "Dániel Warou... -welcher enhon VÖT Ereraumer Zeit für einen Münz eissensehneiclcr nacher
Cremnlz in Vorsehlag1 .gebracht worden" és ..Daniel Warou Müntz eisenst-hneifSe-ns bitte, umb oonferi-
rung eines aciromoSamets bev den IWiinzz Abt Crembmtz". Téjnil béesi keltezéssel „zn Antrefchting
seiner Münz eisenschneiders Function in Cremnitz vnd destwegfen dabin Vortausetzen habenden Raiss,
prt) Viatieo: fünfzig- G ü l d e n . . . bezahlen zu lassen". Az utóbbi irat kcltozéise 1699 március 2S., tehát
Warou csak 1G99 ápri l isáéban érkezhetett először Pécsből Körmöcbányára. Vég-érvényesen bizonyítja ezt
az 1718-han írt. a f ii Etelékbe n köbölt ..Speeification" 8. pontja, mely szerint Warou 19 évvel azelőtt
érkezett először Körmöcre, tehát I(ifl9-be-n.

8 Lipót császár rendelete Thavonalnak: ..Wen Wür Vns nun Gndst entschlossen, dass der Daniel
Warou iveg-en seiner Besonders wohl erlehrnten Profession undt diesfahls beyg-ebrachten Vorsohrift-
Hchen Gezeiiguuseen . . . zu der Ooer Eysen-Sclineider Stöl! bcy Unserer Canimer Oremnitz angestöllet"
ft. i. werde.)

1700 július 20-án Warou kéri, hogy Bécsbe utazhassák a báró Aichpichel vezetése
alatt a bányavárosi ügyekbea összehívandó komissióhoz. Ekkor még nem jött szóba a.
később, 1702-ben megtartott kongresszus, melyre csak 1701 decemberében hívták meg az
érdekelteket. Kábdebo: Matth. Donner c. munkájában megemlékezik ugyan egy 1700-ban
Bécsben tartott „Mün7.koni'erenz"-ről,9 de erre közelebbi adatot nem találtunk s maga
Kábdebo sem említi, hogy honnan merítette ezt az adatát, Xewald egyenesen kétségbe-
vonja Kábdebo adatának hitelességét.10 Ezekután valószínű, hogy az 1700-ban Bécsben
elrendelt bányavái'osi komissió összeülé.sére sem került sor s Warou sem utazott
ekkor Bécsbe.11 Arról nem beszélnek az iratok, hogy mit csinált az 1700 — 02. években.
Körmöcön élt és teljesítette fővésnölti hivatását.

1701 decemberében hirdették ki a Bécsben összehívandó kongresszust, amelyre
Warou 1702 március 8-i keltezéssel sürgős megjelenésre kapott parancsot: „dass Ér
ohnverzuglich per Postám sich anhero 211 gegenwärtig angestellten Müntz Convent ver-
füge vnd die Müntz Gewichter adiustire".12 Utazásáért nem rendes fizetést, hanem napi
költségmegtérítést, ú. n. „Lifergeld"-et kap. Elszámolásából kiderül, hogy 1702 március
15. — május 2-ika között, tehát 50 napig tartózkodott Bécsben s mindezért napi 4 ír, azaz
összesen 200 ír „Lifergeld"-et s 45 fr postaköltséget számít fel. Ezen a birodalom pénz-
ügyeinek megreformálására nézve oly fontos összejövetelen,13 amelyen az összes fonto-
sabb kamarák képviseltették magukat, Warounak az okmányok szerint az volt a szerepe,
hogy „die Müntz Gewichter adiustire", vagyis a pénzsűlyokra viseljen gondot. Valószínű
azonban, hogy ő volt az. a kiszemelt szakember, akire a pénzverdék technikai átrendezé-
sénél ekkor még egyedül számítottak. Tudjuk, hogy már Lipót császár 1699-í dekrétumá-
ban, amelyben Waront a körmöci fövésnöki állásra kinevezik, azt írja Thavonat
íőkamaragrófnak, hogy az ilyenekben jártas Warounak kell a hamisítások kiküszöbölése!
végett a körmöcbányai pénzverdében a csavaros verőgépet berendezni és a pénzek szélére
feliratot készíteni. Warou ezen a konferencián az egyedüli nem bécsi vésnök; a többiek
közigazgatási tisztviselők és a bécsi verde alkalmazottai. A birodalomban ekkor kitört
háborúk azonban ezeknek a terveknek kivitelét egy évtizeddel visszavetették, inert egy-
részt lehetetlenné tették a befektetések pénzügyi keresztülvitelét, másrészt Miksa bajor
választóval és //. Rákóczi Ferenccel vívott harcok folytán a legfontosabb pénzverdék
hosszú időre elszakadtak, illetőleg bizonytalanná váltak a császáriak számára, sőt Warou
is Rákóczi fejedelem szolgálatába került.

Warou visszatért Körmöcbányára, de amikor 1702-ben meghalt a bécsi „Handt-
praffen-ambts Zimenter", Johann Melchior Wemman, helyébe augusztus 6-án a császár
Warout nevezte ki 14 körmöci tisztségének megtartása mellett. Ettől kezdve Bécsben lakik,
ele kinevezése azzal a feltétellel történik, hogy évenként egyszer, saját költségén a felső-
magyarországi bányavárosokba tartozik utazni, hogy a körmöci hivatalát is ellássa;
bécsi hivatalának ellátásához pedig képezze ki egyik mukati'u-sát, nehogy az távolléte
által szenvedjen. Üj állásával járó fizetését is megkapja.

Alig kezd új állomáshelyén dolgozni, már 1703 június 21-én engedélyt kap, hogy
utasítása értelmében a magyar bányavárosokba utazhassék ír> s oda el is utazott. Ettől
kezdve a bécsi levéltárakban évekig hiányzik minden Waroura vonatkozó közvetlen adat.
Sr.játmaga tíz óv múlva a következőképen emlékezik meg erről az időről: 1 6 „Da ich nun
vigore decreti dahmalen von Wien in die bergstett abgangen, vnd gleich darauf die

9 11. old.: „Als die Klag-™ sieh h ä u f t e n , sollte eine Reform des Mün/präffewesens
werden, weshalb sich im Jahre 1700 alle Münabeamtcn des österreichischen Staates zusammenfanden,
wobei selbsterkläi'lidi eine Einigung nicht eraielt werden konnte."

10 Johann Newald; „Beitrag1 zur Geschichte de* Osten1. Münzwesens im ersten Viertel des XVIII.
Jh.," 9. old, — Ezt a könyvöt dolgozatunkban ezután csak rövidítve a szerző nevével fogjuk idézni.

11 Erre a tervlio vett utazásra vonatkozó semmiféle költseg-W-árulát, adatot néni is ta lá lunk.
12 Bfofkarrimerarchiv-Protokollen 1702 március 8. és Stempelsammhing1 IV. 13G1. old.
" A jryíili''S lofolyfisának leírását lásd Newald II. fejezetében.
" Hofkamnierarcíüv-Protokollíín 1702 aueiiSAtns G. — „Das -er al le Jahr einmalil in die Königl:

Hung-arist-h: PrvostäU auf ein kurze Zeit ani aig-ne Unkosten sieh beg-ebe vnd seine« Off ic io daselbst
nat-hkumben miigp, hier aber das Zimcuter Ambt in solcher disposition halte, dass durch anstöll -\Tid
obruclitung oines erfahrenen Menschen Ihre Maieitct Dienste ni l leide." — StemipcUainmlunir IV.

old.
13 Hofkammeríii'thiv 1701! j ú n i u ^ 21. t'.s Stenip*>!«amnilt»ig IV. 1361.

líakoczische Rebellion aussbrochcn mit hin der ruelaveg versperret, habe ich allso darin-
ren Varbleiben miessen, biss ich Endtllchen 1707. mein Gelegenheit Ersehen vnd mit
eusserster Leebensgefahr der liakoezischen gewalt entgangen vnd nachci1 Wien kömben".

Erre a korszakára, melyet Rákóczi szolgálatában töltölt, közvetlen adatunk a l ig
van és tág tér nyílik a következtetésekre.

Körmöcbánya, ahol 1703-ban tartózkodott, két ízben került ebben az évben a kuru-
cok kezére.17 Rajtaütésszerűén foglalta el Ocskcty a kiirucaival szeptember 19-én, de
miután vereséget szenvedett, november legelején újra 'kiürítette a bányavárosokat.
November ló-én azonban sikerült megvernie Forgách, Eszterházy és Bottyán, akkor még
császári szolgálatban lévő tábornokok elöbadát, mire <iz óvatos Schlick császári tábornok
a főhaddal visszavonult Körmöcbányán keresztül s azt ismét átengedte Ocskay
kurucainak.

Az általános hadihelyzet a császárra nézve ekkor volt az egész szabadságharc
alatt a legkedvezőtlenebb. Szorongatták a franciák, a felkelt bajorok és Rákóczi táma-
dása is egészen készületlenül találta. Ekkor sürgette líákóczi a bajor választófejedelmet,
hogy Morvaországon keresztül törjön be Északnyugat-Magyarországba s egyesüljön az ő
hadaival. Ha ez sikerül, a meglepett Bécs városát is sikerrel ostromolhatták volna.18

Az északnyugati felvidék cs benne Körmöcbánya tehát ekkor a birodalom kelcrii
hadszinterének gyupontjában feküdt s mint említettük, kétszer cserélt ebben az évben
gazdát. Érdekes tehát Warounak fentebb idézett beszámolója, melyben írja, hogy „dér
ruckweg versperret, habe ich allso darinnen Varbleiben miessen". Feltehetjük ugyan,
hogy a visszavonuló Ocskay magával vitette Warout is s így ő Körinöc első megszállásától
fogva állandóan kuruc ellenőrzés alatt volt s nem volt alkalma a második osztrák
visszavonulásnál Schlick seregével a várost elhagyni; de sokkal valószínűbb, hogy ő,
f;ki a császár és Rákóczi háborúskodásában mint k ü l f ö l d i érzelmileg egyik oldalon sem
volt lekötve, nyugcutan és csendben dolgozott tovább Körmöcön, amint azt tisztviselő-
társainak egy részéről is tudjuk.

Warou Rákóezi-korbeli életére vonatkozó adataink természetszerűleg hiányosak,
mert a körmöci kamara levéltára azóta elpusztult. Az a néhány adat, amelyet mégis
sikerül felmutatnunk, a családi levéltárakból való és azokat főkép Thaly Kálmán nyo-
mán közöljük. Warounak a. 'kumcoknál eltötött idejéből egyetlen egy önkezűleg írt iratát
sem ismerjük.

Rákóczi új bányagrófjának, az ügyes Hellenlach Godofréd bárónak, a .szabadság-
harc pénzügyminiszterének, figyelme hamarosan ráterelődhetett Waroura. Ezt bizo-
nyítja Warounak nem egészen négy év alatt a fejedelem számára készült három pompás
emlékérmei melyekről egyelőre csak röviden szólunk és több pecsétnyomója.

Az «Iső érem még 1703-ban készült, tehát mind jár t Warou líákóczi alaíü szolgáin-
fának elején a szabadságharc megkezdésének emlékére. A második az 1705-i széesényi
országgyűlésről emlékezik meg, míg a harmadik az 1706-i ónodi gyűlésen íiozoít Isatáro-
zntokat örökíti meg.19

Feltételezhetjük, hogy Warout még az 170U. év folyamán a fejedelem valamelyik
táborába rendelték s hogy a fejedelem ott ü l t neki arcképének megmintázásához, mert.
rendkívüli élethűséggel készült mellképe ezt valószínűvé teszi.

Kövekező adatunk már csak 1707-ből való. Ekkor készültek a. harmadik érmet
verni, melyről Srcter János kumc brigadéros szeptember 25-én a következőket írja:
„ . . . Az niinémő niunmisma-csinálúshoz elkészíttetett eszköz ii'ánt méltóztatott Felséged
kegyelmesen parancsolni, hogy Munkácsra küldjem: azon mochinát tegnapi napon elho-
zatíam Körmöczrül; mellyet is artolleriabéli szekerén ugyan Munkácsra clküldöttcm,
Írván, odavaló Commendáns Uramnak, hogy miglen maga Varró (így!) Uram odaérke-
zik: szükséges requisitumoknak elkcszittetésekrül parancsolna ottvaló Udvarbiró Uram-
rak. Ugyanazon eszközzel küldötte Varró Uram maga emberit, aki informálni fogja.

18 U. o. 1713 június 28. és Stejiipclafűanmhinjr u. o.
17 Ernyey Jóvtstí múauliilni a k ürm öt-bányai l e v é l l ú r W l , 3S2. old. -tói, (Rposl, Xcmzoli Mítzouin
18 Asztalos Miklós: II. IlakueKi Fcvenc is kora. (BiidaiHisl.)
18 Rampaeher Pál: ..Háhóczi emlékémipi." (Numizmatika i Közlöny 1907., Bl. old.)

Udvarbiró Uramot: ininemö fa- és egyéb requisitumok fognak kivántatní ad erectíonem
illius operisf — Az mely két pecsétet kegyelmesen parancsolt vala Felséged metszet-
totni ugyan Varró Uramnak: azok még nincsenek készen; hanem mostanában, rajta
vagyon, hogy a héten elkészíthesse, (Thaly közbeszúrása: Azután vala indulandó Mun-
kácsra.) M'inémö mentsége volt, hogy öl nem készíthette azon két pecsétet: ezennel inclu-
dálva írásbeli mentségit alázatossan elküldöttem Felségednek."2"

Warou azonban mégsem utazott Munkácsra, hogy az, érem veretesét vezesse;
Thaly szériát ugyanis 1707-ben megházasodott és ez év szeptember 23-án br. Hellenbach
ü't inul írja a fejedelemnek, arait Beniczky Gáspár, a fejedelem belső titkára a következő-
képen fordított le magyarra: „Varró seulptort eléggé ösztönözte (t. i. Hellenbach), hogy
Felségedhez nagyobb eszközzel conferálná magát: de bizonyos galibái érkezvén házassá-
gában, ebből oredett turbatiók miatt az «culpturút iicni perficiálhaíta, Helleubachtul
fogyatkozása, nem lévén."-1 Erről az első házasságáról egyéb adatunk nincs. Viszont, hogy
tényleg kétszer házasodott, bizonyítja, hogy 1717-i házasságánál mái 1 mint Özvegy-
i'inbert anyakönyveitek."-

Warou még 1707-l)en megszökött Rákóczi szolgálatából. Thaly feltételezi, hogy
felesége elől menekült: házasságával nem vala szerencsés és ebbéli bajai és bosszú-
ságában művészetéi; is elhanyagolta, annyira, hogy ezen év őszén még a fejedelem által
rábízott nagyobb pecsétek metszését s az udvarba való meghívását sem fogadta el, —
.sőt utóbb Körmó'eröl egyenesen megszökött."951 Mint említettük, mégis ismerjük a fejede-
lem részére készült több pecsétjét.

Gróf Bercsényi Miklós főgenerális is, a fe jedeleni „locumtonense", elrendelte a
Kzökés ügyébe» az inquisi t iót . Ennek lefolytatásáról egyetlen okmányunk maradt fenn,*-1

melyben a „Bányai dolgokban Delegált Commissionak Assessor!" jelentik, hogy a szökés
okát és körülményeit még nem tudták végkép tisztázni és hogy „találtatnának mégh
olly Személlyek a k iknek ezen matériákhoz valamelly tudományok lehetne: praemittál-
ván azért az ollyatinoknak is eertifieatióját; mihelyesí efí'cetushoz fogl i juk hozhatni,
azonnal annak Supplementmuát is Excellentiádnak alúzatossan megkiildgyuk." Hogy az
íf iquisit iónak. sikerült-e végleg tisztázni a kérdést, nem tudjuk. M-i n t már idéztük, Warou
Kömiöcbányán maradását és szökését a császáriak előtt jóval később úgy tüntette föl,
mintha kényszer hatása alatt maradt volna és az első alkalmat felhasználta volna a
szökéshez. Téiiy, hogy -nz egész homályos ügy nem látszik megerősíteni Warou későbbi
beállítását; 1707-ben már különösen egy pénzügyekben annyira jártas embernek, mint
Warou volt, tisztában kellett lennie a szabadságharc anyagi tarthatatlanságával.

Szökése után Bécsbe megy, ahol régi helyére visszafogadják, mert, mint saját-
maga írja, visszakapta régi állását (Cimenterstellc), melyet távolléte alatt a „Baneo-
Ani t " alá osztottak.2a Itt működik 1709 májusáig régi fizetésének élvezése mellett. Ezen
két év alatt hal lgatnak róla a ránkmaradt iratok.

1709-ben küldik ki az i'i. n. „Starhemberg—Schichmayer" kmuissióf a fe lv idéki
bányavárosokba. Három főcélja volt ennek a komissiónak: először az ot tani , főleg a sel-
meci bányákban a hadakozások által okozott károk megvizsgálása, másodszor a bányavíz
el távol í tása « selmeei tárnákból, harmadszor a körmüci pénzverőháznak átalakítása.2"

A harmadik pont keresztülvitelére ment velük Warou is, kinek 3702-i bécsi kine-
vezése, m i n t tudjuk, ú g y i s azzal a feltétellel történt, hogy évenként egyszer Körmöcre
megy s o t t a n i h i v a t a l á t is e l lát ja , azonkívü l 1099-i eredeti körmöc-i kinevezésénél, mint

-"' T l i n l y Kálmán: „Az 1707-íki ónodi cmtiSkpi'pm." (Szaaadok XXX,. 1S9ÍÍ. 111. ol i l .)
21 Tlialy Kálmán: „Ütvösst-g- fa pficttetjnof.s7.es a IÍ4k<'K:^i korb:in." (Archeolóe'uii írlesítű 1879..

Küt. í i l í l . 1 — AK icii'ízet utolsó mondatána& é r t e l m ű : Hellonbaeli nőm akadályozta mnnkájálmn.
-- „QnííMcn mi- (i twcl i ie l i l . i i (lm- Slíidt "\Vicn VI., E l ic inntv ikp l 7347, no."
'-•'• 'J 'haly K.: ÜlviiSBés és pocsétitietsxés a íiúkúczi korlran."
21 Magyar KcinKotl Múzeum Lovéltárának Törzsanyng'n, 1707 doc, 17. — T h a l y tévesen írja,

liosfy „na inciuisit iót végliflz vitték." (ötvösség1 és pecsí-tnietsaéi a líákóozi korban.) — Ellpnben a csá-
szári csapatok bevonulásakor Kürmöcbányára 17US oki. 29-éu Thollet tábornok a/, e x i w n á l t kunic
Iiúzak'iiál i iázkutut.úst tart, de eredmény n é l k ü l , így h á z k u t a t á s t tart Hellenbach és Warrmm'' liázában is.
ÍMatiuiák: Könnüci inonoyi 'af iája. küniiöűl városi levéltár III. '<!(>. l, 123 alapján.)

•'•"' Hofkiunmei-arf l iLV, 171:1 ji'm. 2S. Eszer int (Izcir-sét is e t t ő l kapja.
"« Lásil XL-wald 17. és IS. u l i h i l .

szintén kifejtettük, tekintetbe vették Warou technikai tudását is, melynek segítségével
már akkor gondoltak a pénzveröház modernizálására.

1709 május 15-ével, amikor is körmöci útjára elindult,57 új korszak kezdődik mű-
vészünk életében. Ami eddig tíz éven át a moetolia, háborús viszonyok folytán csak terv
maradt, az most megvalósulás előtt áll. Technikai és művészeti tudásának és tehetségé-
nek ez a fokozottabb kihasználása szinte új lendületet adott Warou munkakedvének;
.aktivitása megnő (ettől kezdve megkétszereződnek a róla maradt feljegyzések) s az elkö-
vetkezendő kilenc évben készíti legtöbb emlékérmét is. Alig van oly fontosabb magyar-
országi esemény, melyet ő III. Károly tetteit dicsőítő éremsorozattal kapcsolatban meg
í'i; örökítene. S ámbár műveinek tárgya legtöbbször magyar vonatkozású, találunk meg-
lehetősen bőven külföldit is. Bátran, mondhatjuk, hogy ebben az időben az udvarnál
divatban volt.

1709 május 15-én tehát a bizottsággal elutazott Körmó'cre28 s 1711 szeptember
20-án tért vissza Bécsbe. A komissió többi tagja esak jóval később, 1712 márciusában
fejezte be munkáját.a9 Warou Körmöcbányán a. régi hengeres verőgép helyett egy
csavaros verőgép és zúzó- és nyujtómű berendezésével volt megbízva. Találóan írja róla
A'e-itaM,30 hogy -ez meglehetősen nehéz munka lehetett, mivel eddig az ilyen berendezés
Körmöcbányán teljesen hiányzott; ezért tehát Warounak minden egyes alkatrészről
vagy modellt kellett 'készítenie, vagy mindegyiket külön-külön megrajzolnia.

Alig érkezett meg Warou Körmöcbányáról Bécsbe, már újabb útra küldik. Kör-
möcről magával hozta a, már elkészült csavaros kis verőgépet s novemberben ennek orsó-
jával sl Hofmann János Mihály bécsi vésnök társaságában elindult a majnai Frank-
furtba, Habsburg Károly spanyol királynak VI. Károly néven német-római császárrá
való koronázására, hogy az ilyen alkalommá] szokásos jeíonokat és emlékérmedet („auss-
wiirff vnd gedechtnuss Müntzen, opfer und gnaden Me-dalien") elkészítsék. Hofmann
1711 november 17-én kapta meg a rendeletet:32 „Seinen bey der Cornission eingereichten
Proieet gemäss, wie bey dér Crönung Weyl. Kaysers Josephi, sambt dem Ihme adiun-
girt Dániel Varou (így!) nach aller Sauberkeit vnd Württschafft Verfertigen solle" és
„Er sich ohne verweült nacher Frankfurt begeben ... solle."

Nem tudjuk, hogy Warou az orsóval együtt pontosan mikor érkezett vissza Bécsbe.
Tény, hogy 1712 március 11-én már Bécsben adott be egy kérvényt,33 amelyben 'kéri a
körmöci munkájáért még járó „Lifergeld"-et s ezenkívül kéri a nagybányai pénzverő-
mesteri („Münzmeisters Stolle") állást. Ezt természetesen nem kapja meg, mert hiszen
rá még nagyon is szükség volt, lehetetlen tehát, hogy egy adminisztratív állásba dugják
el. ö volt az egyetlen, aki ekkor az új csavaros-verőgép berendezéshez értett. Az újonnan
Bécsbe jött, de még ki sem nevezett Maria Antonio Gennaro nem jöhetett számításba.

Képességeinek kifejtésére még -ebben az évben újabb tér nyílt. A frankfurti koro-
názás után a császárt 1712 május 22-én Pozsonyban ///. Károly néven magyar királlyá
koronázták és ez alkalommal Warou már egyedül készíti az emlékérmeket. Sőt június 30-i
keltezéssel megígérik, hogy a császár ülni fog neki Pozsonyban «z új körrnöeí verőtövek'

" Hofkammerarcliiv, 1713 jún. 38.
18 1713 jun. 28-i beadványában körmüci útjáról írja: „...bis dass ieh mit dér Graff Gundemayr

Starhembergisehen Comissitm, mit welcher der Herr RaLthrath Schickmayr wäre Ao. 1709 den 15.
May dessentwegen in Vorbedachte Bergstett gangen, daes ich meiner habenden Experiena nach, die
Hinta zu Crembnitz gleich wie die Englisch oder franizüseliisch einrichten vnd verendern."

!a Warou körmöci tartózkodása alatt nem fizetést, hanem ű. n. ,,Lifergeld"-et kap. A Hoí-
kammerarchiv 1713 VI, 28. szerint napi 4 forintot kell kapnia, ami 1709 május 15. — 1711 Ezept, 20.
között 850 napra 3400.— forintot tesz ki. Viszont addig csak 1435.28 foi'intot kaipott. A hátralevS ösz-
szeget még kéri.

30 Newald 19. oldal.
31 Lásd okmíuiytár, Spocifieation 2. pont: „Eine dergleichen Spindl aum kleinem anwurff, gleich

•wie... Waxou ess au FraHektfnrth . . . gebracht hat," — Newald 50. old. csak azt említi, hogy a gépet
Béeebe hozta. Az előbbi idézet eat megengedi, de hozzá kell tennünk, hogy a ,,Spindl"-t Frankfurtba
ía elvitte s hogy ennek) segítség-évei készültek olt is ezek az érmek. Hogy Frankfurtban is verték
ezeket, azt különben említi Newald is {47. old. 1. je-gyz.), amikor a Mcsj pénzverdének a Fi-ankfnrtba
szállított aranyért benyujtott számlájáról ír.

31 Stempelsammlung IV. 1268. old. és Hofkamnierarohiv-Protokollen 1711 nov. 17.
3S Hofkammerarchiv-Protokolleo 1712 maré. 11.

vészére, M ami valóban teljesült is: „das Er Warou die Ihme bewiiste vndt nöthíga
Instrumenta, und so genante Pünszen zu neuer preckhung deren müntzen für die Cam-
mer Cremnitz, verfertig."

Az új verőtöveket szeptemberben küldi Körmöcbányára Fröhlich tisztviselővel,
aki szeptember 22-én érkezik meg oda.35 Warou tehát 1712-ben nem megy Körmöcre,
hanem Frankfurtból való megérkezése után Bécsben és Pozsonyban tartózkodik.

Ugyanezen évben írja róla38 Heraeus, az ekkor kinevezett régészeti felügyelő
(„Kayl. Antiquiteten Inspector"): „Dér Warou ist als Kaysl. Medaillier aufgenommen
worden". Maga Warou csak 1713 március 26-i keltezéssel'" kapja kézliez kinevezését,
mellyel tisztázódni látszik úgy hovatartozandóságának, mint fizetésének kérdése. Ezentúl
állandóan Bécsben lakik és hivatalában Heraeus alá rendelik. Évi fizetésül a „Hofzahl-
íiinht"-tól 600.— fr-t kell kapnia. Azonban a körmöci pénzverdét továbbra is el kell látnia
verötövekkel, de személyesen nem kell odautaznia, hanem, ha csak lehet, Bécsből kell
tkokat küldenie, ss

Hogy fizetéséhez tényleg hozzájuthasson, még valamelyik hivatalhoz kellett őt
beosztani, amelynek révén ezt kifizetik neki. Mivel ezzel 'késedelmeskedtek, történhetett,
bogy fizetését még sokáig nem kapja meg. Sőt a Starhemberg—Schickmayer bizottság
idejéből neki járó „Lifergeld" nagyrészét sem kapta még meg,39 bár ennek kifizetését
ismételten sürgeti.

Kamarai éremvésnöki kinevezésével művészi képességeinek szabad kifejtésére bő
alkalom nyílt; előléptetése s címe is díszére vált, ő azonban anyagilag többet várt. Régi
vésnöki fizetését is szerette volna megkapni s 1713 június 28-i beadványában40 hivatko-
zik is a kamaraelnöknék 1712-ben Pozsonyban tett ígéretére, amely szerint a Bákóezi-
korszak előtti vésn&ki fizetését helyezték neki kilátásba. Március 26-i kinevezési okmá-
nyában utasítják az illetménylüvatalt, hogy mint „Cammermedailleur"-nek fizessen neki
évi 600.— frt, ami régi fővésnöki javadalmának, amely 312 f r t tett ki, majdnem két-
szerese. Jövedelemtöbbletet részére azonban különösen az egyes elkészített verőtövek
után járó külön tiszteletdíj jelentett, amely megnagyobbodott munkaköre folytán lénye-
gesen megnövekedett.

Az újabb bonyodalom, mivel a 600.— frt már nem a körmöci kamarától, hanem
Bécsben kellett kapnia, a kinevezés folytán március 30-án az illetményhivatalhoz ment
rendeletből keletkezett: „Würdet... Ihre Rom. Kay. May. Hoffzahlambt anbefohlen, das
es Erwehnten Warou in dem Hoff Staat gehörigen ohrts ein Verleibe, Ihme lauch. ange-
deute Hof f Besoldung Von dem Ersten January dises zu endtstehenden Jahrs... be-
zahle." <i Fel kell tételeznünk, hogy májusban erről az utóbbi rendeletről még nem volt
tudomása, mert egy e hónap 28-án iktatott beadványából egyrészt kitűnik, hogy a
Starhemberg—Schickmayer komissióval 1711 szeptember 20-ig a felvidéki bányaváro-
sokban töltött idejéért és munkájáért a kamara 1664 fr 92 kr „Lifergeld"-del tartozik,
melynek évi 200 fr-os részletekben való törlesztését kéri,42 másrészt azzal az ajánlattal
fordul fölötteseihez, hogy „Es wehre dem Daniel Warou Kayl. Cammer Medailler von
Dato den 30. Juny 712. gegen geniessung der vorhingehabten ' Besoldung aufgetragen

31 Hofkammoraxchiv, 1712 jún. 30. és 1713 jiin. 28. D, jiielléklet. Hogy III. Károly tényleg ült
neki: „Ihro E. K. Matt. dió allerhöchste Gnad gethann vor mier zu sitzen." — Stempelsammlungr IV.
13C2. old.

35 LT. o. 1713 jún. 28. E, melléklet. Szövegét a IY- fejeseiben közöljük,
39 Heraeus: Tagrebuch (Bécs, Münzkabinett, kézirat.)
37 Hofkaimne-rarchlv, 1713 ján. 28. I*. melléklet cs 1713 saept. 15. B. másolat.
39 Lásd 49. jegyzet.
3> Hogy miért nem kapta meg ezeket a „Lifeif(lgeld"-eket, annak valószínű oka szerinte:

,,íst keine andere UhHrach, alss dass diese Expedition, Von selbigw Zeith an bisg Dato, erligre-n bleiben,
ich -also ainweg die arbeit continuiret." (Hofkamme-rarc-niv, 1713. VI. 28.)

10 íJotk'ammeraTchív, 1713 jún. 28. — „Von Ihi'o bocher Excellenz H. Cammer Präsidenten
dalimals (t. i. 1712-ben) zu Presburg die Mündliche zu saage g'ethann worden. Das mier allso gleich Mein
Vohrigo Besoldung (a Rákóeai-korszak előtti) solle gegeben werden."

41 Staatsarchiv; „Hoff-Protocolli in Parthey Sa&hen", 1713 márc. 3fl. éí3 Hofkammerarohiv 1713
fizept. 15.

42 A Cameral Zahlamts Bücher 1713 kötete (ííationalbibliotheb) szerint január 9-én kapott
a körmöci kamara révén mindössze 300 forint törlesztést.

— 10 -

und an Vertrauet worden, die Königl. Mintz zu Crembnitz mit neyen Haubt-
punzen . . . zu versehen". Hogy egyelőre még mennyire bizonytalannak látta jövőjét,
mutatja a következő bekezdés: „naehgehcndts aber so ich zu Wien seyn wurde,
So fern von der hochlöbl. Kayl. Hoffkammer mier die sculpturs Direction möchte
aufgetragen werden, mein vorige besoldung sollte zu geniessen Iwdicn". ls „Sculpturs-
Director" sohasem lett, de bár két helyről, mint érem- és pénzvésnök remélt fizetést
kapni, fővésnöki fizetését egyáltalán nem adják meg, éremvésnöki javadalmához pedig
hovatartozandóságának rendezéséig nem képes hozzájutni s ezáltal kellemetlen anyagi
helyzetbe 'kerül. Ennek a feltevésnek helyességét igazolja egy újabb beadványa,44 mely-
ben felsorolja a már mint udvari éremvésnök a császári kabinet részérc készített mun-
káit, felszámít értük 570 fr-t és panaszkodik, hogy mhidezideig nem kapta meg fizetését.
Ez az állapot megélhetését- és nyugodt munkáját veszélyezteti; kéri tehát, hogy vagy
ít „Bancal-Deputirten Ánibt"-hoz, vagy pedig az osztrák vagy morva sóhivatalhoz
ússzak be, hogy javadalmazását negyedévenként pontosan megkaphassa. Ekkor teháí' a
„Hofzahlamt" még nem teljesítette azt a fel-adatát, hogy Warout „gehörigen ohrts ein
Verleibe", viszont ő már tudta, hogy fizetését csak mint kamarai éromvésnök fogja
megkapni. Ez az írás teljesen eltér eddigi finoman és bizonyos előkelő tárgyilagossággal
szerkesztett, igen kellemes hangú beadványainak hangjától; elkeseredetten és szokat-
lanul élesen, sőt vádló hangon von párhuzamot bizonyos meg nem nevezett kollégáival,
akik feletteseinél nagyobb kegyben vannak, mint ő, (tisztviselőkkel, akik viselkedésükkel
megélhetését kockáztatják): „Nach deine -aber andere in mein Medaille rs-f u nction incur-
riren de Virtuos! auss besondern Gnaden allso angesehen worclten; dass bey annick-
h enden Zahlungs Terminen, selbe der Gantz richtigen vnd ohnfeblbarcn Contentirung
sich geströten können, Insonderheit auch ich, alss der leediglich von dieser Meiner
Medaillers Kunst meine Lebens Ausskunfft härtiglich zu erschwingen habe, solch be-
.sorgliche Zahlungs Protraction ohnmöglich ausszutanren vermöchte . . ,".

Megszokott volt ebben az időben a fizetések pontatlan és késedelmes folyósítása,
különösen valakinél, aki mint Warou, újonnan létesített beosztást nyert. l£ mellőzött-
séget sejtető, panaszkodó, keserű hang egy hivatalos beadványban ugyan emberileg ért-
hető, mégis gyengeségének jele, amely gyöngeség, .figyhUszik, később is elég sok" kelle-
metlenséget okoz neki.

Válaszul augusztus 13-án 4ä a „Hof buch halterei" felszólítja a „N. Ö. Buchhal-
terey"-t, nyilatkozzék, összeférhetőnek találja-e Warou kamarai éremvésnöki tisztségét
fi körmöd fővésnöki állással és lehetségesnek gondolja-e fizetésének a kért úton való
kiutalását? A válasz óvatosan46 nyúl a témához és tárgyalja a különböző lehetőségekéi;
nt-.m tartja lehetetlennek a fővésnöknek működési területén kívül való székelését, dű
ebben az esetben fenntartja magának a jogot, hogy bizonyos feltételeket szabjon Warou-
nak; mindamellett nem mulasztja el felemlíteni, hogy a, kérdés szokványos elintézése
egy új fővósnök kinevezése volna, amely utóbbi esetben Warou kérelmét, hogy fizeíését
a sóhivatal vagy „BeputLrtenambt"-tól kapja, teljesítendőnek találja, minthogy „der-
selbe bey gegemvertigen vmbstäixdten zu seiner vnterhaltung gar selten eine Zahlung
Uberkhomben dörffte"; végül azonban a kérdés elintézését a körmöci kamara és a sel-
meci főkamaragrófi hivatal véleményétől teszi függővé. Ez az igazán jellemző, remekbe
készült osztrák hivatalos irat elejétől végig visszhangja Warou elkeseredett beadványá-
nak; látszik az az óvatosság és kelletlenség, mellyel egy túlságosan érzékenykcdö
ember ügyét kénytelen tárgyalni és befejezésképen ügyes és tárgyilagosnak látszó f ordít-'

43 Hoíkammerarohiv, 1713 május 28. — Warou bead ványairól legiöMisaür hiányaik a
ós csak vagy a beadvány szövegéből következteilletünk a megfogalmazás időpontjára, vagy a beadványt
megóvó hivatal könyveléséből. A'í utóbbi tcrniészetszcrülog- íélroért-cwpkre adhat aíkalmat, mert elő-
fordul, hogy egy bcadváaj' csak mellóklotbéppen van megőrizve mefffogalmazási időpontjának inog nem
felelő, jóval későbbi keltezés alatt. — Hogy a fentebbi beadvány tényleg 1713 májusában íródott, bi/o-
nyítja a szöveg: „Praetendire . . , dió Jahres Besoldung des 1712-ten Jahres von 30. Juny an, welobc
bis Endt dicsas jetz Laufenden Monnths ein Ja;hr ausmachet."

14 Hoikammerarchiv, 1713 szeptember 15. A beadványt már au^ueatus 13-ika előtt kellett meg-
írnia.

15 Hofkammerarohiv-Protocolkn, 1713 augnSKtus 13.
48 U. o. 1713 szeptember 15.

11
XI-

lattal mondja meg véleményét Warou kérvényéről: hogy elkészített munkáit ne adja
csak egyszerűen át az udvarnak, hanem, hogy azokat, mint az az ékszerészek és ötvösök
munkáinál is szokásos, először becsüljék meg. „Wie wohlen dér Warou lauth seines
n emorials nit so uill die guettmachung derenselben, als die anweissung auf ein anders
umbt vnd die refundierung deren aussgelegten taxen sambt den znruckh gelassenen
uuartal ansuechen Thuet,"

A körmöci (kamara véleményét Warou állásainak összeféxhetőségéről nem ismer-
jük; tény, hogy 1714 áprilisában az udvari kamara egy iratán mint „Obereisenschneider
zn Crembnitz undt Cammer Medaillir" szerepel. Ugyanebben az iratban br. Thavonat
splmeci főkalnaragróf kedvező véleményezése folytán, mely azonban csak a következőre
terjed ki, elrendeli a kamara: „als seine Besoldung Betragende Gebühr 1298 fl. 34 kr.
zum Tecompens 600 fl. undt die Eyssensehneidersbesoldung von 20. Sept. 1711. bis 26.
Marty 1713. 473 fl. 12 kr." megfizetését.47 — Warou 1711 szeptember 20-tól kezdve ismét
Bécsben lakott és 1715 végéig nem járt Körmöcbányán, ha 1713 június 28-i beadványában
kéri is, hogy a Block halála folytán43 megüresedett vésnöki állásra új vésnök kikép-
zésére oda utazhassék. Ugyanakkor azonban megígéri, hogy a jövőben az összes szüksé-
ges eszközökkel Bécsből fogja a körmöcbányai pénzverdét ellátni.49 Ennek dacára Warou
«kkor nem utazott a "Felvidékre és a körmöci pénzverdét Bécsből látta el verőtövekkel.

Warou beosztásának végleges rendezéséről egy 1715 .november 22 î beadványból
értesülünk. Eszerint nem tartozik többé az udvari kamarához, hanem „alss Medallier
vnterm Kays. obrist Cammerer Staab, principaliter aber, sub directione des Kays. anti-
quiteten Inspectoris stöbet.B0 Kendes fizetését pedig az udvari kamarától kapja „mitls
des Biöhni. Deputirten Ambts" (1. 47. jegyzet), a körmöci pénzverdét Bécsből látja el és
csalt átalakítására és berendezésére utazik időnként Körmöcre.

1715-ben Thavonat főkamaragróf többek között a körmöci pénzverde állapotát is
rendezni kívánta. Előterjesztéseinek eredménye volt, hogy szeptember 3-iki végzéssel
gróf Caraffa Ferdinánd vezetésével egy bizottságot küldtek a bányavárosokba a hiányok
kiküszöbölésére. Caraffa már november 11-én kéri, hogy Warout az új csavaros verőgép
berendezésére Körmöcbányára küldjék.51

A kamara november 22-i;ki 'keltezéssel meg is parancsolja neki, hogy azonnal
induljon Körmöcbányára és hogy jelentkezzék a Caraffa-kommissiónál.52 November
23-án utazik el. Munkáját a második fejezetben írjuk le.

1716 elején az udvari kamarához benyújtott elszámolásában5-1 azzal indokolja
napi G forint „Lifergeld" kérését az 1709-es Schiekmayer-bizottságban kapott 4 forinttal

" A Camera! Zahlamts Bücher 1710.— 14. kötetei közül (Nationalbibliotek Handscbviften-
ubleilung) aa 1710,, 11. és 12. években semmiféle tényleges .kifizetés nincs f öl jegyez ve;

a) 1713 jön. 9-cn „dem Cremniúer Ober Müntz Eysensehneider... a conto seiner... Liffer-
geldern ... mitls derén Cremnitzer: Caminer ... auf Bcy kommender Hoff Cainmer Ver-
ordnung 300.— fl."

6,1 1713 jan. 1.—maré. 30. „auf Hoff Ordonanz." 150.— fl.
c) 1713 ápr. 1.—(léc. 31. „den 10. Novjmbris und letzten Dezembris 713. mUls des Böhm.

Daputirteu Ambts" 450.— fl.
d) „Vor das ganze 714-te Jahr mitls des Böhm. Deputirten Auibts" 600.— fl.

Más bejegyzés 1714 végéig nincs.
48 Bloob meffhal Körmöeön 1712 okt. 13-án. (Hofkammerarchiv 1714 ápr. 27. és Stempelsamm-

lunt' IV.)
*9 „Dass nun vorjetz zu Bedien—vndt aussarboitung derer Haubtpunzen vor dió Cremíraitzer

Mintz mich hioneinbeffeben -will, besonders da ich allhiezu Wien, auss Ihro Eay. Matt, giiad die
Cammer Medailler function erhalten, ist die uhrsach, dass der eine vorhin durch mich unterrichtete
Minta Eisenschnokier Block init todt abgang-en, d-a ieh dann dessen Stelle mit einen tauglichen Subiecto
ersetzen werde, v. hierzu vordiessmahl biss solcher die rechte Handtgriff -weiss, meine, geg-enwarth von
nüthen, ins küniftige aber (Es Sey dann das» ein Casus Dubius sich eraigmen möchte) alle vorrethigo
Instrumenta von hier auss subministriren werde" (Hofkammerarchiv, 1713. VI. 28.)

50 Kewald 50. old. — A „Catueral Zahlamtis" könyvekben már 1713-ban közvetlenül HeraeiiÉ re-
gcszeli felügyelő után s mindig csak mint „Medallier" vagy „Cammer Medallier" szerepel. Egyedüli
érthető kivétel 32 1713. jan. 9-i bejegyzés.

'i Newald 49. old.
•« Kofkammerarchiv 1716. 111. 6. Copla A. és Stempelsammlung IV. 1362. ölti.
33 U. o., G melléklet. Utazási költség1 és „Liferg-eld" címén fölszámít 247.14 fc-rintot, az 1715-ben

a körmöci pénzverde számára készült verötöveiért 115 forintot.

- 12 —

rzemben. hogy „anitzo aber TlieiLs als Cammer-Medailler, Theils auch die Mitgefülirfe
Müntz Instrumenten zu Conserviren; ja nach so schwer ausgestandener Krankheit
annoch schwacher Gesundheits Constitution, ohne bedienten mich auf dcrley Weg nicht
Begeben können; täglich 6 frh vor höchstbillig erachte."54 Ebből megtudjuk, hogy az
1715. évben súlyos beteg volt. Erről a betegségről másutt nem történik említés; ezért
nem valószínű, hogy az olyan állandó természetű baj]ett volna, amely munkájában
később is zavarta vagy akadályozta volna.

Ugyancsak elszámolásából értesülünk arról, hogy 1715 november 25-én ért Kör-
möcbányára, december 10-én „Áuss Verrichtungs Ursachen" a komissióhoz utazott Sel-
mecbányára, 13-án tért vissza Körmöcre, 14-én Körmijéről Pozsonyba ment, ahonnan
19-én indult vissza Bécsbe s oda 20-án érkezett meg.

A Caraffa-kommissió már Körmöcre utazása előtt szükségesnek találhatta az elké-
szítendő új herendezés üzembentaríására Warounak állandó körmöci alkalmaztatását,
mint az az udvari kamarának már nov. 6-án a kommissióhoz intézett válaszából kitű-
oik:« „Übrigens wird, wegen daselbstiger accomodirung des Cammer-Medallier Daniel
Warou eingereichtes anbringen Communiciret, worüber man des abstattenden Berichts
gewärtig ist," 1716 Januar 23-án pedig az udvari kamarai tanács felszólítja a kommis-
siót,5« nyilatkozzék, milyen állást gondolt Warounak adni, hogy őt állandóan Körmöc-
bányához kösse. A kommissió előzetes tájékoztatása alapján a tanács részletesen is meg-
indokolja Warou körmöci alkalmaztatásának szükségességét: bár azelőtt Körmöcön
négy-öt vésnököt alkalmaztak, mégsem volt a pénz olyan szépen vésve és jól verve,
itíint Warou alatt; ezért és iaz új verde üzembehelyezésére még a pénzverde tökéletes
berendezése előtt szükségesnek találja az állandó körmöci alkalmaztatást. Mint Newald
találóan megjegyzi,57 az orsóval való veretes újszerűsége miatt nem csodálkozhatunk,
ha meglehetősen sok zavar fordult elő.

Egy 1716 május 2-iki iratból tudjuk meg,*8 hogy milyen állást fog kapni. War--"
körmöcbányai sikerein felbuzdulva és Thavonattól támogatva írja, hogy miután a Ca-
raffa-kommissió előtt annak teljes megelégedésére próbavereteket készített s évenként
kamara-vésnöki tevékenysége mellett majdnem fél év szabad ideje van külön munkát
végezni, egy új tisztség elnyerése esetén pedig nem jutalmazhatják kisehb, hanem csak
az eddiginél nagyobb állással, azért évi 1000 forint fizetéssel körmöei „Ober Müntz Dí-
rector"-rá való kinevezését kéri „In den Ehrenrang Alternativ mit künftigen EÍD-
nehmb'ern."

Ugyanebből az írástól tudjuk meg, hogy 1715-i körmöcbányai tartózkodása alatt a
sziléziai Boroszló pénzveröháza számára is kezdett készíteni egy csavaros A'erögépet,
melyet valószínűleg később Körmöcbányán saját maga fejezett he teljesen: „die aJlbe-
ívits angefangene Míintzwerker von die löbl. Gammer Bresslau ... aecurate... verfertti-
get seye". Azután kifejti, hogy ennek felállítására és elkészítésére szükséges lenne, hogy
ő is Boroszlóba utazzék és hogy az. ottani vésnököt „zu Crembnitz in Praxi Soulptura et
inonetandi allso zu instruiren, dass Seihiger mit denen von mich gemachten HauEí
Patribus so wohl die Goldige, alss Silberne Species gebührend prestiren wirdet". Az
így Warou által Körmöcön elkészített csavaros verőgép berendezést át is szállították
Boroszlóba s ott -az a sziléziai kamara 1716 december 28-i jelentése szerint üzemképes
állapotban volt.59 A poncákat kérése ellenére sem Warou, hanem Gennaro készí-
tette 60 s ezekután a verőtöveket 1722-ig Carl Conrad Hofmann boroszlói vésnök véste ki,
de azok nagyon rosszul sikerültek. Warou kérése itt sem ment teljesedésbe: Hofmannt
nem ő képezte ki s úgylátszik, Warou a verőgépet «em kísérte Boroszlóba, mint eredeti-

54 Ennek dacára csak 4 forintot kapott naponként. Útiköltség címén és verőtörelért az eredetileg
kért Összeget engedélyezték neki; kellett tehát iisszesen. 3<K>,H forintot kapnia a »elmeci fókamararrófi
hivataltól. (Hofkammerarchiv-Protokollen 1716. jún. 26.)

í5 Hofkammerarchiv-Protoíoollen 1715. nov. 6. Az eredeti iratok nem maradtak ránk.
« Hofkammerarclilv 1716, febr. 12.
" 60. old.
58 Hofkammerarcliiv 1716. május 2.
" Newald 15. old. 1. jegyzet,
"« U. o. 15. old.

— 13 —

(ég szándékában volt. Warou tehát nz 1716. év folyamán is járt Körmöcbányán, bár
őrről semmi más adatunk nincs.

Körmöci főigazgatói állására vonatkozó kérelme sem talált meghallgatást. Az
udvari kamara 1716 ariguszus 12-i61 végzésében megállapítja, hogy mivel Warou a kör-
möci zúzó és nynjtó művet („Stoss und Strekhwerke") kitűnően rendezte be és a pénz-
verőket („Münzer") is rendesen betanította, tehát a pénzverdének már csak verőtövefcro
van szükség. De minthogy az udvari kamara Gennaro-i évi 600 fr. fizetéssel és azzal a
feltétellel alkalmazta, hogy az összes pénzverdék számára ő szállítsa a „punze"-ket, ezért
nem értik, „warumb durch Accomodirung des Warou nacher Crembnitz das Kays.
•'»erarhim mit neuen 1000 fi. Jährl. auskragenden Salario beschwöret werden sollet".

Tlmvonat Selmecbányáról 1716 äug. 31-én azt válaszolja, hogy javaslatát, mely
sy.erint Warout Körmöcön kellene alkalmazni és az 1000 forint kiadást úgy kell értel-
mezni, hogy Warounak egyszersmindeultorra el kell ezért a körmöci pénzverdét a szük-
séges verőtövekkel látnia és ott egy vésnököt kiképeznie, amit egy év tartama alatt
megtehet. Egyébként az állítja, hogy „der Thaler des Januarius dem Warouischen
sowohl der ähnlichkeit,* ak Kunst- und Zierdehalber bey weitem nit gleichet"; és kétel-
kedik, „ob Januarius im Stande sein werde alle Kays. Münzhäuser mit Stöckhen zu
versehen".62

Warou a ikörraöci pénzverde főigazgatói állását, mint említettük, sohasem kapta
meg. Munkáit felettesei ugyan sokra értékelték és azokról a legteljesebb elismeréssel
nyilatkoztak; öt magát nemcsak a körmöci pénzverde igazgatására, hanem, mint látni
fogjuk, több császári verde központi igazgatására találták alkalmasnak; de hiába volt
pártfogóinak, különösen br. Thavonat főkamaragrófnak segítsége; már említett vetély-
túrsának, kiben Gennaro^ bécsi vésnököt kell sejtenünk és Mittermayr bécsi pénzverő-
Jnestér ellenállásán minden kísérlet megtört.

A Waoru és Gennaro közötti küzdelem a következő időkben méginkább elmérge-
sedett. 1716 márc. 31-éu Warou a Hofmann előléptetésével megüresedett bécsi vésnöki
(Eisenschneider) állást kéri."4 Ugyanakkor Gennaro és Becker vésnök is benyújtják kér-
vényüket és ők ketten nyernek javadalmakat a fentebb vázolt feltételek mellett.

1717-ben a Gennaro által újólag berendezett bécsi pénzverde csavaros verőgépének
működését használhatatlanság miatt beszüntették.«* A javítási munkálatokkal az. udvari
kamara 1717 máj. 20-iki rendeletévelee Warout bízza meg. Warou már máj. 7-én benyújtja
Lüicenburg grófnak, a bizottság akkori elnökének,«7 tervezetét,«8 melyben most már nem-
csak a körmöcbányai pénzverde-igazgatóságot kéri, hanem 4 pontban Összefoglalva ígéri,
hogy a verdét 26 hét(!) alatt egy általa kiképzendő „Münz-Schlossermeister" és négy

»i Neuwahl 50. old. nyomán. Az id&vágó eredeti iratokat nem találtuk már meg.
»2 Newakl 50. old. nyomán.
«-1 Antonio Mária de Gennaro olasz saármasású; VI. Károly császár 1713-ban kinevezi vésnök-

nek, azután a bécsi pénzverdében dolgozik. 1718. nov. 15-én megintik: „er müge seinen Dienste besser
natOik-oimncm"; ű rendezi be a bécsi pénzverdét; 1729-ben megbízást kap a „Graveurakademie'' megszer-
vezésére; 1731. júl. 1-én megintik fegyelmi vétség és hanyagaiig' miatt; 1740-ben egy iratban („Bericht')
lusta, tehetségtelen és hanyag embernek írják le; 1744-ben meghal mint ^Kayl, Münzdirektor" és a „Gra-
veurakademie" igazgatója. (Stempelsaiumlimg IV.) — Jó fellépésű, tehetségéé, _de lusta és fegyelmezet-
len ember benyomását keiti. Waorunak sosem kellett hasonló vádakkal küzdenie.

M líofkammerarchiv-ProtokoUen, 1716. márc. 31. és Newold.
»« Newald 56—57. old. a leállítás okút egyrészt a gépek ismeretlen, új voltában véli megtalálni.

A bécsi berendezésről tudósítják az udvari kamarát, hogy „die Spindel zerschricket vnd zu weittern
gebrauch nit mehr tauglich war". A másik ok szerinte a verőtövek acéljának puhasága. Ez a régi
hengeres; verőgépnél használatos acél mintájára készült és az új berendezés folytán előálló sokkal
nagyobb nyomást nem bírta el. Jobb acél készítésére Solüekm.iyer 1737. januárjában Haltból szakkép-
zett kovácsot hozott magává!.

»• HofkammerarcMv 1717. máj. 20: „Demnach der Kayl: Camer Medailler Dániel Warou ein, vurl
auiíH Vorschlag, wie nt-mblich die beniitigte Miinzwevkh, vnd gebeu, sonderlich aber die Sohlosserey,
da« sti'ekhw-el'kh, vnd eine gewisse Maschine in dem Münz-graben alhier zu Ihrer Kayl: May:-s dienst
niixlieh einzurichten, und zufiilireii sein mochten und gethan hat". Azután, felszólítja az udvari kamara
a „Münzmeister"-t és Az építészeti hivatal kiküldöUjót, hogy Wnronval „in. facie loci" tartsanak szem-
lét éa az eredményt a kamarának jelentsék. — Slempclsammluns IV. 1362. old.

17 Don Caraffa di Stigliano Ferdinánd gróf, az 1715-i komissií) elnöke, nyugalomba ment s nyug-
díját 1719 jan. 1-től élvezte. (Cameral-Zahlamts Bücher, 1719.)

59 A tervezetet Käbdebo: „Muflieus Donner" IS. oldalán telje« terjedelmében közli.

— 14 —

segéd segítségével tökéletesen berendezi. Korábbi körmöd és boroszlói sikerei nyomán
ajánlkozik, hogy átalakítja a körmöci verdét; a prágait, boroszlóit és knttenbergit pedig
berendezi, illetőleg a jövőben dukát, tallér és féltallér tövekkel látja el s ezért a körmöci
kaniará.tól az eddiy élvezett 300 forintot, a többi három helyről pedig 200—200, azaz
összesen évi 900 forintot kér „ad dies vitae". A múlton okulva hozzáteszi, „welche an
einem gesicherten orth dahier Quartalliter anzuweisen". A verőtövekért önköltségül: a
tallérosért 18, féltallérosért 14, dukátosért 12 forintot számit fel, úgy hogy a munkát a?,
illetékes pénzverdék Bécsben vegyék át. Végül már nem a kürniöci pénzverde igazgatói,
hanem a „Kays. Müntz-Werkhs Direktor" címet kéri ,,mít boybehaltung meiner Jelz-
trsahligen Kays. Oammer Meclailliers fnnction". — A bécsi pénzverde berendezésének
költségét 1989 forintban irányozza elő.

Különösen érdekes a tervezetben ellenségeire való célzása, melyet szoszcrint köz-
lünk: „Ich anbey in denen mir Untergebenen 4 Münz Stätten in W ü l l k i i r l i c h e i 1 auf vnd
annebmung tauglich vnd mir anslendiger Werkhleut mit Jedmahl allmöglichster kossten
ersparnmg, vnd gewissenh-aifter Menage [weldie auch auf gndiges belieben mit einem
öörperlichen Jnrament zu betheuern in alleiv-eeg mich offerire] olme einige Irrung noch
hinterliche ein- oder gegenvürff hvie nun solche Von bosshaff ten bencycler — Vnd Ver-
folgern attantiret werden möchten] Vollkommentüch geschuczet;"09. — A negyedik
pontban azt kéri, hogy munkaképtelensége esetén címét és fizetéseit megtarthassa.

Gennaro mellőzöttnek érezte magát és már előzetesen 1717 ápr. 16-án panaszt nyii.it
Le a •kamarához.70 Mivel a kamara ennek ellenére is Waront szólítja fel tervezeténél;
benyújtására, jogosan jegyzi meg Newald, hogy i\ kamara ekkor határozottan Warou
mellett foglal t állást.

Mindamellett Warou tervezete és a kamara erre következő megbízása nenn nyerte
.meg Mittermayr tetszését.71 Szerinte ez a tervezet jóval költségesel)!) az előirányzott'
összegnél, mert Gennaro csak egy kiképzett lakatost kér s annak segítségével ígéri
rendbehozni az úgyis általa elkészített „Stoss'\verk"-et. Határozottan foglal állást külö-
nösen a Waroutól kért „Münz-Werckhs Director"-! tisztség ellen s azzal fenyegetőzik,
Jiogy ha Warou ezt az állást elnyeri, a pénzverdében nem fogják tudni, kinek engedel-
meskedjenek és teljes fejetlenség les« úrrá. De hogyha a Warou-féle tervezetef mégis
keresztülvinnék, akkor Mittermayr a magíi részéről tiltakozik „von vorneheroin gegen
a!)e VerantwoTtlichQceiten".

ÜgyhVtszik, Warou nagy életcélját veszélyeztette Gonnaro. Már kinevezésekor
1699-ben, majd kamarai éremvésnöki előlépése alkalmával és a körmöci pénzverde
ismételt berendezésekor a pénzverés teljes megreformálására gondolhatott nz ő technikai
és művészi vezetése alatt, Ha figyelembe vesszük, hogy a birodalomban ö volt az első
vésnök, akit a legnagyobb pénzverdébe m úr az újítás gondolatával neveztek ki; hogy az
akkori i d ő k egyik legnevesebb és legdivatosabb északi mesterétől tanult, míg
Gennaro a dekadenciában lévő olasz iskolából jött; hogy éremművészeti téren is ő volt

»e Kábdebo: „Maíhons Donner" c. munkájának 19—21. oldalán kfizal még- néhány iratul , melyet
fi Waroti és G e n n a r o köpött dúló liarmx élénk fényt vetnek, de amelyeknek eredetijét már nem sikerült
megtalálnunk és amelyekből a szerzőnél ina.sutt előforduló pontatlan k;i^lés«k miatt csafc jegyzetben
merünk lésxlctoket hozni. — Gennaro írja 1717. jíin. ll.-én: „Teli h o f f e nlwr anbey Icünftig'hirL niohl
mehr Von übelgesiiaHdten dei'gestalten. geplagt, und unbefridi^et zu seyn, wie ieh darmahlen bestanitití
nnd unschuldig gelitten habe, ja dass sich s« sralu" andere nn) ineincn Dienst nicht a l le in aiigeniioldcl.
sondern auch nng:emass<>t haben, neben meiner wider Ihro Kaj*K: Mayt: W i l l e n (Welche Ihre Mikntzcn
Von meiner Hitinl Verlangri-n) die Puntzen aussz,narl>eiten"; ei ,,dün WJID sii-.li dergleichen Praelendentcn,
mit werten auch sehr hervortlnien, so werden sie doeli in wcrck, dasjenige niomahlen, wass ic.h blsslierro
gezeiget au Tage bringen Mimen". — Wavounak effy Altala közzétett kcUtzés nélküli tervezetének
második pontja a következőképen hangzik: „Erbicthc joh mich... 2do Hrn. Januanum in VeríBrü-
Kinig deren so genandteu Haubt Patern allerniasscn Zu Iníormiei'en; krafft weloh Ergreiffendon Vor-
theilea Er so dann Tüchtig s«yn würde, seinen selbst aigenen Verlangen nach die Miinfa Stett mit
Erforderlichen Haubt Palribus Zu Versehen, allso hinduroh allen seynen bissher wiirigen_ Eim™rff
vTid Prctcstationen Ein Ende Machen Zu können." — Newald (58, old. l. jegyzet) szerint Gennaro nein
azt írja: ,,von meiner Hand", liancni csak: ..vnn p Í 7 i f r Hnnd", ami vi i lószíni i l t l i is. (íentifirot Waran
sohasem tanította.

™ Newald 57. old.
V Npwald 58. old. nyomán.

— 15 —

Heraeus első segélytársa, akkor nem is csodálkozhatunk Warou kívánságainak nagy-
ságán. A mód azonban, ahogy célját el akarta érni az ügyesebb Gennaroval szemben,
vesztét okozta.

Warou tehát kihasználva Gennaro látszólagos kudarcát, tervezetében olyan, sőt
nagyobb jogokat és megfelelő nagy fizetést kér, mint ellenfelének adtak. Tervezetét
valóban nem lehet szerénynek nevezni és visszatetsző az a hang is, amelyet a felek egy-
más ellen használnak. (L. 69. jegyzetben.) Waron, aki szolgálati időben és elvégzett mun-
kában sokkal fiatalabb kollégájának előretörésével saját előmenetelét látta veszélyez-
tetve, jogosan véli magát sértett félnek; mégis ő használja a giínyosabb és támadóbb
hangot, míg Gennaro inkább csak ügyesen védekezik.

Mittermayr ellenzését a bécsi pénzverdét illetőleg a kamara nem vette figyelembe;
fíöt maga a császár elrendelte egy kalapácsmű (,,Eisenhammer") építését és a tűz-
veszélyes „SchaydeTey"-aek a „Münzgraben"-ba való átvitelét.72 Ezért 1717 aug. 12-én73

megparancsolják a pénaverdének, valamint az építészeti hivatalnak és az érdekelt hadi-
tanácsnak, hogy küldjék ki képviselőiket Warou tervezetének tárgyalására és a~ helyszíni
szemlére. Szept. 25-én a haditanács hozzájárul az építkezéshez,74

A „Müna und Bergwesens-Haupt-Commissión" ugyancsak Mittermayr ellenzése
dacára partolólag terjesztette fel a tervezetet a császárhoz és megtette előkészületét az
általános építkezések és átalakításokra. A „Münzgraben"-ben felállítandó pénzverőiláz
összes építkezési költségét, a berendezést nem számítva, 3759.30 forintban és a többi
kiadást Warou fizetésével együtt 2875 forintban irányozta elő.75 A császár azonban,
inint Newald megjegyzi, valószínűleg kimerítően tájékoztatta magát az egész kérdésről
«s ennek eredményeképen csak 1717 nov. 4-én adta ki végzését:76 „Sollen beede (t. i.
Warou és Gennaro) einer hier, der ander in Bergwerkh Ihre Werkher Vndrichten, vncl
Zv Enndt bringen vnd Können die lifergelder, auf die aussgesezte Zeit geben werden,
das Münzgebea ausser der Schayderey, vnd Hamer, bleibt vorderist aussgesib'llet, ob es
aber weiters Zu verfertigen? soll die Camer einrathen". A bécsi pénzverdét tehát
Gennaro rendezi be, a körmöcit pedig Warounak kell berendeznie. Az utóbbi, bár Warou
már egyszer berendezte, a hozzáértés hiánya miatt (ezért akarta öaraffa és Thavonat
Warout állandóan Körmöcön alkalmazni), azután mert üzembehelyezésével a bécsi verde
működéséig várni akartaíí,77 végül — Warou állítása szerint (1. 11. fej.) — egyes alkalma-
zottak szabotázsa miatt nem működött.

Az említett császári rendelet líjból megparancsolja a „fordsambe Aufrichtung des
Eysenhambers im hiesigen Müntz-Graben". Ea a mű sem épült tehát akkor még fel s
hogy ezután sem Warou építette, ezekután bizonyosnak látszik.

Warou tehát a bécsi pénzverdével kapcsolatban semmiféle építkezést és átalakítást
T.em végzett s Gennaroval szemben minden errevonatkozó kísérlete meddő maradt. Hogy
n császárt mi késztette a rendelet kiadására, nem tudjuk; tény, hogy míg a Warou
úJtal már egyszer berendezett körmöcbányai pénzverde rajta kívülálló okok" miatt nem
működött, Gennaro első bécsi berendezéséről nem állíthatjuk ugyanazt.

Valószínűleg nem járunk messze az igazságtól, ha a császár rendeletének tulajdon-
képeni indokát Gennaro tervezetének olcsóságában keressük s ezért győzött Mittermayr
álláspontja. A császár rendeletére mindkettőnek, — Gennaronak a bécsi, Warounak a

« Newald 61. old. Newald nein említi meg, hogy a bécsi pénzverde berendezésére és ezael kap-
csolatban a Warou—Gennaro viszályra vonatkozó okmányokat hol találta; de a tárgy természeténél
fogva valószínűleg legnagyobbrészt a Hofmíinzamt levéltárában voltak. Ezt a levéltárat azóta erősen
kiselejtezték és a kevésbbé fontosaknak tartott iratokat elégették, úgyhogy számunkra már nem állt
rendelkezésre az a nagy anyag, amivel Newald még rendelkezhetett. Kénytelenek vagyunk t&hát lég-
jtagyoWn-ésst a Newald által, aki ezt nálumkl sokkal bővebben tárgyalja, könyvének VIII. fejezetében
közölt adatokat átvenni. Mi főképpen csalt azt bizonyítjuk, hogy Warou a bécsi pénzverde berendezé-
sénél ténylegesen egyáltalán nem működi! tt k'Bzre.

'" Münzam t-Archiv,
" Newald 59. old.
'"• U. o. 61. old.
'a Newald fii. old. — A Hofkanrunevaroliiv-Profokollen 1717. nov. 4-i keltezés alatt van az. okmány

kivonatolva, de az eredeti irat már nincs meg.
" Newald 60. old.

__ iß _

Jíörmöei pénzverde berendezésére — tervezetet kellett benyújtania,"8 Gcnnaro terveze-
tében külön építkezésről szó sinos, mindössze 500.— forintot kér az összes költségekre s
6 továbbiakban csak a már rendelkezésére álló anyagokat akarja felhasználni s meg-
jegyzi, hogy a megsérült csavaros verögépet már meg is javította. Ilyen tervezet mellett
Warou alaposabb és sokkal költségesebb régebbi tervezete nem járhatott eredménnyel.
Valószínű, hogy a császár már értesülve volt Gennaro szerényebb igényeiről; hogy
nagyobb építkezéseket nem kívánt, bizonyítja a kamarához intézett kérdése. Végered-
ményben a bécsi pénzverdét eszerint a tervezet szerint fienrairo építette sít.

Az 1717 november 4-iki császári rendelet után már november 5-iki keltezéssel tála-
hink a Hoikammerarehiv protokollnmai között egy bejegyzést (maga nz irat itt is
hiányzik), mely a következőképen hangzik: „übrigens habe Sr: Kayl: May: resolvirot,
dem Oammer Medalier Dániel Barou (így!) rheist von hier nacher Crembnitz umb mit
ausmünzung Einer Schöneren Münz, auf dem Stosswerkh den Anfang zu mach én
abzusehickhen, der aber bevor bey schlüssenden aufsatz überraichet, worüber man in ein
und anderen dess guettacht. mainung demer (t. i. a kamaráét) gewertig will." S még
megjegyzi, hogy Warou írnivalóját három pontban foglalta Össze. Ennek tartalmát nem
ismerjük, de Warou ennek dacára nem utazott el ekkor Könnöcre, hanem csak 1718
májusában, miután a császár az ő és Gennaro fentemlített tervezeteit elfogadla. A császár
kézjegye így hangzott: „Piacet beedes mit den beygeruc'kten eondieionen". Ettől kezdve
tehát évi 600.— forint éremvésnöki iizetésén kívül élete végéig régi 312.— forint fővés-
nöki fizetését is kapja, amint azt tervezetében kérte.

Warou 1718 május 19-én érkezett Körmöcbányára, hogy tervezetének megfelelően
a pénzverdét most már véglegesen berendezze. A munkálatok és a segéd betanítása
azonban nem négy, mint tervezte, hanem hét hónapot vettek igénybe s így csak december
végén érkezik, vissza Bécsbe: Deadda és Marquard körmöci főtisztviselők csakhamar
nagyon dicsérően nyilatkoznak a forgalomnak már átadott új pénzverdéről.79

1719 szeptember 26-án találunk a Hof kämm er archív protokollumaiban egy bejegy-
zést, amelybén von Peyern kamarai tanácsosnak elrendeli a kamara, hogy Waroiinak
még 155.— forint „Lifergeld"-et, egy Körmöcre szállított „Waagbal(?khcn"-ért 150.— forin-
tot, valamint az 1718-ban meghalt Thavonat által még számára kieszközölt 300.— forint
„Lifergeld"-et fizesse ki.

A sokat csalódott Warouról, kinek ambíciója nem nyerte el a remélt jutalmat,
1719 után alig találunk néhány adatot. Még 1717 szeptember 15-én másodszor megházn-
sodotí, elvette Bécsben Mittlin Anna Máriát.*9 Családját nem vitte magával utazásaira;
lelesége állandóan Bécs mellett, nikolsdorfi házában lakott. Ebből a házasságából hat
gyermeke született, de esak három élte túl atyját. 1721 december 10-én meghal az alig
egyéves Károly fia; 1724 november 22-én és 1726 május 2-án két hathetes meg nem neve-
zett gyermeke hal meg.81

Egyik hitelezője is szorongatja: 1724 január 18-án körmöei fővésnöki nyugdíját, az
évi 312.— forintot, Erlenbach József tiltatja le 1011.45 forint tartozás miatt s a tilalmat
csak 1726 május 10-én oldották föl, miután a tartozás le volt törlesztve.82 Évi 600.— forint
éremvésnöki fizetését haláláig rendesen, megkapta.83

A -könnöcbányai pénzverde alkalmazottainak jegyzékén találjuk az 1720. évben:
Warou Dániel császári kamarai Medaillier 312.— fi évi bér (régi értékben); új értékben

78 Gennaro és Warou tervezetei: HofkammorareMv, 1713 május 5. Warouét az okmánytárban ü7,
eredeti szöveggel közöljük.

'" Ncwald 63. old. és Hofkamonerarehiv 1718. dec.
90 „Quellen zur Geschichte der Stadt Wien, VI. — Auszüge aus den Eheonatriken von. st Stephan,

Regesta 78*7: 1717. September 15. Daniel Varou kays. Kammer-metallier, Wittwer, Anna Maria Mittlin. —
Zeuge: Johann Christoph Keesler, bürg-erl. Maler." — A Stcmpelsammlung- IV. szerint íeleségiét Anna
Maria Haan-nak hívtak.

81 U. o. „Auszüge aus den Totcnregister der Stadt Wien, Kegeste 12572: 1724. November 22. —
Das 6 Wochen alte Kind des Daniel Warou, kais. Kamruer-nicdailleurs in seinem haus in Nikolsdori." —
A mábik két haláleeet aapltezámai: 12426. és 12658.

8a Iloílfíiinmerarohiv-Protokollen 1724. ián. 18, 1726. máj. 10. és Stempelsammlung IV. 1362.
83 „Cameral-Zalilamtd Büciher", 1715—29. kötetei szerint. (Ezek a kötetek a HofkainmerarcJitvbmi

vannak s nem a Nationalbibliothekban, mint az 1715. előttiek.)

— 17 —

374.40 fi. Ekkor már vilószínűleg mint nyugdíjat kapta ezt. A körmöcbányai pénz-
verdét nyugdíjaztatása után is, vállalt kötelezettségéhez híven, haláláig ellátta verő-
tövekkel.

Röviddel halála előtt, 1729 n:ájus 2Ö-án még a Hofkammerarchiv protokollumaiban
van egy bizonyos Johann D. Waroura vonatkozó rövid bejegyzés: „Johann Dániel Warou
bittet umb aceomodirung bey dem Siebenburg. Salzwesen". Feltevésünk szerint ez első
házasságából született fia lehetett.

Valószínűleg ebben az időben is állandóan Bécsben élt, mert gyermek«! halálát is
ott anyakönyveitek s osak mikor kötelessége szólította, utazott időnként Körmöc-
bányára. De 1726 után családjával Körmöcön telepedhetett meg, mert az okmánytárban
közölt halotti jelentés szerint családja halálakor Körmöcbányán él. 1729 nov. 23-án
siilyos betegség utáii halt meg. A könnöci kamara megrázó jelentése számol be erről,
amit az okmánytárban szószerint közlünk.

Családja teljesen vagyontalanul maradt; an Özvegynek kifizetik az ú. n. „Toten-
(juarfcal"-t84 és haláláig kap évi 300 forint nyugdijat a körmöci kamarától. Johanna
lányának egy körmöcbányai költségjegyzék szerint 1753-i házasságáig heti egy forintot
fizetnek.

1751-ben egy körmöci. feljegyzés említi, hogy Warou Dániel fia, Károly, el kíván
helyezkedni a pénzverdében. Búr nem ott, hanem valószínűleg az erdészeti hivatalnál
vagy a bányáknál alkalmazták, az erről szóló jelentés eleje mutatja azt a szomorú anyagi
helyzetet, melyben Warou családja az apa halálakor volt: „Ist es nur gar zu wohl
'bekannt, dass der Medailleur Daniel Warou nichts Anderes, als lediglich die erworbenen
Meritan hinterlassen habe". Anyagilag tehát Warou Dániel nem vitte sokra, pedig halála
után. úgy emlegetik tiszttársai, mint művészetében c-s mesterségében tökéletesen kikép-
zett, szorgalmas, rendes embert. Életében sokat csalódott; szakértelmének és szorgalma-
sak megfelelő tágabb és jobban jövedelmező, vezető állást szeretett volna elérni. Mégis
abban a felvidéki kisvárosban fejezte be pályáját, ahonnan 1699-ben oly nagy remények-
kel telve elindult.

II. A körmöcbáiiyai pénz verőház csavaros verőgréppel való
berendezése. (1709—18.)

Á körmöci pénzverdében 1661-ig még kalapáccsal verték a pénzeket; 1661-ben
szerelték föl a már tökéletesebb hengeres vcrögépet és HlO-ig csak.ez működött. ITTO-ben
került melléje az újabb csavaros verőgép, melynek berendezéséről c fejezetben fogunk
megemlékezni. Egyideig az új géppel verték a nagyobb, a régivel pedig a kisebb pénzeket
s a hengeres gépet csak 1753-ban szerelték le. Ettől kezdve 1833-ig kizárólag csavaros
mérőgéppel dolgoztak Körmöcbányán.85 Ezáltal kaptá.k a pénzek mai egységes
nyomásukat,

A csavaros verőgép Körmöcbányán való berendezésének érdeme Warou Daniét
nevéhez fűződik. Franciaországban már a XVII. század első felében voltak ilyen gépek
használatban, s a század végén már az összes nagyobb nyugati pénzverőházak ezzel ver-
ték a pénzt. Ausztria és Magyarország területén ekkor még mindenütt csak hengeres
gépekkel voltak a verdék berendezve, iigyhogy, amikor Lipót király 1699 június 1-énsa

Warou Dánielt Körmöcbányára fővésnöknek nevezi ki, ezt azzal a kikötéssel teszi, hogy
Warou a „Species Reichs Thaller"-eket többé nem a hamisításokat megkönnyítő henge-

s! „Ca-meruI-Zu-lilajiitsí Bücher", 1729 és Stc-mpelsaimiilung- IV. 1862. old.
53 Greisinger B.: „A magyar pénz és pénzverés kifejlődésének vázlatos története." (Báuyáaaati

rs Kului.s7.ati Lapok, 1909 aug. 15, 23B. old.) — A hengeres verőgép Tsérnet neve: Walzünwerk. Körmöc-
bányán u. n. „Taschcnwerk"-ct használtak, mely <i?. olőbbhick hasanálhaíább változata. Ennél a töveket,
l ia már elhasználták amkat, ki lehetett cserélni, ami aa eredeti Walzenwerknél nem volt lehetséges. —
A. csavaros vcrögép egyes részeinek és tartozékainak német elnevezése: „Spindel-", „Schwang-" ,,An-
wurf-", „Stosswerk".

80 Hofkammorarchiv 1599. jun. l.

— 18 —

rés verőgéppel, hanem a felállítandó csavaros géppel verje is „die-se Species Thaller J T I
margine, mit Unserm Kayl: Symbolo: Consilio, et Industria zihreii solle".

Ennek ellenére a hengeres gépekről a csavaros verőgépekre \"aló áttérésre m éti
Körmüebányán is, ahol pedig a birodalom egyik legjelentősebb pénzvcrőháza működött,
nagyou nehezen határozták el magukat, sőt annak berendezésé után még a XVIII. század
közepéig, különösen a kisebb pénzfajtákat, továbbra is részben hengeres verőgéppcl ver-
ték. Ennek valószínű oka egyrészt az lehetett, hogy a hengeres géppel sokkal gyorsabban
haladt a munka s ugyanannyi idő alatt több darabot lehetett kiverni, mint a csavaros-
sal: másrészt a csavaros géphes szükséges szakképzettség elégtelen volt és így az orsók
könnyen törtek vagy váltak más módon használhatatlanná. Az ok, amely miatt már
í.ipót király mégis a csavaros gépek berendezését kívánta, az volt, hogy ennek segítsé-
gével a pénzeket egyenletesebben, finomabban, élesebben lehetett verni, az élü'kre felírást
tenni s ezáltal a birodalomban nagyon elharapódzott pénzhamisításnak elejét venni."7

Warou kinevezésének idejében KörniÖcön még más bajok is voltak. Thavonat sel-
meci főkamaragróf 1698 október 17-én panaszkodik,88 hogy a kormöci fó'pecsétmetszfí
(„Obersigel Schneider") már négy éve nyugdíjba ment, helyette minden keresés ellenére
f j f ld ig még senkit sem találtak s így csak a két jelenlévő tanulatlan vésnökre lett volna
utalva, „wann ich nicht Ao. 693 bey antrettung des oberstkammergraffen-Ambts den
hiesigen (t. i, bécsi) Müntzeissen Schneider Hof man mit mir nach Cremnitz genomben",
hogy ott a vésnököket tanítsa s ha Hofmann még hazautazása után is egészen a beadvány
idejéig nem küldte volna Bécsből a tallérveretéshez szükséges poncákat és az „Alpha-
beta"-t Körmöere, akkor vagy megakadtak volna a veréssel, vagy pedig rossz pénzek
kerültek volna forgalomba; teliát nagy szükségük vau egy jól kiképezett vésnökre.

Warou nemcsak- verőtövek 'készítéséhez, hanem a pénzverőháznak csavaros verő-
géppel való berendezéséhez, segédek kiképzéséhez is értett, ö volt tehát a legalkalmasabb
ember. Első feladatának ilyen körülmények között nem is a verőkészülék kicserélését
tekinti, hanem, a talJérvésés megjavítását. Egyik beadványában írja is,89 hogy tudomása
szerint Körmöcön egy, bár ueni korszerűen, de mégis jól berendezett verde működik.
Az innen kikerült pénzekből kitűnik, hogy a pénzverde igazi baja a vésnökök tanulat-
lansága, akik a verőtöveket nem tudják rendesen elkészítem. Ö tehát első kötelességének
tekinti a pénzverdét ebből a szempontból megjavítani, hogy a pénzeket szebben és jobban
verhessék és azok hasonlóak legyenek a híres angol véretekhez. Ezért a feamara kíváu-
íágia szerint még margójukra is feliratot ós díszítéseket szándékozik vésni.

Kinevezési okmányában a császár még elrendeli, hogy az egyik régi vésnököt
bocsássák el, míg a másiknak, Eoth Jeremiásnak, kiképzését Warou magára vállalja.
Warou azonban mégsem őt, hanem társát, Blockot képezte ki, bár Bothot sem bocsá-
tották el.90

81 A csavaros verőgépekkel magasabban, domború bbtin vésett érmeket lehetett verni, mint a
hengeresekkel, amelyela csak meglehetősen lapos vésést engedtek meg. Nevrald szerint (48. old.) ez az
egyik oka annak, amiért a külföldről jött vésnökök, így Warou is, sürgették a c-sa varos verogwpek
berendezését.

88 Hoíkammerarehiv 1699 jún. 1.
** Ugyanott.
M Newald Írj«: (16. old.) „Die erforderlichen Prägestempel wurden damals (t. i. 1699-bt'ii)

grösstenteila von den beiden Kremnitzer EJeenschneider Adjuneten Josel C. Block und Jeremiás Eoth
angefertigrt. Die Kremnitzer,. . Tbalcr und HalbthaJer jener Zeit sind s<?hr unsohön." A császár ren
deleta (Hofkammer-Archiv, 1699 jún. 1.) szerint: „wir zuinalilen auch diegoin (t. i. WaioumaJc) der
.Eisen Schneider J. Botli... adjungirt;... der Andre adjunct,.. des Diensts entlassen werden solle."
A Stempelsammrung1 IV. szerint Block 1707-ben lott a kßnBöci i>énzverdénél vésnökként alkalmazva
s ottmaradt 1712 dcc. l;)-án bekövetkezett haláláig. — A/, okmánytárban közölt „Spccifieation" (1718.)
nyolcadik pontja mégis -azt bizonyítja, hogy Warou 19 évvel ezelőtt, tehát 1699-ben, midöu előszűr
érkezett Körmöcre, ott Eoth és Bloel adjunktusokat találta, a ezok közül 6 Blockot képezte ki. Block
kiképzése azonban, mint látni fogjuk, évek múlva megismétlődik. Valószínű tohát, hogy mivel Kothot
is ott talál juk későbben is (Stempelsammlung- JIVJ, a, kettő közül egyiket sem bocsátották cl, hanem
a rendeletben említett másik 'adjunktus Dietrich Kristóf, .iki 1685-től dolg-ozolt Köi-möcün s akit a
Stempelsammlung IV. szerint 1699 jún. l-l rendelettel tényleg elbocsátottak. Feltehetjük tohát, hogy
Warou kinevezésekor Körmöcbányán nem két, mint a császár fentebbi rendeletéből következtetni
lehetne, hanem három adjunktus, ill, gyakornok volt; J. Eo-th, Ch. Dietrich és Block- s ezek közül

_ ig _

Ennek ellenére a körraöci pénzverdében egyelőre minden a. régiben maradt. Bár a
Uillcrverésbou a rend helyreállott, — perem feliratos pénzeket ugyan 1711-ig nem isme-
rünk — Warou kinevezésével, de a birodalom különböző országainak kiváltságai folytán,
iuuely például Ausztriában a „qiientel" kiváltságát»1 engedte meg', előforduló vissza-
öíések, sőt hamisítások, a pénzverés törvényeinek és eszközeinek sokkal mélyebb és
oj-'yöntetiibb ^alakítását tették szükségessé, mint a körmöcbányai pénzverde magában
álló átalakítása lett volna.

Az 1702-ben összeült Lccsi kongresszus, melyre, mint életrajzában megírtuk.
Warou t is meghívták „die Münz {jewichter zu adjustiren", 25 pontba foglalva, tárgyalta
a felvetett kérdése-kot, amelyekben a dolog lényegéig hatoltak, amikor Hofmann bécsi
védnököt felszólították, nyilatkozzék,1'2 hogyan gondolja a birodalmi pénzügyet, az összes
verdéket és ezáltal a pénzek képét, feliratát és alakját egységesíteni.

A kérdés megoldásához különböző eszközök segítségével akartak jutni, sőt részben
jutottak is, amelyek azonban nem tartoznak szorosan dolgozatunk tárgyához. AK egysé-
gesítés nagy gondolata azonban, mely 'egyedül vezethetett ki a zűrzavarból, szükség-
képen a csavaros verőgépek bevezetésének gondolatára vezetett nemcsak Körmöcbányán,
Jianem a birodalom többi pénzverőházában is. Ezáltal a körmöd átrendezés kellő tárgyi
alapot nyert.

Körmöcbánya 170Í3 őszén Rákóczi'kéziébe került és a pénzverde átalakítása megint
kitolódott. Rákóczi bányagrófja, br. Hellenbach, természetesen nem gondolhatott a pénz-
verésre általában alkalmas, csak korszerűtlen verde átépítésére. Erre csak 1709-ben,
miután a város ismét a császár kezébe jutott, került sor.

Mindamellett a birodalom területén így is Körmöcbányán kezdték meg először a
munkálatokat. Mint íiz I. fejezetben említettük, Warou a Starhemb'erg-ScMckmayer
kommissióv-al 170!) május 15-én indult Bécsből Körmöcre, hogy ott az új zúzó- és nyújtó-
művet és csavaros verőgépet berendezze. Minthogy a stíriai acél a szükséges átalakítá-
sokhoz nem volt megfelelő, Lipíe mellől hozatott új ércet.93 1710 június 3-án Schick-
jnayer írja beszámolójában a körmöd verde berendezéséről: már most látszik, hogy
elkészülte után a többi pénzverdének mintául szolgálhat.94 1733-ban pedig Warou maga
ívja inz új verdéről, hogy teljesen új épületekkel, gépekkel szerelte föl, betanította a vés-
nököket és kezelőket is teendőik ellátására. Sikerült pedig mindezt a francia és angol
verdék mintájára oly jól és müvésziesen megoldania, hogy — bár nem akar dicsekedni —
:i körmöei verde az örökös tartományokban (!) a legjobban berendezett, legelső ilyen
irtézet. Ezt Schickmayer beszámolója úgyis eléggé bizonyítja.95

A körmöei verde első, legnehezebbi-k átalakítása, amikor mindent újonnan kellett
építeni, konstruálni, stb., Warou kétéves (1709—11.) munkájával befejezést nyert.
Tudjuk, hogy elkészültek az épületek és gépek is, mindamellett mi mégis csak I. József

csak Dietriehet bocsátottat el. A Stompelsainmluiiff IV. ;i HoíkflJXtxtierarahiv Huug-, 1699 jún. l-re hivat-
kozik, d« ezt nem volt alkalmunk ellenőrizni, mivel ÍIK említett keltezéssel már csak a fenti rendo-
letet, Warou kinevezés»! okmányát, találtuk, amelyben Dietrich nincs névszcrint említve. Mivel úgy
a császár rendelete, mint a Kamiira é« a föbányagróf csa.fe két fizetéses adjunktusról emlékezik meg,
s ezek közül líothot névszcriiit említi meg, lehet, hogy Block ekkor m&g- csak mint fizetésleien gyakor-
nok dolgozott Körmöeön.

01 A „Miinzprivilegium dca Quentels" l oh át övé tette Ausztria számára, hogy egy kölni márká-
ból 8K tallért verjenek, míg a Német-Római Birodalom többi országában csak 8 tallért verhettek
belőle, — Megtörtént, hogy egyes verdékben mágus nemesfém tartalmú pénzeket beolvasztottak! ég más
vagy régebbi, még forgalomban, levő rosszabb pénzeket vertek belőle, ráütvén a régi évszámot is, ami
természetesen kimerítette a hamisítás fogalmát. (Newald.)

" Síewald 29. old.
93 U. o, 19. oh!, — I/UKíse város u Oimim folyó melleit.
« V. o.
115 Hofkanímcrarthiv 1713 jut». 28: „ . . .dám ioh... Ao. 1709. den 15. May dessentweegreu in

Vorbedachte Bergstutt g.inífon, ilass ich meiner habenden Experienz nach, die Mintz au Crembnitz
gleich wie die Englisch oder frantaösefiiseh, oinriohlen vnd verendern, d ie alldort befindliche andere
Biscrscliiieider v. Manipolisteu vnterweiscn «olle, welches auch isolchcr güstalt Bewirket, vnd solche
dergestalt von Fundament auss, auf gantz neue Manier so woW an gebeud als» maginen (macMneiLÍ)
(ohne aigcn ruhti l) der massen handtsamb vnd künstlieh eingerichtet, dass in Kayl: Brblendern sie
nun dio Principale-ste i-.-t, solches auch der VOR vor Erwenten Hr. Schikraayr Erstatte Bericht...

Bezcigcti" — Steinpelsammlung IV. 1561, old.
g*

9 n" £i\j r

1711-i és III. Károly 1712, ovi (1. IV, fejezet) csavaros géppel vert, nagyon ritka K-B
verdejegyes tallérjait ismerjük. Még az is kérdéses, vájjon ezeket Körmöcbányán és nem
Bécsben verték-e! 1712 után pedig csak 1718-tól, tehát a pénzverde harmadik berendezése
után, ismerünk újból csavaros géppel vert körmöci pénzeket. Hogy közben kísérletFépen
az 1715-i második berendezés után vertek tallérokat, arról csak írásbeli bizonyitekaink
vannak.

A kérdés megoldása egyszerű volna,, lia mcgáUhntna Neivald nézete, hogy a csava-
ros verőgéppel való penzveretés azért nem indult meg 3711-ben rendszeresen Körmöc-
bányán, mert a Warou vezetése alatt 1710-ben elkészült- verögépet Bécsbe kellett kü l-
deni a frankfurti császái'koronázás emlékérmeinek veretesére és ezt csak 1715-bon
adták vissza.9»

Azonban az I. fejezetben 'kifejtettük (1. 31. jegyzet), hogy Warou mágia írja, hogy
vitt ugyan 1711-ben verőgépet Bécsbe, de amellett külön kiemeli, hogy a császár-
koronázás emlékérmeihez a kisebbik verögéphez való orsót használták és hogy ezt is
magával viszi Frankfurtba („Spindl zum kleinern Anwuri'f"). A Bécsbe szállított gép
tehát a körmöci kisebb verőberendezés volt; eszerint tehát egy nagyobbik Körmöc-
bányán maradt.

Ezt a feltevésünket alátámasztja többek között az udvari kamara egy rendelete.
Bécsben ugyanis már 1712-ben tervezték, hogy a körmöcin kívül a többi verdét is ellát-
ják csavaros verőgéppel. Az udvari kamara 1712 november 2-án meghagyást küld a kör-
Tnöci kamarának,97 amelynek 5. pontja értelmében az összes ezüst és arany „Specics-
gelter" kizárólag csavaros verőgéppel és peremfelirattal készítendő. Miután pedig a
körmöci verde már fel van exzel szerelve (" . . . z u sothaner auí-sniiinznng beraiths einge-
richtet ist..."), azért azok a verdék, amelyek maguk nem tudnak ilyen felszerelést
elkészíteni, ezt vagy Körmöcbányán fogják megrendelni, vagy pedig elküldik szak-
embereiket oda. Azt parancsolja tehát, hogy Körmöcbányán a hozzájuk fordulókat
teljes készséggel lássák el.

Erre a rendeletre hivatkozva u t a s í t j a azután a pozsonyi és nagybányai verdé-
ket,08 hogy írj berendezésüket Körmöcről rendeljék és alkalmazottaikat ott kiké-
peztessék.

Valószínűtlen, hogy ilyen rendelkezést kiadtak volna, ha Körmöcbányán hiányzik,
i ia csak egy időre is, a tanításra való csavaros verőgép.

A Bécsbe szállítóit kisebb gép pedig még 1718-ban sincs Körmöcbányán, inert az
okmánytárban közölt „Specification" hatodik pontja újból kéri, jiogy ezt más eszközökkel
együtt Körmöcre visszaszállítsák. Nem. is tudjirk, vájjon egyáltalán visszakerült-e?9*
Mint említettülí és még bővebben 'ki fogjuk fejteni, 1715-ben is vertek Körmücön kísér-
letképen csavaros verőgéppel pénzeket, tehát a Bécsbe szállított gép akkor nem okozha-
tott fennakadást a már másodszor berendezett üzem megindításában.

Talán közelebb járunk az igazsághoz, ha ennek késlelkedését 1711-bcn is 'két másik
körülménnyel magyarázzuk. Egyrészt a körmöci szakemberek képzettsége Warou
Instruálása után sem volt elég arra, hogy a komplikált csavaros verögépet és orsót mű-
vészünk távollétében is — különösen a jól betanított Block halála után — állandó üzem-
ben tarthassák; másrészt pedig a körmöci új verde iizembchelyczésével várni akartak

w Kewjild 49. üld.
87 Stempelsammhuig IV. 11S3, oldalon idézi, a Hofkammerarehiv egy iratából. Ez valószínűvé

teszi, hogy az 1712-i igen r i tka, tudturkkal még sehol sem említett tallért mégie Körmöcbányán ver-
l'fT.'J útJ IIMH Pécsben.

ns Htu-ÉiúTiyi l'úl: „III. Károly rcndclcie a nagybányai és pwa-ionyi i>óiLziVerdéhez 1712-böl",
G. púul. (Az Orsz. Magyar Régészeti. Társ. Évkönyve, II. évfolyam, 1923—26.)

"* Newaíd tévesen állítja, hogy cat még 1715-ben visszaküldték (50. és. 51. oW.) Téuy, hogy ekkor
jiörg-ették visszaszállítását. — Ugyanitt idézi Ncwald a béosi verde 1715-i jclciité-sét, mely süerint „von
seither des alliiiesigcn Mü.naambtes aienmallen cin« fönnáll aVMinünzung: darauf g^fühi-et", hogy tehát.
a béesi verde sosem veretett a Körmoeröi hoaolt ffépon péaiit, azonkívül a ffép orsója úgysem teljes,
neytíogy masikat kell kész/íteni. Ez, is valószínűvé teeai, liogr az 1712-i K-B verdejegyes tallért Kör
möebányán és nőm Bécsben verték,

legalább a bécsi csavaros verőgép egyidejű üzembehelyezéséig. I0° Ez utóbbi késleltetés
okait már kifejtettük fejezetün-k elején, midőn a szükségszerű központi egységesítő
törekvésekről szóltunk.

Az első akadály tehát az alkalmazottak tanuiatlansága volt. Warou ugyan maga
írja,101 hogy a már említett J. H. Block vésnököt teljesen kiképezte, ezért tehát más
verdék küldhették volna alkalmazottaikat Körmöcre tanulni. Valóban azt látjuk egy
körmöci feljegyzésből, hogy 1710 augusztus 20-án „Johann Heinrich Plockh" leteszi a
hivatalos esküt az épülő új verdénél mint „Eisenschneider und zugleich" Golden
Müntzer", 102 Aaron Martini adjunktus pedig mint „Silber Müntz Sehmidtmeisters
Mitgehülfe."

Azonban Block, aki jóformán Warou helyettese volt Körmöcbányán, 1712 október
13-án meghalt.103 Warou erre hivatkozva, 1713-ban kérte is, hogy Block utódjának ki-
képzésére Körmöcre mehessen, de 1715-ig nem jutott el oda s akkor sem tudjuk, hogy
üévszerint kit képezett ki.1M

Hogy Körmöcbányán Block elhalálozása után valóban megakadt az 1712-i újítások
keresztülvitele, bizonyítja Warounak fentemlítetí beadványa.lf>5 Ennek második pont-
jában kéri, hogy Körmöcre utazhasson és Block helyett egy másik vésnököt képezhessen
ki, aki az új pénzverési rendelettel összhangban tud működni. Tehát az akkori vésnök
trre nem volt képes. A harmadik pontban azt is kéri, hogy az összes körmöci tisztviselők
és vésnökök az ő utasításai szerint legyenek kötelesek dolgozni. Ebben az utóbbi
kérelemben már előreveti az árnyékát az a viszály, ami Warou körmöci hatáskörének
iibővítésére irányuló kísérletekből közte és egyes körmöci alkalmazottak között kelet-
kezett. Ezek a kísérletek Warou részéről nem vezettek eredményre, pedig keresztülvitelük
cfrak biztosíthatta voln-a az új pénzverde zavartalan működését.

Warou végre br. Thavonat selmeci fökamaragróf, gróf Caraffa Ferdinánd, az
ú. n. Garaffa-kommissió vezetője és gróf Mollardt udvari kamarai elnök-helyettes
sürgetésére 10s 1715 novemberében útnak indulhatott, hogy a körmöci verdét pótlólag
tökéletesen felszerelje, a távollétében történt romlásokat kijavíthassa és az alkalma-
zottakat kiképezhesse. Ezt most már annál is inkább sürgették Bécsben, mert egy-
idejűleg a bécsi verdét is fölszerelték csavaros verőgéppel.ll)7 Elmúlt tehát az akadály,
mely az egyöntetű pénzverés címén eddig a körmöcbányai új verőgép 'különálló üzem-
bentartását gátolta.

Warou csak november 25-töl december 14-ig időzött Körmöcbányán, de ezalatt a
rövid idő alatt a körmöci verdét teljesen rendbehozta, sőt Selmecbányán, a kommissió-
nál, is töltött néhány napot. Valószínű tehát, hogy nagy hibákat a verde berendezésénél
nem talált; elszámolásából pedig kitűnik,108 hogy néhány hiányzó alkatrészt B'écsből
készen hozott magával („mítgenohmben ettwelehe Müntz Instrumenten"). Aa egyetlen
igazán nagy akadály azonban, mely miatt a csavaros verögép addig nem működhetett,
mint az udvari kamarai tanács jelentéséből ismét kitűnik,109 a körmöci alkalmazottak
szakképzettségének hiánya volt.

100 A körmöci verdét még 1717-ben, jóval második berendezése után, sem helyezik műi>ödéabe.
mert arra is várnak, mis a bécsi új verde iá „in seinen beständigen gang gebracht werden könne."
tNewald 60. old.)

101 Hofkammerarc'hiv 1713 június 28.
10! A Silber-Münzer valószínűleg a másik vésnök, J. Roth. volf.
""" Lásd 48, jegyzetet.
I0í Lásd a „Warou tartózkodási helyei időrendben" táblázatot.
105 Hoffcammerarehiv 1713 május 28.
108 NewaW 50. old. — Nem értjük, miért adta Newald VI. fejezetének címül: „Die erste Ein-

richtung der Münzhäuser zu Kremnitz und Wien mit Spindel-Prägemasehinen", holott e fejezetben
az 1715-i átalakításokat tárgyalja. 1713—16-ban pedig- csak a bécsi verdét rendezték be először, a kör-
möebányait 1709—11. között már egyszer berendezték, amiről különben Newald is részletesen, ír könyvé
nők 15. oldalán.

107 Lásd bővebben: Newald 51. old.
108 Hoffcammerareliiv 1716 március 6. C. melléklet.
10» Hofkammerarcliiv 1716 február 12. „ . . . "Warou in die Perg-stätt abzusenden, umb die Aus-

münzung auf den Stosswerkh, welches bishero der darinigre Münzer nit recht zu dir igiren gewusst,
einzurichten, und gangbahr zu machen ..."

— 22 —

Ismerjük gróf Caraffa Ferdinánd, az udvari kamara és Warou jelentéseit az
újonnan berendezett pénzverdéről. l l a Az első kettő a legnagyobb elismeréssel nyilatkozik
Warou munkájáról. Caraffa írja, hogy nemcsak megnézte az új berendezést, de a
próbaverésen is résztvett és ez alkalommal meggyőződött arról, hogy az összes gépek
kifogástalanul működnek. A pénzverés sokkal egyszerűbb is lett, mint volt eddig, mert
míg azelőtt „sothanes Stoss oder Schwing-Werckh" üzembentartására 4—5 pénzverőre
volt szükség, most ugyanezek munkáját egyetlen ember látja el és minden egyes ütemre
(„Stoss") egy tökéletes tallért vernek. Egyúttal ezekből mintául két darabot Bécsbe
küld, melyek peremére azonban az idő rövidsége miatt nem verhették még III. Károly,
Í3anem csak néhai I. József jelmondatát és szükségesnek találja Warou állandó körmöci
alkalmaztatását, "i Warou pedig azt ígéri jelentésében a „Sigillirter Münzprob-
stuckhen", tehát jelzett próbaveretek, átadásánál, hogy a jövőben, ha majd több idő
áll rendelkezésére, a veret még tisztább és szebb lesz.

Nehogy a csavaros gépen való pénzverés a régi hibák miatt megint megakadjon,
br, Thavonat fó'kamjaragróf komolyan sürgette, hogy Warout a pénzverde főigazgatójává
nevezzék ki. Tudjuk, hogy ezt az állást az udvari kamara nem adta meg művészünk-
i ék, mert fölöslegesnek és túl költségesnek találta, a körmöci alkalmazottak pedig
ezután sem tartoztak Warou alá. Ezért azután ő sem telepedhetett meg Körmöcbányán.

Ennek visszahatása csakhamar jelentkezett is a pénzverde működésében. Az új
gép, mihelyt Warou elutazott a városból, szakképzettség hiánya miatt ismét felmondta
a szolgálatot és a pénzverés, mint azelőtt, megint csak a régi hengeres géppel tör-
ténhetett.

Ezek után érhető Warounak az okmánytárban közölt tervezete.112 Ebben világosan
megmondja, hogy miután egyeseknek sikerült illuzórikussá tenni körmöci igazgatói
állását, most tudatlanságból, kimutatható, de titkolt rosszakaratból és irígykedésből
(„heimblicher Missgunst vnd Ehrgeita") egyszerűen használhatatlanná tették új gépeit.

Warou állítása nem látszik meglepőnek és nem mondható üldözési mániában
szenvedő ember képzelődésének sem. Már maga az a tény, hogy a verde hirtelen megint
megakadt, bár fcörmöci tartózkodása alatt kifogástalan volt, igazoija művészünket.
Lélektanilag sem elképzelhetetlen, hogy akadtak irigyei, akik midőn látták, hogy ter-
veit feljebbvalói (Thavonatot kivéve) is csak félvállról veszik, kihasználták ellene a
kedvező pillanatot.

Warou tervezete azután hat pontban kitér a birodalom szorosan vett pénzügyei-
nek bajaira és felsorakoztatja a gyógyulás eszközeit. Ezeket fejtegetéseink során már
ismertettük, itt nem térünk ki minden egyes pontra. Gondolatmenete az, hogy körmöei
mintára mindegyik pénzverdét csavaros verőgéppel fcell fölszerelni, ami által a pénzek
egységes külsőt kapnának. E tervek keresztülvitelére egy kommissió alakítását és köz-
ponti pénzverde-igazgató kinevezését ajánlja s a ügy érdekében felajánlja saját szolgá-
latait is.

11» Mindhárom jelentés: Hofkammerarohlv 1716 febr. 12. — Caraffa írja: „... Wür bey Unserer
aldortbigen anwesencheít iá bei&ein des (:T1Ü:) Herren Christen Cammer GraJíen, undt gedachten
Herren Warou so wohl das Streckt oder Ziehwerkh, alss auch den durch-schnitt, Adjustier BoUJerung,
und Stose- oder Schwung-Werkt nicht allein m augemsefcein genohmen, sondern auch denem auf iedem
Werekh besonders gemachten Proben beygewohnet, deme Wür nun das gezeügnuss beizulegen haben,
das alle Vorberuhrte Werckher Ihre vollkommene Operationen, undt Proben z.u nicht geringer faciliti-
rung des bisherigen Münzwesens, beeeer, als man Verholtet gethann, wie dan in Spécié ermelte H.
Warou auf den Stoss-oder Sehwnngwerckh mit beyhilft eines einzigem menechens auf einen Jeden
Stoss jedesmalilen einen Vollkommenen Thaller, wie hiebey geschlossene beede Stuokh des mefarerm

zeigen, undt zwar zwanzig-, dreissig Stnckh nacheinander (welche wegen fcurae der Zelt nicht mit Ihrer
ieyzt Kegärender Kayl. May t: sondern mit der Josöphinisehen Umbsdirift rolliret, undt mithin nicht
aum aussgeben sein) herausgebracht; Wohin gegen sonsten Wier aucih fünff Miinzer eothannes Stoss
oder Schwing-Werckh regieret, uadt dannooh dergleichen formbliehes gepräg1 aiemahlen au liege brin-
gen 'können; danenenhero de«s«n gegenw.arth alda höchst nótáig- gewesene (t) undt auch führohm aü
noch bessere perfeetionir- undt prosequieruag dieser Werokher, gedachter Warou herinnen zu stabili
ren nöttig sein wirdt..."

111 Erről a tallérról csak ezt az írásbeli bizonyítékot ismerjük. (1. IV. fejezet.)
111 Hofkammerarchiv 1716 febr. 12-i akták kSaött, bár ez a tervezet, mint szövegéből kitűnik,

<wak 1717 májug 5-e után íródhatott.

— 23 —

Ez az elgondolás egyelőre csak terv maradt és a körmöci verde újabb, immár
harmadik rendezésére is csak 1718-ban Iterült sor, miután a szintén nem működő bécsi
új verde berendezésétől Warout elütötték és az utóbbit egyidejűleg a körmöcivel
Gennaro rendezte be újból (1. L fejezet). Az 1712-i rendelet, amelynek nyomán Körmöc
mintájára <& magyarországi verdéket fel kellett volna csavaros géppel szerelni, elalud£.

Az új körmöci berendezés és átalakítás, úgylátszik, solkal alaposabb volt, mint az
1715-i, mert 1718 májusától decemberig, tebát bét hónapig, tartott. Hogy Warou ehhez
mimindent .akart felhasználni, azt az Okmánytárban közölt „Specification" sorolja f öl. Ezt
a „Speciíication"-t, mint az első fejezetben már említettük, jóvá is hagyták, tehát való-
színű, hogy a kért anyagot rendelkezésére bocsátották. Eszerint kér 10 mázsa ércet,
10 — 12 mázsa vasat, Nürnbergből néhány dukát, tallér és forint „AÍphabeten"-t, néhány
angol reszelőt („Handtfailen"), vas és acél („stahlene") hajtókerekeKet. Kéri, hogy a
még Bécsben lévő gépeket Körmöcre vitessék, a két pénzverde-kovácsnál pedig rendeljék
meg a kisebbik „anwurff '-hoz való orsót. Sürgeti az izzasztó-kemence rendbehozatalát.
Az -egyik pénzverde-kovácsnak, Fröhlichnek, mivel több dolga lesz, mint eddig volt,
napi egy forint fizetésemelést kér, egyben saját fizetésének rendezését is kéri, mint azt
életrajzában említettük. Nagyon határozottan kéri, vessenek íkomolyan véget minden
személyeskedésnek és ásíkálódásnak a zavartalan munkálkodás érdekében. Végül ígéri.
hogy a csavaros géphez való verőtövek készítésére egy vésnököt fog kiképezni.

Munkáját 1718 decemberében befejezte. Két körmöci főtisztviselő, mint az I. feje-
zetben említettük, nagy elismeréssel nyilatkozik róla.

Ettől kezdve a ikörmöci pénzverde működésében Warou élete folyamán nagyobb
íennakadásról nem tudunk és bár a (kisebb pénzeket egyideig még hengeres géppel készí-
tik, 1718-tól minden egyes évből látunk Warou csavaros verőgépevel, verőtöveivel, ill.
poncaival és peremfelirattal vert nagyobb pénzeket: tallérokat, forintosokat. Körmöc-
bányával egyidejűleg Bécs is áttér a csavaros géppel való verésre, majd az egyes pénz-
fajok nemesfémtartalmát is egységesítik és lassanként a többi verde is bevezeti az új
verőgépet. Tehát Warou korának álma: az egységesen és szépen vert, visszaélésekre
alkalmat nem adó pénz — ha nem is művészünk vezetésével és életében — megvalósul
f ?. egész birodalomban.

III. Warou emlékérmei.
A művész életrajzi adatai során már említettük, hogy Warou Dániel Svédország-

ban, Arvid Carlsteen, a XVII. század végének egyik legnevesebb éremvésnökének
tanítványa."» Mesterétől sajátította el azokat a stílusbeli sajátosságokat is, amelyek-
nek alkalmazásában azután úttörő lett Ausztriában és Magyarországon. Ez az új stílus
a klasszicizmusba átmenő bárok, amely olyan szemléltetően érvényesül különösen az
arckép ütivésésénél, uralkodott az egész XVIII. századon keresztül.

Warou Körmöcbányán virágzó helyi iskolát talált.114 Ennek fejlődését a XVI. század
első felétől folyamatosan figyelemmel kísérhetjük egészen a XVIII. ezázad Közepéig.
Az első anonym művész nyugodt, plasztikus, statikus Jellegű, kicsinyes gonddal meg-
rajzolt éremképei után már a XVI. század közepén Christoph Fueszl, majd Lukas
Richter, A. Eisker, J. Elsholz, stb. emlékérmein az ábrázolásban bizonyos egyénítést, az
űrcképek jellegzetes beállítását és kifejezését látjuk, de az elképzelés és kivitel még
mindig a renaissance zárt, statikus formaideálját követi. A XVII. század első felében
élt id. D. Hailer kezétől ismerjük az első egyik oldalán szt. Györgyöt ábrázoló emlefe-

"3 Arvid Carlsteen 1634-1718., STéd, Párizsán Varinnél és Londonban J. Roetüernél tanult.
Dolgozott Berlinben, Drezdában, Stockholmban (Forrer.), - Thavonat írja Waronról: „Nicfct allém
In den oidinari Münzeissen Selmeidten - sondern auoh in den Kellett oder erhobener arbeitü...

szent
szám) és Huszár-Proeopius: „Medaillen und Plakettenikunet in Ungarn" (Budapest, 1932.) Aa említett
százdulcatos az utóbbi munkának 161. ábrája.

— 24 —

érmet. Ettőí kezdve a TíoíTi-esaládnak jutott vezető szerepe ennél a hely i i s k o l á n á l ,
mely J, Rothtal csak Warou halála után, a XVIII, század közepén ért véget. A Rotholt
sorozatosan vésték az ú. n. szt. György-érmeket.

Ezek a sokszor nagy művészi erőre valló emlékérmek egyik o l d a l u k o n szt. György
éf. a sárkány, a másikon háborgó tengerre! küzdő hajó ábrázolása folytán már a XVII.
században is bizonyos átmenetnek tekinthetők a mozgalmas bárok felé, mégis óriási a
különbség a XVII. század első szt. György érmei és az utolsó, 1738-ban J, Roth által
\"ésett gyönyörű százdukátos szt. György-emlékérem között.

Míg az első daraboknak inkább csak a tárgy megválasztása adott bárok jelleget,
az utolsó ilyen érmen ezenkívül az alakok plasztikus kidolgozása mellett a vésnök a
cselekményt a lovag kardjának lesujtását közvetlenül megelőző pillanatában fogta meg
és ezáltal erős drámai feszültséget kölcsönzött az éremképnek. A vágtája közben ijedve
megtorpanó és ágaskodó. ló, a lovasnak ennek ellenére még szél által hátrafodrozott,
lengő köpenye, a sái'kány tekerődzö és izmos alakja elfelejteti velünk a talán kissé
kezdetleges és nem egészen élethü ábrázolást, bizonyságául annak, hogy a bárok-vésnök
mennyire össze tudta sűríteni mondanivalóit egyetlen pillanat érzelmi feszültségébe.
Széteső, foltos ábrázolás, egyetlen motívumot, a küzdelmet kiemelő kompozíció bizo-
nyítják a körmöcbányai helyi iskola fejlődésének folytonosságát a renaissancetől a
legtisztább, ekkor már nem is korszerű bárokig.

A XVIII. század közepén mégis megszűnt a körmöei iskola, sőt már e század
eleje óta halálra volt ítélve. Elsorvadásával egyrészt technikai és adminisztratív
tényezőket okolhatunk. Az előbbi tette szükségessé, hogy kül fö ld i vésnököket alkal-
mazzanak, akiknek hosszú sorát épen Warou nyitotta még. Őt pedig elsősorban a pénz-
verdék és pénzverés megreformálásán», szerződtették és csak másodsorban vehették
figyelembe stílusának korszerű, barok-kksszicisztikus voltát.

Ennek a külföldről importált éremművészetnek másik jellegzetessége, hogy nem-
csak stílusa volt bárok, hanem művelésének módjában is a bárok elgondolás érvé-
nyesült. Ugyanaz a központosítás, amelynek a pénzverés terén gazdasági háttere van,
az éremművészetnél korszerű szellemi gyökerekből táplálkozik: az emlékéremrnüvészét
majdnem egyedüli célja a császár-király dicsőítése lesz.

Ezek miatt a centralizációs törekvések miatt a körmöci helyi iskolának el kel let t
pusztulnia. Warou érmeinek is csak annyi közük van Magyarországhoz, hogy leg-
nagyobb részük a császár dicsőítésére fontosabb hazai eseményeket örökíti nieg; Kör-
möcbányához; pedig épen csak annyi közük .van, hogy Warou. körmöci vésnök volt.
Érmei közül egy sem készült Magyarországon (a Rákóczi-emlékérmek kivételével), ha-
nem Bécsben és a császárkoronázáskor Frankfurt a/Mainban.

Hogy Warou éremvésnöki tevékenységét megérthessük, szükséges, hogy azokat a
gyökereket ismerjük, amelyből művészete kifejlődött.

A XVII. századvégi bárok éremművészetre európaszerte jellemző az olasz hatás
gyengülése és a francia befolyás előretörése."5 XIV. LAJOS művészei, a két Duprés,
Varia, Cberoa iskolájában, a svájci Kari Hedlinger mellett, tanult A. Carlsteea is. A nap-

.király udvarában született meg a „histoire metallique" éremsorozatának megalkotásá-
hoz vezető eszme, amelynek még művészlesebb jelentkezését találjuk meg később Svéd-
országban, majd más alakban a svéd Heraeus elgondolása alapján Ausztriában. Ennek
első alkotó művésze pedig épen Heraeus i'itmutatása alapján Warou. volt. Utána még
több külföldi vésnök dolgozott ennek a bárok eszmének szolgálatában; általában a
birodalom érmészetének a külfölddel egy szintbe hozása és a XVIII. század énnészeté-
nek magas színvonala erős külföldi hatás nélkül szinte elképzelhetetlen lett volna.

Az osztrák ^„Histoire metallique" csak 1712-ben alakult- meg, úgyhogy Warou első
periódusának munkái még nem tartoznak ennek kereteibe. Talán legkorábbi műve az
általunk csak ábrában ismert Mária -angol királynőt ábrázoló emlékérem, melyet való-

116 Domaniff: „Die Medaille in Österreich" (Zeitschrift für Münz- und Medaillenkunde, 1905-̂ -07
325. old.)

~ 25 —

színűleg 1695-ben vésett. Az eredetinek előlapja F. D. Winter munkája, Warou csak a
hátlapot készítette.1IB

Egy angol munka117 a következőket írja erről a darabról: „Ez az érem két másik
érem hátlapjából van összeállítva. Valószínűleg Drezdában készült, ahol Warou dolgo-
zott pályájának elején. A Brit Nemzeti Gyűjteményben nincsen meg." Mi ennek dacára
ismerünk ábrában egy ilyen tárgyú szignált emlékérmet, melynek úgy elő-, mint hát-
lapját Warou véste és képét Van Loon "8 mutatja be. Ügylátszik, hogy ez egyik legszebb
érme művészünknek. Hogy az eredeti hol található, nem tudjuk (1. s?,.)

Másik korai műveként a Starhemberg Ferenc Ottokár gróf emlékére vésett érmét
említhetjük. Starhemberg Kfonrád Baltazár grófnak volt a fia; 1662-ben született és
igen fiatalon császári követként halt meg Stockholmban 1699-ben. Az éremről minden
feljegyzés hiányzik; verőtöve sem található a bécsi állami verőtőgyüjteményben; s
készítésének évszáma sincs feltüntetve. Előlapján Ferenc Ottokár gróf mellképe profil-
ban van ábrázolva. A hatalmas, egész felületet betöltő 'arckép jellegzetes mintája e kor
bárok érmészetének; a rövid felirat teljesen eltűnik az ábrázolt mellett: boltozatos,
sasörrú fejéről dús, göndör hullámú paróka omlik le; kissé felénk forduló melle széles
és domború mellkast enged sejtetni; páncélba van öltöztetve s.erre egy számtalan redőt
hajtó, a szélén mintás köpeny borul. A portrait uralja a felüleletet és fenséges, ural-
kodói öntudattal a világba néző arcával e bárokra jellemző reprezentatív ábrázolásnak
példaképe. Ennek a bároknak teljesen egyéni ízt ad még a svéd művész vésője, aki a
haj és ruha mozgalmasságával bizonyos nyugodt megállapodottságot, szinte hideg,
kissé derűs böloseséget feltüntető arcot keretez. Ez az ábrázolási mód csirájában már
ennél a darabnál, de különösen későbbi munkáinál jellemző az északi Waroura: a ba-
rokot teljes egészében sohasem tudta felfogni; a mozgást, érzelmi hullámzást nála
valami fenséges, hideg, de nagyon, erős plaszticitás váltja föl és még a legteljesebb moz-
gást ábrázoló érmei (Erzsébet Krisztina pozsonyi koronázási érme, hátlap) is a
tökéletes nyugalom benyomását keltik. Viszont teljesen kihasználja a haj, köpenyredők,
az egész kompozíció nyújtotta színpadi lehetőségeket (Erzsébet Krisztina, 1. előbbi) s e
két ellentét egyesítésével nagyon emeli érmeinek dekoratív értékét.

Ha elképzeljük, hogy ennek a javakorabeli, tekintélyt parancsoló fejnek tulajdo-
nosa már 36 éves korában meghalt, érthetjük meg, hogy ez a reprezentatív ábrázolási
jTiód mennyire túltette magát a valóságon.

Hátlapján (2. sz.) ábrázolt kép és felirat megengedi a lehetőségét annak,
hogy csak az ábrázolt halála után készült. De ha Warou az érmet Starhemberg halála
után készítette is, az a tény, hogy Starhemberg 1699-i haláláig stockholmi követ volt,
valószínűvé teszi, hogy ott létesült kapcsolatai folytán kapta halála után ezt a meg-
bízást; sőt az a föltevés is lehetséges, hogy a művész Starhemberg útján került hozzánk.

Az érem mindenesetre ifjúkorában, esetleg itteni tartózkodásának elején készül-
hetett, mert előbb vázolt tulajdonságai dacára későbbi érmeihez képest plaszticitása
még nem olyan határozott. Itt még laposabb, inkább a körvonalak erSs megrajzolásává!
igyekszik hatni s a kissé derűs arc több életet visz az ábrázolásba, mint aat későbbi
munkáin látjuk.

Következő ismert érme az 1703-i bécsi vésnökségének ideje alatt készült s gróf
Salburg Gothard Henrik, az udvari kamara elnökének („praeses") emlékét örökíti meg
(3. BZ.). Ugyanazokat & sajátosságokat mutatja, mint Starhemberg emlékérme,
későbbi érmeihez viszonyítva itt is gyöngébb a plaszticitás, inkább síkszerű a
feldolgozás, élénkebb és éles iá megrajzolás. A hátlapján feltüntetett 1703. évszám ismét
bizonyítja, hogy az ugyanolyan jellegzetességet felmutató érmei, így a Starhemberg-
érem is, életének ebben az első korszakában készültek.

ín Mivel az érem felírásában a királynő ssüleíési és halálozási dátuma Tan feltüntetve és az
utóbbi 1695 jan. 7., Forrer est veszi az elkészítés időpontjának*. — F. D. Winter leginkább Londonban
dolgozott s ntolsó érmét Forrer saerint 1698-ban készítette. Ugyancsak Forrer föltevése szerint Warou
a hátlap kivfcésekor Drezdában tartózkodott volna-, erre azonban komoly bizonyítékunk nincs.

117 „Medaille Illustrations of the History of- Great Britain and Ireland Tó The Death of
George'II." British Museum kiad. 1911, - .

118 Van Loon: „Hist, Metál, des Pays Eas", IV. kötet 187. old.

— 26 —

1703-tól 1707-ig Warou az előlapon. Bákóczi mellképével díszített három pompás
érmet készített a fejedelemnek. Mivel a művész csak 1703 őszén került Rákóczi
szolgálatába, első műve (4. sz.) ezt az évszámot viseli. Ez az érem a szabad-
ságharc meglkezdésének emlékére készült. Ha nem is találunk levéltári adatot arra
vonatkozólag, miképen készült el Rákóczinak az érmet díszítő mellképe, annak feltűnő
élethűségéből, Rákóczi művészetpártoló egyéniségéből és abból a 'körülményből, hogy
Warou volt a szabadságharcban szereplő egyetlen éremmüvész, feltétlen bizonyossággal
erra kell következtetnünk, hogy mindjárt Rákóczi szolgálatába állásakor a fejedelem
valamelyik táborába utazott és a fejedelem ült művészünknek. Újszerű ennek az első
érmének felfogása: teljesen fedetlenül mutatja be a fejedelem profilját, nyakai és mellé-
nek csak legfelső részét. Warou eddigi mellképei páncélba voltak öltöztetve, nyakukat
gallér fedte, mellüket kitüntetések borították és legfeljebb a páncél fölé borított köpeny
engedte meg a redők játékát és elrendezését, ami némikép sejttette a takart mellkas
izomzatát.

Rákóczinak különösen ez, de másik két érmén látható portréja is messze esik
ettől az ábrázolási módtól. Tudjuk, hogy ÍL hátlapokat és a feliratokat Warou a fejede-
lem elgondolása szerint készítette; tehát valószínű, hogy Rákóczi maga határozta meg,
hogy miképen ábrázolja őt a művész. Mindenesetre Rákóczinak ez a képe egyébb érmei-
től lényegesen különböző sajátságokat mutat. A szabadon hagyott nyakat később meg-
találjuk III. Károlyról készített érmein is; biztos, hogy ez már nagy haladás a hazai
érmészet művésztörténeti fejlődésében, de HL Károly képe a mellén átvetett egyszerű
lógával a klasszicizálva kivésett imperátor-típust juttatja eszünkbe. Ezzel szemben
Rákóczi ábrázolása nem annyira reprezentatív és annál sokkal realisztikusabb. A két
másik érmen páncél takarja, melyet a másodikon még egy, a mellén csattal összetartott
magyaros köpeny borít.

A három érem közül az első kettő szignálva van, míg azt, hogy a harmadik is
Waroutól származik, Sréter János kuruc brigadérosnak az első fejezetben közölt sorai
bizonyítják.

Huszár Lajos írja119 ezekről az érmekről: „Warou Rákóczitól egy-egy emlék-
érem verőtöveinek elkészítéseért 200 forintot kapott. Warou mindhárom Rákóczi-érmé-
nek verőtövei a munkácsi várból kerültek elő s ezekkel a bélyegvasakkal 1889-ben
3 arany, 21 ezüst és 6 bronz utánveret készült az utánveret megjelölésével. Rákóczi ezeket
^í érmeket nemcsak ajándékul és emlékül osztogatta, hanem ezek egyben hadikitünte-
tések is voltak. Legalább is erre enged következtetni, hogy a gróf Starhemberg Miksa
császári altábornagyot 1708 elején elfogó Bornemissza őrmester hadnaggyá előléptetésén
kívül egy ilyen emlékérmet is kapott jutalomképen Rákóczitól. Elég szépszámban
l-észülhettek, amikor például Kőrössi, Rákóczi kincstartója, egy véletlenül előkerült
ládikában is 9 arany és 17 ilyen ezüst „nomismát" talált 1707-ben".120

A három emlékérem közül az elsőnek hátlapja (4. sz.), mivel a szabadság-
harc megkezdésének emlékére készült, a kinyújtott balkarján galambot tartó Libertást
ábrázolja, amint egyik oldalon Themis, a másikon Egalitas lábainak és kezeinek bilin-
cseit megoldja. Egalitas jobbjában pallost és mérleget tart, Themis előtt egy könyv fek-
szik, Le \ ges pa \ ír: felírással. A második a vallásügyeket rendező széosényi országgyű-
lésre készült s ezért hátlapja {7. sz.) a három vallás együttműködését jelképezi:
három Vesta-papnő egy antik oltár tüzet éleszti. Ez az utóbbi emlékérem Schuller György
nagyszebeni ötvös és éremvésőnél egy ellenennet váltott ki.12» Ez Warouét gúnyolja.

119 Dr. Huszár Lajos: „A iknirnckor érmészete", Rákóczi Emlékkönyv, 1935.
150 A legutol&S adat Thaly Kálmán cikkéből: Zrínyi Ilona és II, Hákóczi Ferenc ingóságai jegy-

zéke. (Tört. Tár 1879. 171. old.) — S. Thomasein párizsi „sculptor re£Íus"-nak egykorú rézkarca maradt
ránk (dr. Zímmcrmann Lajos tulajdona, Bp.), anwly talapzatra állítva, Warounak egy állítólagos
Rákóczi-emlékérmét mutatja be. Thomasein XIV. Laa'os ala-tt sorozatosan készítette el az akkori
európai uralkodók képeit. A ml rózfcarcunkon a körirat majdnem egyezik aa első két Warou-érem
köriratával, ftákóczi balraaező mellképe ellenben_a,z; ónodi emlékérem képére emlékeztet, bár a réz-
karcon a csupaszon ia^yott nyak, mellhez szorosan simuló páncél és a könnyedén átvetett köpeny
sokkal kevésbbé merev, életrevalóbb benyomást tesz, mint az érmen. Alul: D. Warou. F,

151 Ábráját lásd Reseh: „Sieberibüríriaáie Münzen und Medaillen", Hermannetadt 1901. 69. t. 109.

•

— 27 —

Klőlapján páncélos 'katona kergeti el az égő oltártól a három Vestaszűzet; hátlapja
semleges ábrázolás: erdélyi tájképben az előtérben hatalmas fa. Az emlékérem művé-
szeti szempontból messze elmarad Waroué mögött.

A harmadik érem hátlapja (8. sz.) az ónodi gyűlés emlékére Rákóczit és a
magyar nemzetet ábrázolja Hercules képében, amint a haza ellenségeire, a sokfejű
Hydrára, mely valószínűleg AiTsztriát és uralkodóházát jelképezi, készül lesújtani. Nagy-
szerűen van kivésve Hercules izmos alakja: csupa erőt és élet-halálra menő küzdelmet
fejez ki. Míg a két első emlékérem hátlapjának képei kompozicionális, zárt egységnek
mondhatók, ennél a küzdő Hercules szinte kilép a képből.

A Rákóczi-szabadságharc utáni érmei működésének második szakába esnek és a
vonalak már merevséget árulnak el. VI. Károly mellékletünkben közölt rendeletének
pénzverésre vonatkozó hatását az érmeknél is megtaláljuk: az előlapon ábrázolt alakok
reprezentatív, ünnepélyes pózban és eszményítve vannak kivésve, nőalakjait a hideg
előkelőség és finomság jellemzi; feltűnő képeinek plasztieitása és apróléfoos kidolgozása.

Félreismerhetetlen ettől az időtől kezdve a svéd Heraeus Gusztáv Károly, a császár
régészeti felügyelőjének hatása stílusára. Ettől kezdve, egy kivételével, összes fsmerí
érmét ennek tervezete szerint készítette.

Kapcsolatai Heraeussal a frankfurti koronázásig nyúlnak vissza. Bergmann írja,122

hogy Heraeus gondolata volt a császári ház történetét emlékérmekben megörökíteni.
Ennek «. gondolatnak megnyerte gróf Dietrichstein Fülöp fölovászmestert, aki a császár-
nak 1711-ben Frankfurtban átadta Heraeus tervezetét „zu einer História Numismaílc'a
Serenissimae Familiae Austriacae sammt einem Risse zur Probe, den der Kaiser in
Wien unserm Heraeus zurückstellte und an deren Fortsetzung zu denken befahl".

Az osztrák császári ház tervezett éremtörténete, mely kizárólag VT. Károly érem-
történetévé nőtte ki magát, már több 'külföldi példa után jött létre. Mint említettük,
Franciaországban és Svédországban készítettek már hasonló sorozatokat s egy ilyen
sorozat megalkotásával töltötte ekkor még idejét Poroszországban a svéd Benfft Richter,
aki később Bécsbe jött s bekapcsolódott Hexaeus munkájába.

Valószínűleg Heraeus eszközölte fci a császárnál, hogy pozsonyi koronázásakor
Warout császári és királyi kamarai éremvésnökkó („Cammer-Medailler") léptesse elő.
Heraeus már ugyanebben az évben, 1712-ben, írja Warouról, hogy „Cammer-Medailler"-
::ek nevezték ki azzal a kikötéssel, hogy évenként két történeti érmet -készít „zu gnaden
Pfennigen und Sr, Kayl. May. Medaillen Historie".

Ezután folytatólagosan felsorolja az eddig ennek keretében Warou által már elké-
szített érmeket, amit arravaló tekintettel, hogy a forrásmunka eddig még nem került
feldolgozásra, szószerint közlünk: „Hat dieses Jahr (t, i, 1712-ben) 3 Medaillen zu Seiner
Kaysl. May. Historie Verfertiget: l. Gross gegossene auf die Hungarische Qronung.
2. Eine geprägte auf die Huldigung, welche samt einer dazu Verfertigten unter dem
orsten grundstein der Neuen Kierch in der Rossau Von Sr. Kayl. May. gelegei worden.
3. Dito auf die Cavalcade der Toisonisten".123 Végül megjegyzi, hogy a császár éremtör-
ténetéhez tartozó érmeket két példányban őrzik meg: az egyiket a császár személyes
használatára, a másikat a gyűjtemény számára.

Warou csak 1713 március 26-án kapja meg előléptetése hírét írásban.124 A kineve-
zési okirat díeséri az éremvésésben elsajátított ügyességét és egyébb, már ismeretes képes-

1!- Bergmann: „über die história metallica." (Teljéé címét lásd az irodalomnál.)
*" „Tagebuch des Heraeus", Wien, Münzkabinett (kézirat). — Ugyanitt írja Heraeus: „Von den

Gennaro ist eine in Silber gegossen worden Restitutori Italicae (?), sso aber im'igemachet werden mnss."
Kellemetlen megállapítás, melyhez hasonlókkal azonban G-ennaróval kapcsolatban már találkoztunk.

121 Hofkammerarehiv, 1713 jiin. 28. F. melléklet és 1713 szeptember 15. B. másolat. — Egy részét
a Stempcllsammlung- IV. leközli. — A magyarul közölt rész eredeti szöveg:: „in anseímng dessen
wohlerlernt, und geraume Zeit Hero Zu. aller Satisfaction geübten Medaillier Khunst, mithin an
bedien-, und VerförrtUgnng der Hystorie Medaillen befcandter massen Vollkonibentlioh besitzender
Habili'tet, die sunderbahrs hoche Kayi gnad g-ethann, vnd zu dero Cammer Medaillier derg-estalten
allergnädigrist declarirt, an- und aufgrenO'h.imnen, dass der selbe sein Vorgedrehte Medaillier Euns-t
allein in denen Hystorie Medaillea anwenden, und exerciren, auch järlich Zwey paar wohlbedachte
Stahlene Medaillen Stempel nach des Antiquitäten Inspectors Project Verferttig'en, Vnd Ihro May:
aigen zu Verbleiben überlüilem solle."

— 28 —

cégeit, melyek alkalmassá teszik öt arra, hogy az éremtörténet érmeit ő véshesse. Ezért
rí császár Őt azzal a kikötéssel nevezi ki „Cammer Medaillier"-ré, hogy művészetét 'kizá-
rólag csak az éremtörténet részére készítendő érmek vésésére fogja fordítani és meg-
parancsolja, hogy évenként két pár kifogástalanul vésett érem-verőtövet szállítson neki.
A verőtöveket pedig az „Antiquiteten Inspector" tervezete és útmutatásai nyomán teli
elkészítenie. Mint tudjuk, „Antiquiteten Tnspector"-rá épen étben az időben Heraeust
nevezte ki a császár.

TVarou ezt a megszorításokat tartalmazó és művészetének fejlődésére bizonyára
káros hatású császári parancsot pontosan be, is tartotta. Ebl)öl és a következő időből csak
egyetlen egy érmét ismerjük, mely valószínűiéi! nem tartozik ax előbb említett érem-
lörténethez: ez Kinskyné szül. Berka grófnő 1713-i jelzett és datált, eddig tudíunkkal
sehol sem publikált, arcképes érme, amely talán még írásbeli kinevezése előtt készült.
02, sz.) Egy ólompéldánya nagyon rossz ál lapotban maradt ránk a bécsi Éremtárban,

Tudjuk, hogy Károly császár magyar királlyá való koronázásakor ült neki. Ekkor
elkészült arcképének legtöbb érmén való ábrázolási módja szoros kapcsolatban van a
császár és király egyidejűleg kiadott rendeletével, melynek idevonatkozó része ugyan-
csak Heraeus útmutatását követi, a pénzverés egységesítésével foglalkozik s amelyet a
függelékben szórói-szóra közlünk.

Az egyes, Heraeus éremtörténetébe tartozó, érmek készítő művészeinek megálla-
pításánál nagy fontossággal bír annak megállapítása, hogy mikor és melyik vésnök
dolgozott Heraeus számára? Egy korabeli numizmatikai könyv 1 2 5 függeléke, 1716 október
9-i keltezéssel, közli Heraeusnak az éremtörténöttel foglalkozó egyik levelét. Itt egy
jegyzék fölsorolja az ő tervei szerint annak keretében addig elkészült huszonöt érmet,
de a, vésnököt nem nevezi meg mindegyiknél.

Az első érem Gennaronak 1712-ben készült, jegyzetben már említett érme, amely
azonban rosszul sikerült s többé vele nem is készíttetett érmeket. A továbbiak között
találjuk a Hofmann János Mihály bécsi vésnöktől és Waroutól a frankfurti koronázásra
1711-ben készült érmet (23. sz.), tehát bizonyos, hogy már ezt is Heraeus tervezte.

Warou, Gennaro és Hofmann nevein kívül azonban csak Bengt Richter nevével
találkozunk itt, aki több idetartozó emlékérmet vésett. Hofmann és Gennaro stílusában
az említett egy-egy érmen kívül nem találunk mást, és részben stiláris, részben írott
adatok nyomán elfogadhatjuk, hogy egy-két jelentéktelenebb, alapkőletételhez készült
érmen kívül az összes többi érmet 1716 októberéig Warou és Richter kéfzítette.

Richterről pedig, aki szintén svéd születésű és a porosz udvarban dolgozott, még
Newald sem tételezi föl,126 hogy 1714 előtt jött volna Poroszországból Bécsbe és „Ober-
Medailleur"-ként való felvétele az osztrá.k státusba csak 1715 július végén, történt,12'
Erről más forrásokon kívül a Wiener Diarium 1715 november 15-i száma is megemlé-
kezik. Ezt azért is tartjuk fontosnak közölni, mert ebből világosan kitűnik, hogy Richter
jöveteléig egyedül Warou dolgozott állandóan mint kamarai éremvésnök az udvar
részére: „Nachdem Ihro Kiayserl. und Catholische Majestät allergnädigst beschlossen...
PP '"künftighin dero Medaillen-Historie vorstellen, an Erfindung und Ausbreitung ein
gleiches Ansehen zu geben, als solche in Frankreich, Schweden und zuletzt am Preussi-
»chen Hofe gehabt auch zu dem Ende ansser Dero Cammer-Medailleur Herrn Daniel
Warou, annoch den durch seine Schwedische lind Preussische Medaillen berühmt gewor
denen Herrn Benedict Richter als Ober Medailleur allergnädigst aufgenommen".

Kétségtelen tehát, hogy az egész 1712., 1713. évben és 1714. év első felében (az
említett két érmen kívül, amelyek közül az egyiket úgyis Hofmann Warouval együtt ké-
szítette és a szintén már említett néhány kevésbbé fontos alapkőletétel alkalmával
készülteken kívül) az összes emlékérmeket Warou készítette,

125 „Thesaurus Numismatuin Modernoi-um Huius Saeeuli... ab Anno MDCC. Norinburg-ae."
"« Newald 53. old. 1. jegyzet.
157 Stempelsainmlung IV., B. Richter,

— 29 —

Warou 1713 szeptemberéig elkészült, de még meg nem jutalmazott emlékérmeiről
is fennmaradt számunkra egy költségszámla,15» mely szintén támpontul szolgálhat műkő-
désének megállapítására: "

„Aufsatz Wass ich Vor Ihro kayl: Matt: zu dhero Cabinet gehörig gearbeitet:
imo. Ein Hercules cum Clava in Wax fi 30.—
2do. Allerhöchst mentioniret Ihro Matt. Bildnus in Wax sambt

Revers, welches von Beden seyten Eingafasset mit geschliffe-
nen Cristallen . fi 300.—

3(0-- Vorbedeite Bildnus sambt Eevers in. Silber gegossener re-
töuchiret, so sambt dem Silber welches ich dazugegeben vnd
biss 27 Loth gewogen fl 80.—

4(0. Ein Huldigungs Medaille nach dess kayl: Antiquiteten
Inspectors angeben fl 200.—

5dt. Die Ver Enderung der Einen Seiten zum Vöst des gnldineri
Vlüss fl 100.-.

6to. Deto Die Medaille zur Einlegung in dem fundament der Kir-
chen im Sogenannten Lichten thaal f] 60.—

Sambt vnterschiedener anderer Arbeith so hier nicht -
angesetzet Summa . . . fl 570.—

Daniel Warou."

Heraeus „Inscrrptiones" c. könyvében129 egyenként felsorolja az Éremtörténet
részére általa tervezett érmeket és magyarázza felirataik jelentőségét. Mi Warou máso-
dik periódusának érmeit ennek, Hpraeus naplójának és a művész költségszámlájának
jjyomán fogjuk tárgyalni.

Első ilyen a J. M. Hofmannal együtt készített frankfurti koronázási emlékérem
('23. sz.). A császárok koronázásakor szokásos módon, ejryik oldalán az uralkodói

jelvényekkel és a császár összes címeivel, a másikon választott jelmondatával és egy
szimbolikus képpel véste — amely ebben az esetben VI. Károly világot átfogó hatalmára
való célzással, mely ugyan Spanyolország elvesztésével épen tűnőben volt, egy felhő-
koszorúban ábrázolt földgömb. Ezt a szimbólumot látjuk a felirat megfelelő változtatásá-
val'később III. Károly pozsonyi és prágai koronázásánál, valamint a királyné pozsonyi
koronázásánál is.

1712-ben készült emlékérmeiről, mint fentebb idéztük, Heraeus naplója is meg-
emlékezik. A három darab közül a rossaui templom alapkőletételére készült érmét nem
ismerjük, míg a pozsonyi koronázásra készült nagy öntvény Warou legszebb fenmaradt
szignált munkája. (9. sz.) A bécsi Éremtár csak öntöttvas példányát őrizte meg;
de mint feljebb szintén idézett költségszámlájának második és harmadik pontja
bizonyítja, készült belőle egy díszes, csiszolt kristályokba foglalt viasz-, valamint
egy öntött ezüst darab is. Előlapja a királynak rendelete szerint reprezentatív és eléggé
merev, impozáns, jobbranéző arcképe, amelyet művészünk szokatlan erőt eláruló pla&zti-
citással és a legprecízebb aprólékossággal dolgozott ki. Valószínűleg ennek viaszválto-
záta volt az az érem, amelyhez a király élő 'modellnek szolgált. Magyar szempontból
figyelemreméltó, hogy III. Károlynak az egyetlen érme, amelyen a mellen lánccal Össze-
kapcsolt (ezt ekkor kezdték zsinór helyett használni) magyar mentében és ruhában
ábrázoltatta magát. Ennek előlapját mutatjuk be a címlapon.

A harmadik darab az Aranygyapjas-rend visszahozatalának emlékérme (11. sz.),
melynek hátlapjáról a költségszámla ötödik pontja beszél, előlapja pedig a negyedik pont-
ban említett hódoló-érem előlapjával egyezik. A hódoló éremnek mi csak Richter-Warovi
(24. sz.) összeállítású darabját ismerjük, míg aa Aranygyapjas-rend érme megmaradt az

128 Hofkammerarchiv, 1713 szept. 15. Jegyzetben Xewald is közli (18. old.)
12' „Inseriptiones Héráéi." A könyv megtalálható a bécsi KunstMst Mus. Éremtárában.

— 30 —

eredeti Warou-előlapos példányában. Feltételezhetjük tehát, hogy a hódoló éremnek is
ei volt eredeti előlapja.

Ezt az előlapot Warou több érméhez használta föl. Rajta III, Károly niellképét a
legkisebb részletig a függelékben közölt 1712-i pénzekre vonatkozó rendelet előírása
szerint véste ki. Érdekes különösen a gallér előírásos ábrázolása, melyet bár kissé mere-
vebben, csak az 1712-i és 1715-i körmöci tallérokon találunk még meg: „mivel római min-
tára a nyak csupaszon ábrázolandó, a csupasz nyak azonban a spanyol parókával nem
(gyeztethető össze, az ellentétet a köpeny alatt viselt páncél és ennek a nyakat betakaró
(inkább nyakig érő) gallérja oldja meg, hogy így tehát a nyak suo modo csupasz és mégis
elfedett legyen". Amellett tehát, hogy ez az előlap az. igen ritka 1712-i és 1715-i körmöci
tallérok császárportréjával együtt az egyetlen Warou-munka, amely teljesen híven
mutatja a király és Heraeus új ábrázolási korszakot nyitó első elgondolását, az is kéí-
ségtelen, hogy már 1712-ben készült és nem egy későbbi ntánverésnél párosították
a hátlappal.

A költségszámla első pontjában említ egy viaszban készült Herculest, melyet nem
ismerünk. Ez az elképzelés azonban nem maradt később sem idegen számára és midőn
1717-ben Belgrád visszafoglalására kell emlékérmet készítenie, ugyanezt a szimbólumot
használja föl a törököt verő ITI. Károly ábrázolására egy Öntött (33. sz. H.), valamint
vert (17. sz. H.) érmének hátlapján.

Ugyancsak a Hercules elképzelést használja fel a művész az említett 1712-i hódoló-
érem 'hátlapján, melyről Heraeus az „Inscriptiones" c. említett könyvében írja (29. old.):
„A császár gaditani Hercules képében mintegy őrt áll, kezében égő fáklyával a hydra
fejét égeti, míg néhány fejét eltapossa, másik kezével Ausztriának, aki biztonságban ül
és Amalthea dajkának van ábrázolva, a boldogság jelképét, a bőségszarut, nynjtja".

Hasonló szimbólumokat és jelképes értelmű feliratokat írt elő Heraeus valamennyi
éremtervezethez, amelyek néha már a szervilizmusig dicsőítik TIT. Károly haditetteit,
építkezéseit, stb., kifejezésre juttatva ezáltal a jellegzetesen bárok hérosz-tisztelet
gondolatát.

Mivel a király serege győzelmeket Warou működése idején épen Magyarországon
aratott a törökök ellen, ezeket többek között Warou is megörökítette. Warou munkáit
mind megtaláljuk Heraeus felsorolásában. Szimbolikus érmeket vésett legtöbbször az elő-
lapon fejtegetéseink során még említendő két királyportré egyikével, vagy B. Richter
király-képével a péterváradi győzelem, Belgrád, Temesvár visszafoglalásának, a passa-
rovitzi békekötésnek dicsőítésére. Ezeknek az érmeknek elő- és hátlapját azután a leg-
különbözőbb összeállításokban párosította folöttesének, Bengt Richter „Oberkammer-
medaüleur"-nek, érmeivel. Az összes vert emlékérmeket Bécsben, a csá,szár által enge-
délyezett boltjukban rendszeresen árusították. Az éremleírásokban megkíséreljük az
eredetiekkel együtt a párosításokat is hiánytalanul közölni.

A császár haditetteit dicsőítő emlékérmein kívül az éremtörténet kereteiben
készültek még a bécsi Karlskirche építésére (1716. szignálva), III. Károly ötéves ural-
kodói jubileumára (1717, szignálva) és a göttweigi apátsági templom újjáépítésére (1719.)
vésett érmei.

Mindezekhez a III. Károlyra vonatkozó érmekhez Warou, amennyiben nem B.
Richter készítette az előlapot, csak kétféle előlapot használt: a följebb mar említett 1712-it
(11. sz. E.) és '&— valószínűleg szintén 1712-ben készült (15. sz. E,)—ruházatában díszesebb,
fedett nyakú és arcának fenséges merevségével az 1712-i pozsonyi öntött koronázási nagy
emlékéremre emlékeztető királyportrét.

III. Károly feleségét is megörökítette művészünk. Erzsébet Krisztina királynéról
egy előlap-portréját (13. sz. E.) és két érem-hátlapját (13. sz. H. és 14. sz. H.) ismer-
jük. Ügylátszik a romantikusabb téma, amely ezeken feldolgozásra került, felelt
meg leginkább Warounak. Mária Krisztina portréját végtelenül finoman és apróléko-
san dolgozta ki; a galambok által felhőkön vontatott szépségistennő és a. napot
(a császárt) magához vonzó esthajnalcsillaggial jelképezett királyné a szinte személytelen,
hideg, szubtilig és tartózkodó ábrázolás által mintha a messzi északi népek csillogó, téli
mesevilágából jönne közénk.

— 31 —

Sajnos a Forrer által Warounak tulajdonított és általa ábrában is közölt gyönyörű
Erzsébet Krisztina-öntvényt (39, sz. E. és 40. sz.) csak Warou kérdéses emlékérmei
közé sorozhatjuk. Valószínűleg honfitársa, B. Richter, véste. Bár stíluskritikaílag a két
svéd művész emlékérmeit nagyon nehéz elválasztani egymástól, itt az arc vonalai
íinnyira egyeznek Richter jelzett királyné-portréjával (25. sz. E.) és olyannyira külön-
böznek Warou fentemlített munkájától, hogy mi nem merjük Warou munkái közé számí-
tani. A csillagos hátlap (39. sz. H.) már stíluskritikailag is művészünktől származhatik
(ez tehát valószínűleg negyedik Erzsébet Krisztina éremképe), annyival is inkább, mert
kétségtelenül megállapítható a Richter-Warou művészpárnál, hogy az előlapokat leg-
többször Richter, a hátlapokat pedig Warou véste.

Ugyanilyen párosítást találunk a péterváradi és belgrádi győzelmek emlékére
készült öntvényeknél is (EO. és 33. sz.). A hátlapok Heraeus és Warou már emlí-
tett feljegyzései, valamint a hasonló vert érmek szignaturája alapján Warou
munkái; aa előlap császárképe valószínűleg B. Richter munkája. Ismerünk ugyanis telje-
sen hasonló vert előlapot a király mellpáneélján a kétfejű sassal Richter jelzésével
(22. sz. E/). Ez az ábrázolás pedig teljesen eltér Warou TII. Károly portréitól.

Végül megemlítjük, hogy Warou 1713 októberében kéri az udvari kamara utasítá-
sát a BertoldstorÄban (ma Berchtoldsdorf bei Mauer, Bécs mellett) építendő templom
alapkövébe 1713 nov. 3-án falazandó arany és ezüst érmére vonatkozólag.130 A kamara
rájegyezte az aktára, hogy a pénzverde engedélyezze helyiségeiben az érem verését. Mást
erről az éremről nem tudunk.

Összegezve Warou érdemeit a birodalom éremművészetének fejlődésében, meg-
állapíthatjuk, hogy mint XVIII. századbeli bárok éremművész Ausztriában és Magyar-
országban az úttörő ő volt. Munkái technikailag elsöranguak; a gond és hozzáértés,
amellyel a vésőt kezelte, ebben a tekintetben a legelsők közé emeli, Mfivészetileg szintén
elsőrangú, mint plasztikus; képeinek tisztaságát és előkelő ízlésességét pedig honfitársán,
B. Richteren kívül, egy kortársánál sem találjuk meg. Ahol alkalma nyílik rá, ott fel-
tűnő elbeszélő, mesélő képessége. Hibája, hogy bár bárok művész, első munkáit kivéve,
ábrázolásaiban hiányzik az élettel való 'kapcsolat, sokszor — különösen 3712-től — mere-
vek, nincs meg bennük a déliek elevensége; lehet, hogy Heraeus tervezeteitől való füg-
gése és a ráparancsolt reprezentatív ábrázolási módra való törekvés rontott rajta. Talán
szabadon inkább megtalálta volna kiíejezési formáját. E hiány miatt azonban csak a
XVin. század első évtizedeinek legjobb éremművészei, a hasonló nehézségeket szeren-
csésen megoldó Ph. Ch. Becker, stb., sőt ín ég honfitársa, B. Richter, után említhetjük.

A francia iskola svéd közvetítéssel sem mutatkozott nálunk túlságosan termékeny-
nek. Beugt Richter, Warou és szellemes spiritus rectoruknak, a szintén svéd Heraeus-
nak, elmúltával legfeljebb talán az osztrák emlékérem-művészet fejlődésére gyakorolt
piértékletesítő, az ízlésességet mindig szem előtt tartó hatásáról lehetne megemlékezni.

IV. Warou pénzei és pecsétéi.

Négy uralkodó alatt működött Warou Dániel mint körmöebányai vésnök, még
pedig I. Lipót, II. Rákóczi Ferenc fejedelem, I. József és III. Károly alatt. Mégis meg-
állapíthatjuk, hogy csupán a három utóbbi idejéSen készített verőtöveket. I, Lipót ide-
jéből még nem ismerünk Warou-pénzeket.

A pénzeknél, mivel Körmöcbányán ekkor nem szignálták a vereteket, nehéz meg-
állapítani a vésnökök személyét. Ránk maradt okmányok, költségjegyzékek alapján fel-
ismerhetjük az egyes művészeknek megfelelő darabokat és az így felismert ve.reteikkel,
valamint érmeikkel való összehasonlítás és stíluskritika segítségével állapíthatjuk meg
f. vésnökök működésének teljes területét.

Waroutól okmányszerü bizonyítékaink csak III. Károly idejéből maradtak. Ezek
időrendben-a következők;

13I) JIünzarot-Arcliiv 1713 X. 29. és ötempelsaiimilung IV. 1362. old.

— 32 —

1. 1712 szept. 25-én131 M. J. Sauerwein „Krembnitzer Einnehmber" írja, hogy Früh-
l ieh, a könnöci verde -alkalmazottja, 22-én este Körmöere érkezett és három pár forint
verőtövet, két dukát és két poltura poncát hozott és megjegyzi, hogy a forinttövek már
ugyanazon a héten „werden gehertnet werden". Ez a sietség abban talál ja magyarázatát,
hogy ezek voltak az első III. Károly képével készített tövek. 1713 jún. 28-i beadványá-
ban I32 pedig Warcni hivatkozik arra, hogy ezeket a töveket és poncaikat ő készítette és
k ü l d t e el Fröhlicchel Körmöcre, ahol már sürgősen szükségük volt rájuk.

2. 1714 július 16-án í33 a kamara elrendeli, hogy Warounak Erdély számára készí-
tett és már be is szolgáltatott egész-, féltallér és dukát poncaikért 160 forintot „aus
(lasigen Münz Gestöhlen" fizessenek ki. A 160 forintot még sokáig nem kapja meg és
Haan élelmezési komisszárhissal történt többszöri levélváltás titán 171.5 m arc. 16-ánJ M

találjuk erről Haan utolsó jelentését, melyben megemlíti, hogy a poncákat Beekh vir-
monti zászlós, a kamara 1714 okt. 11-i levelével hozta el Károlyfeh ér várba {ma Gyula-
fehérvár) és kérdi, hogy ő fizesse-e ki Warout, vagy pedig már megkapta a maga
160 forintját!

3. Gróf Caraffa Ferdinánd és Sebastian von Peyer juletnik 13S 1715-ben, hogy az
elkészült csavaros verőberendezést kipróbálták, az nagyon jól működött, de az idő rövid-
sége miatt nem tudtak teljesen új verőtövet készíteni és ezért a VI. Károly tallérokat
peremükön I. József jelmondatával díszítették,136 úgyhogy az így készült tallérok nem
kerülnek forgalomba, hanem csak Bécsbe küldenek két darabot. Ugyanezt írja Warou
if, de nem említi, vájjon ezek is az ő tövei voltak-e? Erre megfelel a következő
költségjegyzék.

4. Warou egy költségjegyzékében felsorolja,137 hogy Körmöcbánya szániára
1715 júniusában egy pár l talléros verőtövet.
1715 augusztusában l pár V* talléros verőtövet,
1715 'október végén l drb egyoldalú l talléros hátiap

verőtövet vésett s ezért a munkáért 115 forintot kér. Aa 1715 júniusi talléros verőtőnek
megfelel a hengeres géppel készült 1715-i tallér, miután a csavaros gépet csak novem-
berben állították fel; aa 1715 októberinek valószínűleg az I. József-fele peremfelirattal
ellátott, csavaros gépen vert, ismeretlen darab, amelyhez úgylátszik a. júniusinak elő-
lapját használták; a forintos verőtövekkel készült 1715-i pénzeket nem ismerjük.

131 Hofkanunerarohiv 1713 jún. 38. E. melléklet.
132 Hofkammerarchiv 1713 jún. 28.
133 Ilofkammerarchiv-Protolcollen 1714 júl. 16. és Stempelsaanmlung1 IV. 1362. old,

134 Hofkammerarcliiv 1715 márc. 16. — A Haannak Erdélybe küldött poncálíról következő ada-
taink vannak1: a) 1714. VII. 16. „D. W.. . . Bitt vmb BezalhingB anfr'chaffuxg wegen der zuer Sibenburg.
Müntz gehörig Punzen einriehtung." — b) Ugyanezzel a da.tumnial hagyja_,meg a kamara Haannak,
hogy W. s&ámára a. jnár leszállított poneákért és poneoló-berendezésért 160.— frt fizessen ki. — c) több
ivat után Haan 1715 márciusában jelenti a kamarának, amit a. szövegbeli közlünk, hogy a poncákaf
csak 1714. S. 11-én kapta meg s itórdi, ő fizesse-e meg a 160.— frtl — Mivel 1714 júl. 16-a előtt nem
találtunk adatot arra, hogy "\Varou Erdélybe poncákat ssíVllított volna, helytelennek kell lennie

Nowald megállapításának (23. old.): „Kropf... hatte in Kremnitz; verbesserte MünzTequisiten bestell!,
wclohs unterm 29. October 1710. aaeh Hermannstadt abgingen, Ueber Auftrag der Starhembergschen
Commíssion hatte Warou in Kremnitz die Prägstämpel, selbstverständlich für Taschenwerke, für ganxe
und halbe Thaler und für Dueaten angefertigt, -welche gleielizeili^ mit den übrigen Requisiten nach
Herm-annst-adt gelang-ten. Warou bekam für diese Stämpel den Betrag1 von 160.— fl. Zu den mit den-
selben geprägten Hermannstädter Münzen gehört der Ducatcn von 1710., Schultess Katalog Nr. 4865."
Lehet, hogy rendeltek Könnöcräl veró'töveket és az ie leheteéges, hogy ezeket Warou késsf-tette; mivel
az 1710-i dukálot csak leírásból ismerjüto, nem tudjuk est eldönteni. De_ aaot a poncák" és poneoló-
berendezés, amelyekért Warou 160.— frt kapott, csak 1714 okt. 11-én érkeztek meg Haan élelmezési
komisgaáriushoz Gyulafehérvárra. Valószínűtlen, hogy ugyanennyi és ugyanilyen vero'tőért is csak
160.— frt kapott volna, úgyhogy Newald legjobb esetben is csak összekeveri a két küldeményt; de

felfogásunk szerint, mivel se pénz, se oimáuybizonyítékot erre néni találtunk, 1710-ben Warou egyál-
talán nem küldött eemmit sem Erdélybe, hanem csa.k 1714-ben.

I3í HofkammerarchiT 1716 febr. 12. — A jelentés szövegét 1. 110. jegyzetben.
138 Ne-w-ald írja ezzel kapcsolatban (50. old. 1. jegyzet): „Münzensammler maohe ich «.uf die

Kremnitzer Thaler Carls VI. vom Jahre 1715. mit der Randsehrift: ..Amore et timore" ganz besonders
aufmerksam. Der Slämpel ist von "\Varou geschnitten." Sem a verötövet, sem ilyen tallért beható
kutatásunk" dacára ee Bécsben, se Pesten nem találtunk. Megjegyezzük, hogy I. József 1711-i körmijei
tallérjának peremkörirata: „Hinc decus e-t tu tarnen."

137 Hofkamroerarchiv 1716 márc. 6. és Stempelsammlung- IV. 1362. old.

— 33 —

Hogy stíluskritika segítségével is megállapíthassuk Warou munkásságai, alapul
a köi'möcí pénzverdében működése alatt 1699—1729 között készült és a Nemzeti Múzeum
íremtái'aban őrzött nagyobb pénzeket vesszük. Kivétel az a néhány darab, amely csak a
bécsi Éremtárban található. Ezeket külön jelöljük. Megjegyezzük, hogy I. Lipót ural-
kodása alatt, amikor Körmöcön még csak hengeres verőgép működött, egyáltalán nem
találtunk olyan jellegzetességeket viselő pénzeket, amelyeket Warounak tulajdoníthat-
tunk volna. Az ebben az, időben vert kormöci dukátok és tallérok, bár sokkal szebbek,
mint voltak az 1699 előttiek, mégse közelítik meg Warou tökélyét és egészen elütnek
s.v. ő stílusától; azonkívül erre az időre munkájára vonatkozó bizonyító adatunk sincs.
El kell fogadnunk tehát azt a feltevést, hogy Warou az elavult hengeres verőgéphez
sajátmaga nem készített töveket, legfeljebb tanítványai dolgoztak utasításai szerint s
ezért az 1699—1703 között vert körmöei pénzeket nem is tárgyaljuk. Az előbbi megálla-
pítás nem illik Rákóczi pénzeire, amelyeknek több poncáját és verőtövét mégis
kétségtelenül Warou véste; azonkívül III. Károly 1715-i tallérjára és 1712—13-i
fcltallérjaba. Az előbbi teljesen és az utóbbiaknak előlapja szintén az ő munkája.
Hengeres gépen nyomott pénzekhez ezeken kívül legfeljebb poncákat készített.
A. kronologikus sorrendet felborítva, először a Habsburgok pénzeit tárgyaljuk, mert mint
láttuk, ezeknek szerzőségét fentebb részben mégis sikerült okmányokkal is igazolni,
míg a Sákóczi-pénzekhez ilyen természetű írott adataink egyáltalán nincsenek,

Körmöcbánya. A) /. József és III. Károly (1710—29.) Dukátok, Első adatunkból
kitűnik, hogy Warou 1712 szeptemberében két dukát-poncát küldött Körmöcbányára.
Arravonatkozólag, vájjon vésett-e teljes dukát-verőtöveket is, nincsen adatunk. Ez nem
is valószínű, mert egyrészt a körmöcbányai dukátok előlapja a kormöci aranyaknak az
egész világon közismert finomsága és elterjedtsége miatt Heraeus tervezete nyomán
ugyanaz maradt, mint amit korábban, L József alatt használtak,138 másrészt ez az
L József alatt is használt előlap oly primitíven mutatja be az álló királyalakot, hogy
azt semmiesetre sem tulajdoníthatjuk Warounak. Teljesen ugyanazt a kezdetlegesen,
puhán, nehézkesen ábrázolt királyalakot használták 1710-től 1721-ig s III. Károly trónra-
lépése után csak a körirat változott meg megfelelően. Bár 1721—30 között mégis kissé
szebben vésett előlapot használtak, vésnöke ekkor sem Warou, hanem valószínűleg
c.sak tanítványa-

Az előlap mitájára a hátlap is azonos 1710—30 között. Míg 1710 előtt a Madonna
nagyon kezdetleges, ettől kezdve sokkai szebb és pompás ráncokban eső ruhában ábrá-
zolja a vésnök. És míg azelőtt u Madonnát körülvevő kereten kívül volt a mandorla,
1710—30 között a mandorla került a keretbe, 1731-től pedig a keret egészen elmarad.
Valószínű, hogy Warou poncai a Madonna kivésésére szolgáltak. Ezt a feltevésünket az is
bizonyítja, hogy az Országos Levéltárból ismerünk egy, az 1712-i rendelethez mellékelt
vázlatot,139 mely Waroutól származik és amely a pozsonyi és nagybányai pénzverde
számára készült. Ezen a dukátok számára a császár mellképén kívül csak a Madonna
vázlata látható karján a kis Jézussal. Tudjuk, hogy Körmöcbányán a régi álló császár-
kép maradt érvényben, tehát csak a Madonna ábrázolására helyezhettek különös súlyt.

113 Az ötös bizottság (Heraeus, Warou, v. Pahn stb.) felterjesztéséből (líewald 42. old.): „Bey
der Güldenen Münz deren Bucateu pliebe die Sacra »ffigies Ewer Kays. Cathol. M-ayst. in der Bil-
dung durchaus wie bey den Thalern, auswer bey den Crembnizem, deren extrinsecum, ohne praejudiz
dess auss dem innerlichen valor, Welt Kundbahren pretij, in nichts zu ändern ist." Körmöcön tény-
leg: megmarad aa álló csasairalak, ínig a többi verde dukátjaira a tallérokon is látható új niellkép kerül.

is» Fényképpel közölte Harsány! Pál: „III. Károly rendelete a nagrybányai és pozsonyi pénz-
verdéhez 1712-ből." (Magyar Kégészeti Társulat Évkönyve, 1923—26. 277. old.) Aa eredeti irat a Nemzeti
Múzeum Levéltárának Törzsanyagában (Jankovieh-g-yűjtemény), 1712. A vázlaton, a tallerh.at.Iap oím&i1-
képe, a csavaros és .hengeres géppel készült két tallérfajta nagysága, a dukátok előlapja szamára
tervezett III. Károly-mellkép, és hátlapjuk számára a Madonna a kis Jézussal van ábrázolva. Alatta
a tallér elő- és hátlapjának) később kivitelre is kei-ült szövege a császár összes birodalmi címeivel.
A hátlap körirata át van húzva és III. Károly magyarországi címeire javítva. Mégis az áthúzott
címek kerültek a talléron kivitelre. A/, iraton fent: Pr&spurg. — Az ábrák és eredeti írás egyforma
szürkés-kékes tussal készült, tehát mindkettő egy kéztől származik. Ez aa írás pedig a bécsi Hof-
kammerarchivthan aláírásával ellátott iratokktal való összehasonlítás alapján kétségtelenül "Waiou írása.
a javítás pedig1 Heraeus sajátkezűleg írt naplójával (Bécs, Münzkabinett) való összehasonlítása alap-
ján Heraeusé. Az egész fönt leírt tervezetet tehát Warou rajzolta és írta, Heraeus pedig kijavította.

— 34 —

ßs tényleg, ha a mandorla nem is, de maga a Madonna teljesen egyezik az említett kör-
möci dukátokéval. Azon pedig, hogy ugyaaea a Madonna-tipus már az 1710-i körmöei
dukátokon is szerepel, nem. csodálkozhatunk, mert mint a talléroknál is látni fogjuk,
az 1712-i rendelet és vázlat az T. József alatt már folyamat bau lévő tanácskozások, ter-
vezetek, sőt újonnan vésett verőtövek eredményei alapján készült.

Feltűnő, hogy az 1710 — 30 között használt Madonna-kép mennyire egyezik úgy
arcban, mint ruhában Rákóczi körmöei forintosainak Madonnáihoz is. Ha pedig ezeket
iuég összehasonlítjuk Warounak Erzsébet Krisztina koronázására készült érmén
(14. sz.) a szépség istennőjének arcával, kétségtelenül egy művész, vésőjét ismer-
hetjük fel mind a háromban: a vesét tiszta és szép, a homlok magas, az arc hosszú,
téglalap alakú, a szemek, ajkak, orr puhán, de plasztikusan, néhol jóformán csak kis
karikákkal vannak ábrázolva. Tehát a dukátok előlapját legfeljebb Warou útmutatásai
nyomán vésték, a sokkal szebb hátlapokhoz viszont kétségtelenül készített 1710 — 30
között művészünk poncákat (44. sz.),

Tallérok és féltallérok. A tallér volt a birodalomban leginkább közkezén forgó és
amellett nagyfelületű ezüstpénz. Ezért elsősorban á talléron követhetjük nyomon a
XVIII. sz. első évtizedei ábrázolásának egyes fázisait. Ha, mint említettük, a körmöei
dukát ebben a korban nem is fejlődik úgy, mint a többi verde dukátjai, a körmöei tallé-
rok viszont a legérzékenyebben és legszemléltetöbben tükrözik vissza a birodalom pén-
zeinek külső fejlődését.

1712-ben Heraeus a császárnak benyújtott tervezetében írja,1« hogy csak két vés-
rjök van, akik csavaros verőgépre és az új művészi elgondolás szerint tudnak verőtöve-
ket készíteni: J. M. Hofmann bécsi vésnök és Warou, de ezek közül is Hof mann már
meglehetősen idős. Bär ezután néhány éven belül több külföldi vésnököt is szerződtet-
tek, az új ábrázolással készült körmöei pénzeket természetesen csak Warou készíthette.
Ilyenek pedig csak a tallérok voltak.

III. Károly 1712-i rendeletének előzményei még I. József idejébe nyúlnak vissza.
1711-ből ismerünk egy körmöei, az új csavaros verőgéppel és peremfelirattal vert, két-
ségtelenül Waroutól származó tallért (45. sz.), amelyről lényegileg mintha lemá-
solták volna III. Károly rendeletét. Csak a ruhában mutatkozik némi eltérés. I. József
császár mellképe már ezen átvetett tógával, csupasz nyakkal, remek, reprezentatív, de
korántsem oly merev ábrázolással jelenik meg, mint III, Károly első tallérjain. Csak
az 1718-i tallérokon láthatunk újból ilyen szép előlapot.

Newald szerint is két ismertetőjele van Waiou pénzeinek: 141 a császár nevét a
homlok elé véste, mint ezt Ph, Ch. Beckernél is láthatjuk és a hátlapon a címer alsó
pereme hármas félkörben lóherelevélszerűen tagozódik. Mi ezt a megállapítást csak meg-
erősíthetjük, de hozzátesszük, hogy bár az ilyen pénzek mind Waroutól származnak, elő-
fordul, hogy néha stilizálásban kissé eltér ettől a merev formulától. I. József tallérja
azonban minőikét jellegzetességet pontosan Newald megállapítása szerint tünteti fel.

I. József gyors halála miatt nem tudta reformjait keresztülvinni; hogy ilyenekre
gondolt, bizonyítja Warou körmöei útja alkalmával (1709 — 11; lásd I. és II- fejezet)
elkészített csavaros verőgép és az említett József-tallér. III. Károly, miután trónra
került, hosszas tanácskozások után, melyek már I. József alatt is folytak (1. részletesen
Newald 39. oldal) a v. Palm, Heraeus, Schickmayer tisztviselők, J. M. Hofmann és Warou
vésnökökből alakult bizottság tervezetét 1712 okt. 5-én. elfogadta és ennek alapján kül-
dötte el az összes verdéknek a függelékben közölt rendeletet.

Ez a rendelet részletesen írja elő úgy az előlapok, mint hátlapok rajzait. Az egyes
verdék számára csak annyit változtattak rajta, amennyire -a hátlapon feltüntetett címer
éü felirat miatt szükséges volt. Körmöcbánya számára tehát a következő betol-
dást használtait: 142 „dass in das Erste Feld das Wappen von Spanien, in das andte das
von Böhmen, in das dritte das von Österreich, und in das Vierte das von Burgund zu
khumben hat. Das Herzschildtl hingegen würdet das Königl. Hungar- Wappen mit der

43. old.
111 U. o. 52. old. jegyzet.
»> U. o. 45. v\d.

— 35 —

darauf gesetzten Cron haben, und neben dem Adler die 2 Buchstaben K: B: id est Krem-
niz Bania beizustellen seyn". A köriratot pedig a következőképen írták elő:

DAL: CEO: SCL: REX- ÁECH: AUST: D: BUEG: 1712.

1712-ből ismerünk egy csavaros verőgépen K—B verdejeggyel vert tallért (46. sz.),
melynek verőtövét föltétlenül Warou véste. Hogy a tallért a Bécsbe vitt csavaros verő-
gépen verték Körmöcbánya számára, vagy pedig Körmöcön, azt nem tudjuk. Tény,
hogy az 1. számú okmányunkban közölt Körmöcbányára küldött verőtövek és poncuk
l'Özött tallér-verötö nem szerepel. Ez az egyetlen kormöci tallér, amely a király öltö-
zetében, a páncél, gallér és nyak megrajzolásában híven követi a rendelet előírását és
már csavaros verőgépen, szélén „Constanter Continet Orbem" peremirattal készült. El-
térést csak a hátlap korirata mutat, amelyet — mint a már említett, Pozsony számára
készült vázlat bizonyítja (1. 139. jegyzet) — Warounak a rendeletet megelőző eredeti
tervezetét követi és így nem III. Károly magyarországi, hanem császári címeit sora-
koztatja fel, ami különben az összes utána következő kormöci pénzeken is így van.
A hátlap címerkeretének megrajzolása ugyanolyan, de müvésziesebb, mint I. József
tallérján és III. Károly mellképén a páncél rajza erősen emlékeztet az ónodi emlékérem
Rákóczi mellképének páncéljára.

1712-ből és 1713-ból ismerünk kormöci féltallérokat is, melyeket ugyan még hen-
geres géppel készítettek, de valószínűleg első okmányunk verőtöveinek felhasználásával
(49. sz.)- A hátlapra ugyan ezt nem állapíthatjuk meg bizonyossággal, különösen
mert — ami Warounál szokatlan volna — a pajzs keretének alsó része- félíköríves, de
az előlap portréja majdnem egyezik a péterváradi győzelem emlékére (1716. — 15.
SE. E.) vert érem királyképével, melyről már említettük, hogy valószínűleg szintén
1712-ben készült. A király neve homloka elé van vésve. Az 1714—17. között készült forin-
tosok kezdetleges, hengeres géppel nyomott darabok, amelyek legfeljebb valamelyik alá-
rendelt vésnöktől, talán Roth Jeremiástól, származhatnak. Az 1715-ben költségjegyzéke
szerint Körmöcre küldött forintos verőtövek lenyomatait nem ismerjük.

1712 után csak 1715-ből ismerünk tőle egy tallértipust (Bécs, Münzkabinett és dr-
Zimmermann Lajos gyűjteménye, Budapest), amely megfelel a 4. szám alatt közölt költ-
ségszámla adatának. Ezt a tallért hengeres géppel nyomták (47. sz.) és ezért lénye-
gesen nagyobb és kevésbbé szép is elődjénél. A király képe egyébként csak abban
különbözik az 1712-itől, hogy a paludamentum öble a mellen nagyobb s az Aranygyapjas-
rend a nyakra akasztott díszes láncra van függesztve. A hátlap ugyanaz, de láthatólag
új vésettel készült.

A csavaros verőgép végleges berendezése (1718) után (már 1718-ban ís), mint
Bécsben, úgy Körmöcön is egészen új ábrázolás tűnik föl a tallér- és forintosokon. Maga
a pénz szebb, egyenletesebb lesz, a peremirat állandósul és a király arcképe előnyösen
változik meg és leegyszerűsödik. III. Károly arca teltebb, simább, csak egy tóga van
átvetve mellén, a nyak teljesen szabadon marad s az Aranygyapjasrend díszes lánca is
ickerül róla. A király arcképe erősen idealizált, reprezentatív. A 'hátlap marad, de a
címerkeretek a tallérnál már nem duplák, mint eddig, hanem csak szimplák; a forin-
tosoknál pedig némelyik évben a lóherealakú alsó keret kicsúcsosodik. Egyébként halála
utáni, tehát az 1730. évig, Warou mindkét jellegzetességét az összes kormöci darabokon
megtaláljuk. 1718—30 között kétségtelenül művészünk készítette az összes tallér (48. sz.)
és forintverőtöveket (50. sz,).

Polturák. Az 1712-ben Körmöcre küldött poltura-poncáik valószínűleg az előlap
III. Károly képét és feliratát ábrázolták, amely később nagyon emlékeztet, amennyire
a kis pénzfajon meg lehet állapítani, a tallérok királyképére. A király neve mindegyiken
homlok elé van vésve, az 1715-inéí (51. sz.) pedig a Warounál saokásos rövidítésben
k („CAE. VI."). Különben 1712—15 között nem vertek Körmöeön polturákat s esak
1711-ből és 1715-től ismerünk újból ilyeneket.

1731-ben, tehát másfél évvel Warou halála után, már az összes kormöci pénzeket
új, művészünk verőtöveitől teljesen különböző tövekkel verik; csak a bécsi Münzkabi-
nettben található még egy késői, 1731-i Warou-forintos is.

— 36 -

B) 77. Ráltóczi 'Ferenc (1703—1707.) Warou "Rákóczi szolgálatában töltött ideje
kétségtelenül aránylag a legtermékenyebb volt: ez a termékenyióg egyrészt abban
találhatja magyarázatát, hogy a szabadságharcnak ő volt egyetlen európai nívón álló
vésnöke, ezért tehát a művészetpártoló fejedelmi udvar szinte elhalmozta munkával.
Másrészt a háború alatt a körmöei verde átalakítására nem kerülhetet t sor, úgyhogy
minden idejét verőtövek készítésére fordíthatta.

A Rákóczi szolgálatában dolgozó többi vésnök képességeit tőle — az ő javára —
minőségileg egy egész világ választja el. Épen ezért munkáinak nagyrészét Felismer-
hetjük ugyan, de — mint említettük — az okmányok elpusztulása folytan Írott bizo-
nyítékokkal feltevéseinket csak nagyon hiányosan támaszthatjuk alá.

Pecsétek. Emlékérem- és pénzverőtöveken kívül ebben az időben pecsétnyomófcat
is készített. Élete folyamán ez az egyedüli időszak, amelyből ilyenirányú tevékenysé-
géről is tudunk. Czobor Alfréd tanulmányában hét Rákóczi-pecsét biztos szerzőjének
tekinti Warout .1705;—1707 között.1" Ezek két csoportra oszthatók, melyeken belül aü
egyes pecsétnyomópárokat csak jelentéktelen díszítési vagy feliratbeli eltérések külön-
böztetik meg.

Az első csoportba három pecsétnyomó tartozik: a szécsényi országgyűlés befeje-
zése után, 1705 októberében először megjelenő fejedelmi nagyobbik, nagypecsét (57. sz.);
ennek megfelelő és teljesen hasonló, de még plasztikusabb a kisebbik nagypecsétnyomó
(58. sz.), mely 1706 végén tűnik föl; végül az utóbbitól csak a köriratban különböző,
erdélyi fejedelmi nagypecsét (59. sz.), melynek első használatáról 1707 márciusából
tudunk. Az ebbe a csoportba tartozó pecsétnyomókon a fejedelmi korona és címerpajzs
oldalai lefelé keskenyednek és a pajzs mellett csak egy-egy nagy kartust és kagylószerű,
gyönyörű barokos ornamentumot látunk. Hasonló jelentkezik a szabadságharc körmöei
eziistforintos'ainak ,és dukátjainak hátlapján is.

A második csoportba két pecsétnyomópár tartozik: az 1706-ban először használt
családi címeres nagyobb (60. sz.) és az 1707 eleje óta használt kisebbik nagypecsét
(61. sz.). A második pár ezeknek teljesen, megfelel, de köriratában már az 1707 ápr. 21-i
marosvásárhelyi erdélyi í'ejedelmi beiktató országgyűlés által adományozott „Páter
Pátriáé" cím is szerepel (62. és 63. sz.). Ebbe a csoportba tartozó pecsétek címerpajzsát
fejedelmi palást veszi körül, mellette a barokos díszítés kevesebb és alárendelt szere-
pet játszik.

E hét pecséten kívül mi még két kispecsétet is tulajdonítunk Warounak: niég-
.pedig az első csoport pecsétéihez úgy díszítésben, mint rajzban teljesen egyező" nagyob-
bik és kisebbik kispecsétet (64. és (i5, sz.), melyek — mint az első csoport első pecsétje —
szintén 1705-ben tűnnek föl először, A jellegzetes kartus és kagylószerű díszítés itt is
megvan, de a művészi, kettősvonalú címerkeret alsó része a nagyobbiknál lóheréiével
alakban hármasán tagozódik, ami — mint tudjuk — Warou kezének egyik legbiztosabb
ismertetöjele.

Ez utóbbin kívül, ami már valószínűvé teszi azt, hogy e két kispecsét és az első
csoport pecsétéi szintén Waroutól származnak, Czobor még a következő bizonyítékokkal
szolgál: 1. a hét nagypecsét az első Magyarországon, melyek a manapság is hasziiálai-
ban lévő színjelzést tüntetik. föl. Mégpedig az országos nagypecsétek címerpajzsánatí
első és negyedik mezeje kék, a második és harmadik vörös; a családi címeres pecsétek
pajzsának felső része vörös, alsó része kék. Ez a színjelzés pedig megfelel a francia
de la Colombiere iskolának, tehát a francia iskolában tanult Carlsteen tanítványának,
Warounak, szerzősége mellett bizonyít. —• 2. Sréter brigadéros az I. fejezetben idézett
1707 szept. 25-i levele még a hétre ígéri Warou két pecsétjének elkészülését, melyekéi
a fejedelem rendelt meg művészünknél. Ezek tehát valószínűleg az 1707 tavaszán tar-
tott marosvásárhelyi gyűlés által Rákóczinak adományozott „Páter Pátriáé" cím betol-
dásával készült, a második csoportban említett két pecsétnek felelnek meg. Ebből követ-
kezik, hogy az ezekkel rajzban egyező, második csoportba tartozó többi pecsétet is Warou

lí3 Czobor Alfréd: „A Rákócziak címere és pecsétjeik" (Turul, 1935. Z—l. füzet). — Czobor még
feltételezi, hogy két 1703-i pecsét is Waron munkája lehetne; erre asonban bizonyítékunk nincs, így
mi ezekről nem beszélünt.

— 37 —

J'ósáítettc. — Ezeken a bizonyítékokon felül még megállapíthatjuk, hogy a pecsétek tiszta
megrajzolása, ebben a 'korban nálunk teljesen szokatlanul pontos mértani Ízléses kivitele
if; Warou szerzőséget bizonyítja. A címei-keretek rendszerint művésziesen kettős vona-
lnak, a köriratok betűi mintha nyomtatva lennének, a díszítések tökéletesen gyakorlott
bárok művészre vallanak, tehát ez csak Warou lehetett.

Pengek. Warou a körmöcbányai Rákóczi-dukátok és ezüstforintok verőtöveimVk
készítésénél is közreműködött, de legalábbis a poncukat készítette; ezt a két pénz hátlapjá-
nak megrajzolása is bizonyítja. A címerpajzs kerete művésziesen megint kettős vonalú,
mint az 1712 és lő-i talléroké, alsó része pedig lóhcrelevélalakban hármas tagozódási!,
de közepén kissé lefelé csúcsosodik, mint az 1718—30 közötti körmijei forintosok egy-
részén. Ezeket a Warou-jellegzetcsségeket pedig Rákóczi korában más magyar verde
pénzeinél nem talál juk.

Ha összehasonlítjuk az első csoportba tartozó pécsiteket ezeknek a pénzek-
nek hátlapjával, itt a címert körülvevő díszítés alkalmazásában erős egyezést találunk.
A címerpajzsot mindkettőnél barokosan alkalmazott katíylcsxerű díszítés és az olda-
lakon egy-egy kartus veszi körül s mindkettőnek művésze az első hazánkban, aki .1
bárok motívumokat pénzeken tökéletesen felhasználja. A kettő között csak az a különb-
ség, hogy míg a pecséteken a kartus befelé fordul, a pénzeken fordítva, kifelé néz.
A csavart, legyezőszerűen rovátkolt vonalak mellett i\ gyöngyözött díszítés csak
másodrangú elem.

Hasonló díszítésű dukátot ismerünk ugyan Nagybányáról;1" de ezen a Vésés kez-
detlegesebb, túlteng rajta a nyugodt gyöngyözött díszítés, általa a. hátlap inkább
ronaissance jellegű. A két jelleg e gyengébb minőségű keveredésén nőm csodálkoz-
hatunk, mert valószínűleg a másutt vert Rákóczi-pénzek a körmöciek mintájára
készültek.

Különösen a forintosok madonnás clőlapja.in észlelhetjük Warou hatását, mikéül
ezt III. Károly körmöci dukátjainál e fejezet elején már kifejtettük.

Végérvényesen bizonyítja azt, hogy valóban Warou látta cl Kákóuzi idejében
a körmöci verdét verőtövekkei é.s poncákkal, a szökése után Körmöcbányán Összeült
imiuisitio az L fejezetben említett jelentése (lásd 20. jegyzet), amely felemlíti, hogy
pecsétvésiiökük ugyan marad,113 nem tudják azonban, ki fogja ;i pénzverőtöveket ezután
elkészíteni? A körmöci Rákóczi-pénzeken az utolsó előforduló évszám tényleg az]707-ik
év, melyről tudjuk, hogy Warou szökésének éve volt. Teljes biztonsággal feltételezhetjük
tehát, hogy a nagyobb, illetőleg értékesebb körmöci pénzek — dukátok, ezüstfortintok —
verőtöveit a hengeres gép számára részbon ő készítette, i l letőleg azok vezetése alatt
készültek. (5G. sz.)

Erdí'lij. Nem tud juk megállapítani, hogy melyik dukátot, tallért és iorintot ver-
lek sí '2. sz. adatunkban említett, 1714 október 11-én Gyulafehérvárra érkezett poncák-
kal. Warou-poncákkal kétségtelenül csak az 1721 és 2'M tallérok és 1721-Í féltal léi '
kéhziilt. Ezeken a császár rövidített neve a Warou rá jel lemző nagyságban és rövidítés-
sé! (.,CAK. V.l.") van vésve, a hátlap alsó cíinerkevetei pedig lóherelevélsz-erüen hármas
tagozódásűak. Mint tudjuk, mindkettő Warou-sajútosság, Bár a császár arcképe leg-
f e l j e b b csak a Warou-pénzek mintájára 'készült, ruházatú és a hát lap raján egyozik
az egykorú Warou-fólo körmöci tallérokkal. — Mindhárom darabot csavaros géppel és
„Uoustanter Coiitinet Orbem" peremfelirattal verték. {.")2., 53. és 54. sz.)

Práy«. Newald írja,110 hogy ,.1718-ban ott (t. i. Prágában) tallérverötöveket hasz-
náltak, amely akiié/, félrcísmerhctetlenttl Warou Danid szál l í totta a poncukat." Az
1718̂ 11). és következő évek heufíL-res gépen nyomott ta l lé r ja i (Bécs, Münzkabinett)
tényleg mutatják a Waroura jellemző, alul hármastagozódású külső és belső cliuer-
keretet s úgy a. betűk, mint u címer megrajzolása feltűnően hasonlít a körmöci tallé-
rokéhoz, írott adatunk nincs. (55. sz.)

111 Ennek. ;i dukiUimk valöwiimli-s Ocsovuy Dániel a . vói i iöke, a k i n i igybányui „iiéliIalDctsző"
v o l t pblH'u »7. iilulwu (UUü Tluily IC.r „Olvüsss-fr és pecsétmotszús", Ardteolótflui Értesíti) 1879. 139. olil.)

'" Talán u nagybányai Ocínwayva gondoltak, nkii 1»! tudjuk, hogy vésett pecséteket isi (lótd
Thaly K.: ,.Ötvösség: 6s pocsétmotsxi's", i, ín.)

i« 22, oklal.

- 38 —

TÁBLÁZATOK.
A) Warou tartózkodási helyei időrendbun.

1674, (?) Svédországban születik.
167 í — 93. Stockholm, Svédország.

!>S. Tsmerctleu heJyeii (l)rezdábnn is1?).
im—99. Bocs.
1699. ápri l is — 1702. március lő. Körmöcbúny;t.
1702. március 15— május 2. I3écs.
1702. május 2 — augusztusig. Körmöcbánya.
1702, augusztus — 1703. június 21, Bécs.
170:!. jxmius 21 — 170:1. ószijí. Köniiöcbányán Lipót szolgálatában.
Í703. ősztől — 1707. OKziy. Körmöcbányán cs Magyarországon líákóczi szolgá-

latában.
1707. őszétől — 1709. május 15. Becs.
1709. május 15 — 1711. szeptember 20. Körmöcbánya.
1711. s-Koptcfflber 20 — 1711. novemberig. Bécs.
1711. november — 1712. március. Frankfurti utazás.
1712. március — májusig. Pozsony és Bocs.

1712. május — 1715. november 28. Bocs,
1715. november 24 Pozsony.
1715. november 25 — december 14. K i i r n i i i c - és Selmecbánya.
1715, december 14 — december 19, Pozsony.
1715. december 20 — 1718. má jus lí), Bécs.
1716. óv folyamán valószínűleg jár t Körmöcbányán.
1718. május]f) — 1718. decemberig- Körmöcbánya.
77í,9-töl Bécsben, iiiajd 172f> után Körmöcbányára k ö l t ö z i k ,
172!t. november 23. Körmöcbányán meghal.

BAVarou Dániel a kővetkező pénzek ver6ttiveit,i>oiicáitéK pecséteket készítette
Körmöcb. 1703 — 07. II. liákóezi Ferenc pénzei (valószín íi lóg csak dukátok és forintok)

hengeres géppel, vcrötüvek és poncuk és 9 pecsét.
17.10 — 30. dukátok (I. József és III, Károly) hengeres géppel, poueák,
1711. tallér (l, József) csavaros géppel, verőtő.
1712. tallér (III. Károly) csavaros géppel, verőtő.
171 5. iallér (III. Károly) hengeres géppel, verőtő.
1.718 — 30. tallér (III. Károly) csavaros géppel, verőtövek.
1712 — 1Í5. forint (III. Károly) hengeres géppel, poncák.
1718 — 31. forint (III. Károly) csavaros géppel, verőtövek.
1715. (!) poltura (III. Károly) hengeres géppel, ponca.

Erdély: 1721 — 22. tallér (Ili. Károly) csavaros géppel, poncák.
1721. forint (III. Károly) csavaros géppel, ponca.

Prága: 1718 — 19. tallér (III. Károly) hengeres géppel, poncák.
Valószínű, hogy ezenkívül vésett még poncákat egyes kisebb Jíörinöci pénzekbe'/,

i.s — negyed aranyforintokhoz, poltttrákhoz stb. — de ezeket nem tudjuk felismerni,

liöviflitéselr.
HcrKrttx -- líprnoiis, Guslav: Inscipüonps (Bécs, Kuasthist. Museum könyvtár:».)
tlofkammerarvJiiv = Hol'kamiíicrarchiv (jelenleg1 Staatsarchiv) alixóausztriiii és m a g y a r kamarai

reffiszterciböi, Bécs.
A'c'ifaZti. — J. Ncwald: „BcHrag ?,ur GcscliJchto des ö^leiT. Müniiwcsous im ersten Vierte l des XVI1Í.

Jahrhunderts" (Wien, 1881.)
forrer ~ ForreT: „Biograpi'ical DieLionary of Mt*dallists", „Wanm" név alatt.
Slempflsammlung = „Katalog der Miinaen- und Mcdaillon-Stcuipel-SaJnnilune (J s k.k. H i u i i ' l i i i í i i i K i n i i t c s "

;WÍen, 1901.)
Széchényi — Tubusé Kumismaticac pro Oalalogo Kum. Hung. Inst. Kat ional i s SzúcliéTiyajni.
Wellenheim = "\"^rzeichniss der Münz- und Medaillen-Sammlung des Herrn TJ. Wclzl von \VellcnJiHJin

(Wien, 1845.)
ÄU = arany (auvum); ÁR = ezüst (argentum); AK = ln-on» (aes); Z — zinii, u —. utánveret.

— 39 —

Waroii iniinkáiiiak leírása.
A) Emlékérmek.

1. Mária au^ol királyné emlékérme, l«9á. Csak leírásból ismerjük. E) MÁRIA D : G: ANGL : — SCOT •
F R : ÉT HIB: EEG: Belső körben kisebb betűkkel NATA A». 1662 - D - 10 • MAI- — DENATA • A». 1695-
D • 7 • IÁN: Mária királyné balranéző, dekoltált arcképe, hullámos, leomló hajjal, babérkoszorúval, mellén
csattal. Alul Varov.

H) rgg MELIVS D I A - — DBMA REQV1RO §8 Fent fél napkorong, benne héberül Isten neve. Napsuga-
rakban égbeszálló nőalak, jobbkezében pálmaággal, fölötte babértos/orűt és pálmaágat tartú lebegő ángyai.
Körül felhőkben szárnyas angyalfejek. Alul földgömbkaréj, rajta korona, jogar és országalma.

Medallic Illustration» of the History of Great
Britaiű and Treland Tó The Death of Georg II.
(London, 1911). — Van Loon : His. Metál, des
Pnys Bas, IV. kötet. 1S7. old.

2. Sfarhembers Ferenc Ottokár gróf entlekeruiu, E) FKÁN • OTTOCAR • Ö • R • — I 0 • DE
STARHEMBERG Mellkép jobbra. Alu l ff. Warou

H) QVA SI> — MVS ORIGINE NATI Két folyó közt dombon ülő no jobbkezében Stiria címeres
zászlaját, baljával a család címeres pajzsát tartva. Háttérben bőségszara, vízöntők, fegyverek.

Wien; Á R ; 60 inm. L tábla. Forrer: «Warou».

3. (Íróf Salburg- Gothard Henrik kamaraclaiük omlékérme, 1703. KJ GOTT: HENN : GOM:
A — SALBVRG. C : M : I: 0: &C: A : HR/ESES • Mellkép jobbra. Alul D: WAROV • f :

H) LABORE MAIOE. Talapzaton ülő szárnyas férfi ölében a család címerpajzsát tartva, mögötte épüle-
tek. Alul szelvényben 1703.

Wien: AK, Ä E ; 66 mm. III. táblit. Doiuanig: Deutsche Medaille, 40í. sz.

4. A szftltadsághnrc megkezdésének emlékéi-e, 1703. E) FRANCISCVS • II . D: G : TRANSYL: PR1N :
RÁKÓCZI • DVX CONFŐE: K : STAT: Rákóczi jobbranáző, csupasz, rövid mellképe. A l u l : D. WAROU • F-

H) • DLMIDIUM • F A C T I • QVI • BENB • COEPIT • HABUr • Tliomis és Ejjalitas maíroJdják Libertns
bilincseit. Egalitaa jobbjában pallos és mérleg, Libertás balkezén galamb, Themis előtt könyv Le j ges l pa tr:
felírással. Alul szelvényben • OPERE • LIB: INCHOATO • í • ANNO. 11DCCIU • • XIV. IUNII •

Bp: AU, AR, ólom; 42 mm. V. tábla. Rampacber, Nuui. Közi. 1907. 91. old.
1889-i után veret: ÁR. Haszár: Kuruckori Érniészet (Rákóczi Emlék-

könyv, 406 old.)

5. A si«nl)B(lsághttr<! megkezdésének emlékére, 1703, Mint fent, d j (»rernfelirattat: L A Q U f i V S - CONT-
RITVS- KST- RT- NOS- L1BERATI- SVMVS- PSAL: 123 V E R : 7 +|

BP;AR fül lel , AE fül nélkül; 42 mm.

6. Rákóczi egyoldalii emlékérme. Mint a szabadságban: megkezdésére vert emlékérem elölapjü.
BP: öntött sárgaréz; 40'8-41-2 mm.

7. A^szécsénvi országgyűlésre, 1705. E) FRANCISCVS II • D: G: T R A N S Y f j : Pf i lN: RÁKÓCZI •
DVX • CONFOE: R: H: STAT: Rákóczi előrenéző, pánuólos mellképo hermolinpalástta!.

H) CONCVURVNT • ÜT • A L A N T • Füstölgő oltár tűzet három vestapapnó éleszti. A z oltár takpaatan
DM' Alul szelvényben CONCORDIA . RELItílONÜM • l ANIMATA • LIBERTATF, - | . A. M. D. C. C. V.« \ ÍN.
CON: SZECH:

BP: AR; 47 és 44 mm. V. tábla. Rarnpacher i. m.
AE, aranyozott ezüst; 44 mm. Huszár i. m.
1889-i utánvétet: ÁR.

8. Az óuodi országgyűlés emlékéi-o, 1707, E) FRANCISCVS- I I - D: G : S : R : I : P R I N — C K P 3 -
R A K O C Z f - & TRANSYL: R.ikóuzi jobbranéző, páncélos tnellképe.

H) TEííDIT PER ARDÜA VIRTUS Hercules győzelmesen hadakozik a léniái hydraval.
BP: AR, AE; 50 mm, V. tábla. Kampacher i. ín.
1889-í utánveret; ÁR. Huszár i. ín.

9. III. Károly n»?y pozsonyi koronáxási ínnc, 1712. E; IMI': C.ES: C A R O L A V I - L) : U : R B X -
CATHOL: & APOSTOL-: m. Károly jobbranézó mal lképe spanyol parókával, dissniügyarban, nyakán M Arany-
iryapjasrend lánca. Alul baloldalt: \V

H) R O B O I Í E - — ÉT- CONSTANTIA • Felhőkuszoruíiaii a Földgömb. A l u l sxelvényl)an három sorban
IXSIGNIA R : HUN: ACCEPTA • j FOSON: MUCCXIl- j 22 M A Y -

Wien: Öntöttvas; 91 min. Képe a címlapon. Heraeus 25, o.

— 40 —

10. A pozEoiiji koi'miáziLsri:. 1712. E) Kőt lebügö angyal tartja a koranát. Alat ta íjét sorton CAROLUS'
VI. | D: G: ELtCT» ROM l IMF: S: Á U G : ! GER: HISPÁNIÁK: HUN G: J BOHÉM: & C: REX- A : AUST: |
CORONATUS | P03ÓNY- 22- M A Y - | MDCCXII-

H) CONSTANTIA ÉT FORTITUDINB Felbökoszorúban a földgömb.
Wien: AU, A B ; 47 ínra,]I. tábla. StempelsammluDg 716/868.

U. Az Aninyfo apjasrejirt vissíimillítsítájitik emlékére Auszlrii'ibiui, 1712. E) CAKS: A V G : CARüL:—
V I - PLVR: VTR: ORB: PHOV1N: R E X - IIT. Károly melaképe jobbra, spanyol parókával, babérkoszorúval, vál-
tán oroszlánfej disrísésü páncél és köpeny. Alul WARÜV

H) MOEIBVS—ANTIQVIS A császár lovasképe bnlra az Aranyftyaigasrend gazdng diszkest! ruhájában.
A l u l öt sorban A Ö I T I - ORDIN1S- EQUITUM- |TOUQUATOR: A U R : VBLL: [SOLEMNIA- KESTITUTA- |
VINDOB: 1712- | SÓ NOV:

Wien: AB, ABu, Zu; 42 mm. I. tábhi, Stempelsammlung 741/719.
BP: ÁR, ólom, ón. Heraeus.

12. Berk« grófiiö emlékérme, 1713. E) -FEAXCIS: KOS: BEAT: COM: K: V I D : N A T A - COM:
BERKIANA- Berka, férj. Kinsky, grófné mellképe jobbra. Alul W A K Ü U

H) ECCLESJA- S: LADBENT:- & B: ZDISLAU: ORD: PRAED: A templom látképe. Lábánál két-
oldalt 17- 13 A l u l szelvényben SANCTIFICAVI- DOMVM- | H A N G - QVAM -AED1KI— | CASTI- REG: III- [
C A P : I X -

Wien: ólom; 43 ram. II, tábla.

13. Erzsébet KrisütÍJin «BátüMtriuJ Bécsbe érkezésére, 1713. E) ELISAB; CHR; AUQU8TA • —IMI';
C Á R : V I - REG: HI3P: HU.V: BOH: A császárné jobbranéző bárok, mélyen kivágott mellképe, magasan fel-
titzött és diadémmal díszített btijjal; ruháját mellén lánc tartja össze. A l u l Warou, f.

H) REDDE—DIEM Földgömb-karéj fölöti hatágú, sugaras csillag-, közepén j, a nuptérltú jelével. Jobbra
oldalt felhők között fénysugarakat kibocsátó felkelő nap. Alul a szolvényben négy sóiban V O T A - PUBL:
VINDOB: J ÍN- ADVENTÜ- AÜÜUSTAE | XI IUL:] MUCCXI1I.

Wien: AU, AR, AEu;5ímm. III, tábla. Stempelsammlung 717/718.
Heraeus 79. o.

11. El'üséltet Krisütina (Mizsoiiyi toi-oiiii/ásjun, 171Í. E) Hint 13. sz. K.
H) A V Ü V S T A - ITF.RVM- ÉT- TtlíTIVM- A királyné mint a szépség istennője két ga louib által fel-

hőkön húzott kocsin, balkezében medúza-pajzs, jobbjában kormánypálcíi, óléban három országát jelképező három
alma. Felhőn angyal pávával. A háttérben Pozsony látképe. Alu l szelvényben három sorban DIADEMATE R •
HVNG • IMPO- j SITO • ilUCCXIHI • | W •

Bp: ÁR; 56 ós 55 inm. III. tálilu. Stempels;inmiluüg 717/72tí.
Heraeus 83. old.

15. A pétervái-adl győzelem «ailékére. Ulü. B) LMP: CAES: CAROL: VI • —D: G: GE : Hl : HU:
B: REX • AR: AUS: III. Károly mellképe jobbra spanyol parókával, bnbérkoszonival, páncélban, rajta a vállon
«satt»! összefogott, gazdajídiszitésü köpeny. Nyakán az Aranygyapjasrend lánca. A l u l : W

H) VICTORIA CAROLI — FELICITAS CHRIST1ANOR: A győzelem iatennöjo zsákmányolt fegyverek
között áll, jobbkezében labarumot (üászlót) tnrt. A zászlón Krisztusmonogratnm. Balkezében pálmaág és tölpyfa-
koszorú. Bal Saroltban: W A l u l szolvényben iiéjry sorban S30UO CAtS - EXERCITV FRACT"] COM • TVRC -
IMPETVS CASTRA TORM • DLX • K1GNA TUTID • i CAPTA MÜOOXVI •

\Yien: Aü, ÁR, A K u ; 42 mm. I. tábla. Stompolsaminluog 828/73*.
Bp: AR, AE. Heraeus 35. old.

16. III. Károly ötéves urnikodóí CTforduWjiVra, 1717. K) Mint 15. s?,. H.
H) REP • CHRIST - PAGE • BELLOQ - — STABILÍTA A vallás és a háború megszemélyesítői közösen

ogy pajzsot tartanak, amelyen hat sorban QV1N— | QVF1XNA—] LIA • | PRÍMA- | W1N7DO~ ! BONAG - A l u l
szelvényben két sorb.m : MDCCXVII | CAL : OCT:

Wien : AB, AEu, Zu ; 48 mm. I. tábla. Stempelsammluug 733/744.
Bp: ÁR, ón. Herasus 43. old.

17. Jíelgrád Tisszafoglnlásiinak emlékére, 1717. E) .Mint 11. sz. E.
H) KVNESTA — LACESSITIO Herkules a védekező Antheus gigászt viszi, aki fegyverzetét eldobálja.

Alul szelvényben három sorban CC. MIL TVRCAR. FVGATA | VALLVM. CASTBAQ. EXPVCr. MDCCXVII -
Wieu: AEu, Z u ; 42 mm. Stoiupelsatnmlung 741/742.
Bp: ÁR. I. tábla. Horaeus 39. old.

18. Belgrád vlsszttfog'IiüiisAl'fl, 1717. E) Mint 15. sz. E.
H) Mint 17. ez. H.
Wion: AE, Zu ; 42 min. Stempelsammlung 733/742.
Bp: AR, AE. Heraeus 39, old.

_ 41 —

19. A passarovitüi béke emlékére, 1718. E) Mint 15. sz. E.
H) AVGVSTO P A C A T O - — E I . I I I - Pálmáin alatt álló győzelmi istennő balkarja egy kereszthez

támasztott pijzson a következő felírással UE | BARBAß] GENT- Mellette a vallás megszemélyesítője, akinek
babérkoszonit nyújt ár. Alnl szelvényben három sorban OB CHRIST . POMOER1I PIN'ES | A M P L l A T • ÉT
SOC10S DE- | FENS • MDCCXVIII

Wien: AU, AR, Alin, Zu ; 42 inni. I. 'tábla. Stempelsammhing 733/749.
Ép: ÁR, AE. Heraeus 55. o,

20. A tűzvész Altul elpusztított göttweigl ap.ltsagi templom íVjraéHÍtésére. 171». E} Mint 11. az. E.
H) 11 eorbau ADES | MAGNA DRI MATER- | DVM CAESí A VG. CÁR. VI, | ANNVENTE ET PR.

LAP. PON | DICATVM TIBI ORD- S- BEM. | L1B? ÉT EXEUT- MON- GOTVJC- l INCENDIO CONSVM-
TVM- C V R A - A B B - GODEFRIDI | A M P L I O R - OPERIBJ RESTI= | TVITVR- MDCCXIX- | V I - NON- 1ÜL-

W i e n : AR, AEa, Z u ; 42 mm. Stempelsarnuilung 741/704.
Széchenyi 309 (hátlap).
Heraeua 77. o.

21. A giittivttlarl a)>iltsi%I templom rijiiiépítésér*, 171)). E) Mint 15. sz. K.
H) Mint 20. sz. E.
BP: AR; 43 mm. Stempelsammlung 733/7.04.

Heraens 77. old.

22. HL Károly és Kr/sébet Krisztiiül. Előlap B. Richtertöl, hátlap Waroutól. E) CAES AVtí- C Á R -
V I - R - FMP- S- A - GE- H l - HV- BŐ- R E X - Á R - A - D- B V R - III. Károly mellképe jobbra. Baberkoszon'ia
liajkoronáva!, vállán csattal Összetartott köpennyel és mellén a kétfejtl saa képével. Alul Richter.

H) Mint 13. sít. E.
Hp: AU, A R ; 53 mm. Rtoiupelsamtnluii^ 731/717.

23. VI. Károly fraiiktiil-ti koroiiúíáaíra, 1711. Warou és J. M. HoímauntóS. E) A caászílrkorona és biro-
dalmi jölvények alatt nyolc sorban CAEOLUS | HISPA^IAR: HUN: [ÉT EOHEM: R E X - A: AV: ! ELECTUS
IX RP.GK ROMÁN; | CORONAT- | F R A N C O P : 22 DSC -] 1711

H) Mint 10. 92. H.
Wien
Bp: ÁR, <m; 43 min. Ktetupelsammlnng 867/868.

24. Ausztria liudolu-sara III. Károly előtt, 1712. Előlap B. Richtertől, hátlap Wiirautól. E) IMP-
C A E S - C A R O L V S - V I - A V G - P- FEL- p. p. ín Károly mellképe jobbra, kissé elöreforduló vállal, bahér-
koszórúval, dns, leoniló hajjal, páncélban, fölötte köpennyel. A l u l Richter.

H) TANTO DVCE BT AVSPIOB TANTO Az ülő Ausztria baljával aj ország címeres pajzsára támasz-
kodik. Előtte Hercules legyőzütt. sokfejll hydrával. Hercuies gyümölcsökkel teli bűségszarut nyújt át Ausztriának.
A l u l a szelvényben négy sorban FÉLIX AÜSTRIA j SACRAME.N'TO- HDBLITATIS | OBLIGATA S N'OVEM • | 1712

Wien: AU, AR, AE. Zu; 43 mm. I. tábla. Sternuelsaiamluüg 828830.
Bp: AR, A E. Heraens 29. old.

2í>. Erzsébet Krisztina császárné Bécsbe érkezésem, 1713. Előlap B. Riehteríöl, hátlap Wuroutót.
E) ELISABKTHA CHRISTIN*A AVGVSTA CAROLI VI IMP- Erzsébet Krisztina jobbranéző mellképe hajában
ilmdémmal, csipkés, vállán csattal összetartott ruh&bau. A l u l jobbra R

H) Mint 13. sz. H.
Wien: ÁR, A E u ; 55 mm. Steinnelaammlniig 725/718.
Bp; ÁR, A E ; 5fi mm.

26. Erzsébet Krisztiim pozsonyi koroiu'.ífasára, 17H. Előlap B. Richtertöl,.hátlap Wnroutol. E) Mint
2."), sz. E.

H) Mint l*, sz. H.
W i e n : ATT, AK, AEu, Z u ; 55 mm. Stempalsamnüung 725/72tl,

Heraeus 83. ölti.

27. A bécsi Karlskirclie építésére, 171«. Előlap B. Rifihtertöl, hátlap Wuroutól. E) Mint 22. sz. E.
H) QVOD POPVLVS — PESTÉ LIBEKATVS A béc:si Borroinei Károly templom látképe. A l u l liárom

sorban DÍVÓ CAROLO BOROM: EX VOTO l MüCCXVI A!atta: WAROV
Wien: AU, AR, AE, AEu, Zu ; 55 min. Stempelamnmluug 731 732.
Bp: ÁR, AE; II. tábla. Huraeiia 76. old.

— 42 —

28. A bécsi KarslkJrche építésére, 171«. Előlap B. Rielitertől, hátlap Waroutól. E) CAROLVS • VI •
CAESAR • AVG • III. Károly mellképe balra, labérkosznnival, hosszú híijjal, páncélban, Aranygyapjasrairkl»!.
AM: R

H) Mint 27. sz. H.
Wien: A l i ; 55 mm. Ktempelsi i inmluug 094/732.
Bp: Á R ; 56 mm.

29. Temusviir visszafoglására, 171C, Előlap Wiirontúl, hátlap Waroutól vagy Ctir . Wcrmuthtól.
E) Mint 15. sz. B. H) *RMIs COMSTANTÍA KT FOHTlTVDlNE CAFSAIÍ!S Ai! KVcBNlo. Temesvár térképe. A l u l szelvé-
nyében TEMKSWAR1A TVE - ; f l f i EREHPA j \'> OCT.

Wien: AEu, Zu; 42 mm. 1. tábla. Stemjte ls i immlutig 733843.
Bp: ÁR, ó n ; 43 mm.

30. A iM'-ltírvúrndt győzelem emlékére, 1710. Előlap B. Riclitertűl vagy Waroutúl, hátlap Waroutól.
EJ CAES: AVG • C Á R : VI • 1MP • 1NVJCT. III. Károly jobbranéző mellkópe hosszú, hullámosán leomló hajjal,
babérkoszorúvá!, páncélban, mellén kétfejü sassal, rajta vállán csattal összefogott köpeny.

H) Bemélyített betűkkel VICTORIA CAROLI — FEL1C1TAS CHRISTIANORVM • A győzelem istennője
zsákmányolt fegyverek között áll, jobbkezében zászlót tart. A zászlón Krisztusmonopramm. Balkezében pálmaág
és tó'lL'yfakoszorú. Alul, mélyített szelvényen, négy sorban, bemélyített betűkkel SOLO CAESARIS EXERCITV
I'RACTVS COM j TVEC • IMPETVS CASTRA TORMENTA | CLX. SIGNA TOTIDEi! CAP - | T A • MDCCXV1 -

Wien: úlomöiitvény; 68 mm. lí. tahi«. Heraeus 35. oSd.
Bp: ólomöntvény; 67 mm.

31. A jtétervAnuH gyözeliíiu emlékére, 1716. Klölap H. Rlchtertűl. hátlap Waroiilú). lí) Miut 24. sz E
H) Mint 15. sz. K.

\Vien: AU, Ali , AEu ; 42 mm. Sternpelsamuilung 828;734.
Heraeus 35. old.

32. III. Károly uralkoiíiisiuak ötéves évfordnlójim, 1717. Előlap B. Ricateríól, hátlap Waroatúl.
E) Mint 2í. sz. E.

H) Mint 16. az. H.
Wien: A U ; 42 mm. Stempeláammliiug 828/744.

83. Belgrád visszafoglalAsanak emlékére, 1717. Előlap B. Ritmtertől, hatlap Waroutól. E) Mint 30. sz. E.
H) FVNESTA LACESSITIO- Herkules a védekező már fegyvertelen Antheust emeli. A l u l szelvényben

három sorban CCL- MIL- TVRO- FVGATIS j VALLÓ CASTEISQ- EXPVG • | MDCCXVII
Wien: Öntvény: AE, Z ; 68 mm. II. tábla. Heraeus 39. o.

34. Belgrad Ylssüfifoylulftsiírtt, 1717. Előlap B. RiehterWI, hátlap Waroutól. E) Mint 24. sz. K
H) Mint 17. sz. H.
Wien: AU, ÁR, A E u ; 42 mm. Rteispelsammlimg 828/74-2.
Bp: Aranyozott bronz; 43 min.

85. Beleriid \issi«flfoglalásura, 1717. Előlap Waroutó!, hátlap B. líielitertől K) Mint 15. sz. E.
H) DACIA MOESIAQ. S V P - PROVINCIÁÉ CAROLI Zsákmányolt török fegyverek között egy szobor,

melynek lejét magas, hatágú korona díszíti. Kétoldalt Dácia és Moegia megszemélyesítői, amint bilincseiket szét-
feszítik és eldobják. Háttérben városlátkép. Lent szelvényben két sorban TAVRVNO CAPTO- | MDCCXVH

Wien: AEu, Zu; 42 mm. títempelsammlung 733/748.
Bp : ÁR, AE; 43 mm.

36. Belgrád TÍsszafoglalísilra, 1717. Előlap Waroutól, hátlap B. Riohtert&l. El Mint 11. ez. E.
H) Mint 85, sz. H.
Bp : AE; 43 mm. Stempelsammlimg 741/748.

37. A |>assarovitzl baké emlékíre, 1718. Előlap B. Rlehtertfll, hátlap Warontól. E) IM P • CAES •
CAROLVS • VI • AVG • P • KEL • P • P • 111. Károly mellképe jobbra, spanyol parókával, babérkoszorúval
Alul : Richter.

H) Mint 19. sz. H.
Wien: A E u ; 42 mm. Stempelsammliing 750/740.
Bp: Á R ; 43 mm.

38. A passaroYltüi liéke emlékére, 1718. Előlap B. Riehtertől, hátlap Waroutól. E) Mint 24* sz. K
H) Mint 19. sz. H.
Wien: AEu; 42 mm. Stempelsammlung 828.749.
Bp: AE; 43 mm.

— 43 —

39. Erzsébet Krisztina pozsonyi koronázására, 17H. Warou vagy B. Bichtertfil. E) Erzsébet Krisz-
tina jobbranéző inellképe, hajában d iadémmal, korabeli bárok ruhában.

H) OCCIDC1 DECUS AG OR1ENTIS Hatágú, fénykévéket kibocsátó csilla?, fe lhőkkel körülvéve. A l u l
szelvényben kát sorbau CORUK: POSOX: ! MDCCXIV.

Wien: Üntvéuy : ÁR, A K; 72 inni. 11. tábla. Wellenheim 77ÍÍ2.

40. Erzsútwt Krisztiiül]>oxson.vi koroiiúzasúrn. 1714. Warou vasry 15. R i c í i t e r t ú l . Hgyoklalú emlék-
érem. Erzsébet Krisztina jobbranézö mellköpe, m i n t 39. sz. előlapján.

W i e n : Ö n t v é n y : 7, • 72 mm Korrer: IX Warou,

41. Erzsébet Krisztiim pozsonyi kuronúKúsúni, 17 U. Warall vasy ß, R i c u t e r t ú l . K) KertmtbefaktetBtt
kormáaypalca és babéra? fölött korona. Ezalatt nyolc, sorbau i íLISAB- CHKIST1NA | AL'GUSTA I M P = C Á R .
VI [NOVAE PAOIS FELICI | AUGURIO niADKMA \ R1ÍHN1 HONG: | ACCEPIT i FOSON: 18 OCT- (171Í

H) Városíátkép fölött felhöövezta, fénysugaras, nyolciígn csillaff, Középen $, ;izaz a uaptérltő, jelével.
A l i i t szelvényben három sorban: OCT1DU) DlíOl. 'K A O | ÜR1ENT1S

\\'ien: AU, AR, AE, 7.\\\ '•>» min. 111. tábhi.. Stempelsaiiimliinif 728..72Í.
Hp: A K, A K ; iß mm.

42. III. Kúroly eg:y(»ldalií «'inlckérine, B. Rú-l i ter lú l vag-y Wuroi t t i ' i J . 111. Károly jobbrauózfi
hosszú, hullániOBan leoiuló liajjal, babérkoszorúval, pi'uifélhan, mellén kétfejti sassal, rajta a vá l lon csattal össze-
fogott köpeny. Mint 80. sí. E., de felirat n é l k ü l .

Wien: ü ü t ü t t v a s ; 68 j i i iu.

43, A pníg'jii koroniiíiís és Pnijjii város ezwiínis fet inál l i ís i i i i t ik emlékére, 1723. l í lö lap K. líichtcrtíl,
hiUlap \ V a r o u t o l ? E) 1MP . CÁR • INVICTIÖS • ÉT l í l j - A V G • Hl. Károly és ff-ldaésrPDek jobhranézii arc
képe. Az uralkodó hosszú hajjal, ktbérkosy.orúsaE, felesége alacsony diadéminal . A l u l : B R

H) LMP: CAROL1 V I - KT- ELISABETHAIi- AVQVSTAE - V N C T I O - R E t í l A - Nyitott kapu előtt kerek
pajzs a kétfarku cseh oi'oszláuual és babérkoszorúval. A pajzs fű löt t a cseh koi'ora; alatta peclíg A u s z t r i a ,
Magyarország', Kasztilía, Csehorszásr jogawi, esy pAlmaag és e<ry a j t r tk t l swib (raehlll: prahi. A l u l szelvényben
P R Á G Á K COND1TAB M1L— l — LEXARIO PRIMO i MDCCXX1U | W

W i e n : AU, AR, AE, AEa, Zn. III, tábla. Stempelsa m miniig 772/773.
Bp : ÁR, AE 49 mm.

B) Pénzek.

ií. I. Jiínsef dukátja, Körinöcbiin.™ 1710. Hátlaphoz ponca W árontól. E) IOSEPH: D : G: R : I: S: -
A : G : H : B: REX I. Jó/.sef korsaás álló alakja xi uiultodói je lvényükkel . Középen kétoldalt K— B

H) P A T R O X A RiiGNI — H V N G A R I A E 1710 Sugaras mtindorliban &í Illő Madonna karjáa n gyermek
Jézussal, fű jükön korona, kíirtllötte gloriola. Alul koronás magyar címer, ízéls rícéa.

Ugyana-z ;i t ípus hasznalatos kisebb eltérésekkel a név kicserélésével III. Károly ,-datt is 1730-iir.
K p : A U . IV. tábla.

45. I. Júxs t í f tallérja, Kiirii i i icliAii j-n 1711. K) IOSEPH: D: (J : K Madonna karján a kis Jézussal,
f e j ü k k ö r ü l gloriolával 1; S : — A : koronás magyar címer (\ : H : B: R H X I, József jobbmnézfl ffiellképtí dúa
parókával, babérkoszorúval, csupasz u y . i k k . i l . vál lán átvetett, sv.élén mintás köpennyel.

H) A R G H I D ; A V S : D: B V : — M: M Ó R : 00: - T Y : 1 7 1 1 - Koronás, s;isos, szimplak«retes birodalmi
címer kf i rUlüt te az Anuiygyapjasreud lánuáva!. A szivpajzsbnn koronával a magyar (ilumr. A l u l ké lo ldf i l t K— B.
l 'evemfelirat HING ^g DECVS ^g ET c^ T U T A M E N <gg

Bp: ÁR. I V . tábla.

46. III. Károly tallérjn. Körnii ichúiiva I. t ípus, 171Í. K) C Á R : V I - U : G : R: I: S: M;ulooiia kar ján
n kis Jézussa l , fe jük körü l gloriolával A: G : — koronás masynr címer H l : IH": B: R E X - III. Károly jobtaa-
nézö mellképe spanyol p.-irókávai, hajában babérkoszorav:il, pá'neélos gallérral, mellén .íz Aranygy.ipjasrend jel-
v á n y é v o l , vidlán csattal összetartott icäpennyel.

H) - A K C H I D ' A V S : D: Bű: — M : M Ó R : l ' O : TV: 17IÍ Koi'OU&s, sasos, diiplakeretes birodalmi
ulmer, a lu l harmasta^ozódásti kerettel, k ü r U l i i t t e az Aranygyapjasrend láncával. A szívpaj/shati koronával
ft ma.2-.yar fiimer. A l u l kótold i l t K — B. Perdti i fel irat CONSTANTRR §g OOVi'INKT tggORBEM ̂

Bécs, Á R , I V . tábla.

47. UI. Karolj- tal lér ja, Körini icltái i j» II. tipm, 1715. E) K ü r i r a t , mint elúbb. 111. Károly jobbra-
uézú, azólesabli é? noliézkesebb meliképe spanyol parókával, babérkoszorúval , páncélos gnl lérra l . nyakán nz Arany-

ad láncával és jelvéuyével, vál lán «üattal Oss/e tartott köpennyel.
H) A R G H 1 D : A V S : D: BÚ:— M : M O f l : l'JO : T Y : 17 15 Ói mer éa verdejegy mint elúbb. Széle vágott.
Bécs és Bp. Kimmermann gyűj t , Á R . IV. táhhv

. . 44 —

48. III. Károly liillwj«, KKriiiíicbiiii j ' tt III. linus. 171S. K) C A R . V I -])• G - 1Í- l - S- Madonna
karján a kis Jézussal gloriok n é l k ü l A - ü- — koronás magyar oimer H I - H V - B- REX- III. Károly jonbra-
nézö mellképe spanyol parókával, babérkoszoriíval, csupasz nyakkal, páncéllal, mellén az Aranygyapjasrend jel-
vényével, vállán csattal összetartott küpannyel.

H) ARCH11). A V - D- BV • — M - M Ó R - 00- T V - 1713 Cimerkép és verdejegy mint előbb, de a címer-
keretek csak szimplák. Pcremfelirat OONSTANTKH <gg OOXT1NKT & ORBEM <gg "

Kzt a típust kis elitesekkel 1718— 30 kíizütt használtak,
Róca, K p : ÁR. IV. t'ilila.

49. HL Király f í l lulV-j ja. Kurinjii-.buii.rn 171-». Kloiap Wm-outól. l i j (1AIÍ ; VI • 1) : G : lí : I: S
;i l'atroua Hungáriáé képe A: G : — koronás m agyai1 olmo- H l : HU: H : RKX • 111. Karoly jnbranézö paiokiig,
tiaWrkoSzorÚs HK-líkúpo i iáncéibnn, i i m l y ;i nyakat is takarja, <-s;itt;il összetartott kUi*nny<4, nit-Hún az A r a n y -
jryapjasrend láncával.

H) ARC1I1Í): A V S : 1) : K V : — .M: M Ó R : CO: T V : 1712 Koronás birodalmi r-.fmpr, a l i i i íélkiirlvcs
záródással, szivpají.Hbiiü a koruüás nirtgynr címerrel. A l u l kétoldal t K-R. fízíle vágott.

Bp: AH. IV. tábla.
lízt íi típust használ ják 1718-ban is.

áO. III. Kánily f í l lnl léi ja, Kfiri i iüc-lnii iyn 1718. B} CAR • V[• D • O • K • I • S • a Paíroaa
Hungáriáé képe A • G • — koronás magyar címer Hl • H V • B . KEX II!. Károly jobbranéző pnriik'ás, babér-
koszorús inellképe csupasz nyakkal, panellal, fülöíto a vallon csattal összetartott köpennyel, mellén 117, Arany-
gyapjasrend jelvénye.

H) ARCH1D • AV . D • BV- — M • MÓR • CO • TY • 1718 Koronás birodalmi cJmer a szlvpajzsban
!i koronás magyar cfaierrel. Címerkerest «l?ú i-észo hármas tagozódás«, középen lefalé rsúcsosodik. A h i a kétoldiilt
K - B Peremfelirat OOXRTANTBR 8? CONTINET <^ ORBEM g$

Bp: ÁR.
Ezt a típust használjak ki.sebli clt^rfsekkul 1718—31 között. N ó t n e l y i k évben a

alsú r.lmerkerat nem csuraosodik ki. IV,

öl. III. Károly iKtltitrája, Kiirinücbúiiya Illő. Előlap poiicaja valószínűleg Waroutól. K) CAR • V I -
D : G : Ti : I : S : A : G : Hl : H IJ : B : RtíX . Hí. Károly jobbrauézö parúkás, babérkoszorus, páncélos-köpenyes mellképe.

H) Felhők és félholdon ;\ 1'a.trona Hímgariíie. Ezalatt két sorban POLTLRA í * 1715 *" Széle rerós.
Bp: ÁR.
Ennek elúlapja mii tatja ft p n l t i i r A k kiizlll leginkább W;irou jellegét,

fj2. III. Károly tallérja, Erdély 1721. Warou-poneákkal, li) C Á R - VI : D: G : R: I : S: A : — G :
HI- HV- B: REX A király jobbranézö, parókás, páncélos, köpenyéé, kissé primitiven rajzolt mellképe, mellén
az Aranygyapjas-renddel. H) ARCH11)- AV- D- B V - PRI — NC- TRANSSIL- 1721 Négyrészft koronás
címer szívpajzsban n koronás erdélyi címerrel. Címerkeret barokosau stilizált, alul lóherelevélszerílen hármas
tasoz/Hlású. Peremfelirat CON8TANTHR $ß CONTINET ̂ ORBEM gg>

l íp: ÁR. Reseh 22.

53. III. Károly lallérja, Brdélj- 1722. Wurou-poncakkal. E) CÁR- V I - D: G: R: I; S: A — G:
H í : H V : B: REX A király jobbriuióző meüképe miat előbb, de tökéletesebben megrajzolva. II) AROH1D: AV:
D: R V . PR — INC- T R A N S Y L : 17áa Cimerkép és peremfelirat mint előbb.

Bp: ÁR. IV. tí'ibla. Resuh 26.

5t. III. Kilroly fociiitjn, Erdély 1721. Warou-poacákkal. E) CÁR- V I - D : G : R : I: S: A : G : —
Hl: HV: B: REX A király parókás, páncélos-köpenyes mellképe jobbra. II) A R C H I - ü- A V - D - B V -
HU — NC- TRAXSYL- 1721- CimerWp ée peremfelirat jnint slöbii.

Bp: ÁR. IV. tábla. Resch 23.

6fi. III. Kár«Iy tallérja, Práfft 171S. és követtező «vek. Hátlaphoz Warou-ponoa. E) GAR'vi • D -
G- R- I- S- A - G- — H I - HV- B- REX A király neve némelyik darabon CAROLvi' rövidítéssel van írva.
Egyes darabokon a király jobbranézö babérkoszorús, parókás mellképe csupasz, másokon páncél, köpeny és Arany-
gyapjas-rend van rajta. H)ARCHID- A V - D - BV- — M - MÓR- CO- TY- 1718 Négyrészű koronás cimerpajzs-
h.in a koronás cseh címerrel. Némely darabon a kulsíi és twlsö, másokon csak a klllsö elmerkoret alul lóhere-
levélszerűea hármas tagozódásit. Széle vágott.

Wien: ÁR. IV. tábla.

56. II. Rákóczi Fereite r«jede|«in kö:-miic)uí.itya5 jténzci, 1703—07. Mivel részletes és biztos adataink
nincsenek arravonatkozólag, hogy mennyiben rnűködo'tt Warou közre a verötövek kivésésében 03 mennyiben
szolgált csak útmutatásokkal, itt csak utalunk arra, hogy e pénzek részletes leírása Rhode— dr. Zimmermann:
«Rákóczi pénzverése» c. cikkében található. (Numizmatikai Küzlüny, 1907 S">. old.) Feltételezzük, hogy a dukátok
és forintosok, esetleg a yolturák elkészítésénél volt legnagyobb szerepe

V. tábla.

— 45 —

C) Pecsétek. (II. Kákóczi Ferenc számára).
57. A Fejedelem Magyar- és Irdélj'országi iitgyobbik luigypecsétje, 1703. Körirata: FRANCIS. H.

D. G. S. R. I. & TRANSYL. PR1N. RÁKÓCZI P. K. H, DÓM. & SIC. COM. PRO LIB. R. H. CONFOE. STAT.
NECN. MVNK. & MÁK. DUX P. COM. DE S, H. DOM. IN S. P. T. R. E. S. L. S. 0. Az erdélyi címer részei
négyeit pajzsban elosztva. Szivpajzsban az osztatlan családi címer. A bárok kerettel, befelé forduló kartusokkal
díszített nagypajzs tetején fejedelmi korona. A naaypajzs első és negyedik mezejének vízszintes vonalozasa a kék,
második és harmadik mezejének függőleges vonalozása a vörös szmt jelenti. Első lenyomata 1705 okt.-ból.

Czobor A : „A Eákóeziak címere és pecsétjeik". (Turul, 49. kötet, 61. old.)
V. tábla.

58. STagyar- és Erdélyországi kisebbik nagypeesétje, 1706. Előbbivel tartalmilag egyező, szintén
kétszer körbefutó köriratinak a peceétmező kisebb terjedelménél fogva betűi is kisebbek és egyes szavast további
rövidítésekkel vésték. Címere, diszltése az előbbinek megfelelő, de plasztikusabb. Színjelzés ugyanaz. Első lenyo-
mata 1706. dec. 20,-bóI.

Czobor í. m.

59. Erdélyi »agypeceétje, 1707. Mint előbb, de köriratából a Pro Libertate Regni Hungáriáé Confoede-
ratorum Statuum Dux cím hiányzik. Első lenyomata 1707. márc, 17,-ből.

Czobor i, m.

60. Magyarországi kisebbik nagypecsétje, 1707. Körirata FRAN • D • G • S • R • I . PR • RÁKÓCZI
CONFOE . REG • HVN • STAT • DVX • Családi címert ábrázolja, de M Z előbbi ilyennél pompásabb kivitelű.
A vágott pajzs felsS mezeje — a kardot tartó koronás sassal — vörüs, az alsó — a hármas halom mögül
kiemelkedő kerékkel — kék szinre sraffirozott. Használták az ónodi gyűlésre szóló meghívókon, Acél-typarluma
a Nemzeti Múzeum Levéltárában.

Czobor i. m.

61. Magyarorsüigl nagyobbik angypecsétje, 1707. Köriratában PR. helyett PR1N. Előbbinél sokkal
díszesebb. Először 1707 februárjában használták, Acél-typarium» a Magyar Nemzeti Múzeum Levéltárában.

Czobor i, m.

62—63. A marosrisárlielyi gyűlés után készült kisebbik és nagyobbik nagyjtecBétje, 1707. Címer-
képük, némi ornamentikái változtatásoktól eltekintve, azonos a szivpajzsos erdélyi címert feltüntető többi azíu-
jelea nagypecsétjeivel; köriratuk azonban a PÁTER PÁTRIÁÉ új címmel bővült. Csak az 1709, óv közepe táján
kezdik használni.

Czobor i. m.

6í. Nagyobbik klspecsétje. Körírat nincs. A pecsétiaezőt gyfingykoszoru veszi körül, a nagypajzs
talpa lóherelevélszerűi-n hármas tagozásti. A négyeit pajzs Erdély címerét, a szívpajzs a Rákóczi-ház címerét
ábrázolja. Színjelzés, mint a nagypecséteknél.

Czobor i. m. V. tábla.

65. Kisebbik kispecsétje. Megfelel az előbbinek, de a gyöngykoszoni hiányzik és a nagypajzs talpa
féíköríves. Szinjelzéa, mint a nagypecséteken.

Czobor i. m.

66. Sobieski János emlékérme, 1693. Dolgozatunk nyomdában volt, amikor N. L. Rasmusson úrtól, a
stockholmi Éremtár tisztviselőjétől levelet kaptunk, mely szerint "Warou danzigi tartózkodása alatt egyetlen
érmet készített. Ennek előlapján Sobieski Jánoa lengyel király képe, hátlapján Danzig látképe van. (S. Rühle:
Die historischen Medaillen der Stadt Danzig, Zeitschrift des westpreussischen Geschichtsvereins, Heft 68, Danzig
1928, 264. Old, VI. tábla Í9.)

— 46 —

Irodalom.
Uvramann, Jusi'jih; Über die hkloria metallk-a (Síl/íunjrsLu'richlc der j i l i i l .- l i ist . Clnssc dur kais.

Akademie der Wifssensehaiten, Wien, XVI, kötet).
Alfréd: A líáköcíiak c-ímcre és pecsétjeik. (Turul 19113. 3— 4. füzet.)

Karl; Die deutsche Medaille. C\Vien, 1907.)
Duittaniy, Karl: Die Medaille in Österreich (Zeitschrift für Münz- und Mcdi i i l luukiuidn' , 1!MI5—1W»7.)
Krxycn J<í*scf másolatai a körinüebi'<nyai levéltárból. (Xcmzeti Múzeum Éremtára, kézirat.)
Porrcr: lüograpnical Diisiionary of JiotJallisUi, „Warou", (London, 1902.)
tjrcisiiigvr Röltcrt: A magyar pénz és íténzverés kifi'.iloVl&sénck' vúltOKülos lörtcncte (Bányászati

és Kohászati Lapok, Bp. 1909 aug. 15.)
Htttxúnyi l'ál; 111. Károly rendelete a nagybányai ús]io»>oiiyi pénuvurdóhra 1712-ljül. (Or^n.

i- jJégéSKcli Társ. Évkönyv», 192^—20.)
Hcracux, Gustav; Inscriptioiics. (Bécs, Kiinsüiist. Museum kíinyvtáni.)
Heraeus, Gustav: Tagebuch. (litt«, Kum-IJiist. Museum MiuizkabiueU, k(>/, iral j

Lajos: A kuniékor éi-mészctc. (liákm-íi Emiókkünyv, 1935.)
Lvjos: A Szent Györffj--i-i'iuek. (Magyar Művészet, 1932. 1—2. szám.)
FroeopiM: Medaillen- und Plakettenkun^t hí Ungarn. (Budapest, 1932.)

Kábdcbo, Heinrich: Matheus Dcamcr. (Wien, 1890.)
Katalog der Münzen- und MedaiUcn-Slempel-Snminluugr ih's k. k, Haill'üniinzamtps in M'ien

1. és IV. kötet. (Wien, 1901.)
Medallie l l l iwfrations of tho Hislory of Great l ir i lain and Irel;ind To Thu Death of George II.

(British Musexim Mad. 1911.)
Nfwald, Johann: Beitrag1 zur (íewliiolitc des Ostcrr. Miinzwescns im ersten Vier te l des XVIII.

Jahrhunderts. (Wien, 1881.)
Quellen xnr Geschichte der Stadt Wien 3V.
llampnulier Pál: Rákóczi emlckéiinci. (Nuii lJzniat ikai Közlöny, 1907.)
flescJt, AfloJ'f: Sicbenbürgfeche Münzen und Medaillen. (Hermannstadt, 1901.)
Samuilung berühmter Medailleurs und Münzineislcr nebst ihren Zeichen. (Xiirnberff, 177S.)
'i'abulae N'amismatiea« pro Catologro Kuin. Hunff. In-st. Nat. ionalis Szccliinyani.
Thaly Kahmin: Az 1707-i ónodi Mnlekérera. (Századok, 1896.)
Thaly Kálmám; ötvösség: és pecsétmef«zés a Eákóf-ii-kortar. (Archesologiai Krtcsítő, 1S7H.)
Timit/ Kálmán: Zrinyi Ilona ós II. Hákóezi Ferenc iu^ósáiíai je|ry«vko. (Tört. Tár, 187!!.}
Thasaurus Numismaium MiKlernurum Hiüns Saetuli. . . al> Anno MDCC. Xorinl«rgae.
Verzeichniss der Münz- u. Medaillen-Sammlung des Herrn L. Welzl von Wellenlieim (Wien, 1845.)
Vtin Loon: H i st.. Metall, des Pays Bas IV, (Hájra, 1736)
Ezenliíviil a bécsi Hofkianimerarehiv, Staatsarchiv. Miiiizanit-Arcliiv, Kationalbibliothek és n

Magyar Nemzeti MÚ7Xüun Levéltárának eredeti i r a t a i t használ l u k fő!.

Ok ni ánj tár.
i.

A rendelet leírja III. Károly pén'/cinck egységes új külső alakját és összetételét; egyben
elrendeli ezeknek veretesét és pénzverdéinek csavaros verőgépekkel való fölszerelését,

Bécs, 1712 november 7.
Carl der sechste von Gottes gnaden Erwöhlter Römischer Kai/ser, zv, allen Zeiten

meihrer des Reichs in Germanien, zu Hispanien, Hungarn vnd Böhaimb König etc.
Gethreye Liebe, auff den Vnss Von Vnserer Kaj^l: Hoff-Camer Beschehen gelior-

stt>u Vortrag, Vnd Billig messiger Erfordernuss Unserer auss Gottess gnaden Tragenden
Kayl: Königl: Ertzhertzoglich Vnd Landts fürstl; höchWlten Vnd Würden, haben wür
ünädigss entschlossen Vnsere, sonderlich aber die Capital Miintzen in Silber Vndt goldt
Thaler (sie seyon gantze oder abgethailte) Vnd Duggaten führohin quo ad formám,
cxtrinsecam im gepräg zierlicher in circul Vnd voluinine aber, gleichförmiger zu Regu-
liren Vnd Verfertigen zu lassen etc., zu welchem Ende dann Wür Euch gnädigst hiemit
.líofehlchen, dass Primo die gantze, halbe Vnd Viertel Thaller, Vnd Vnsere in dem
Kepräg Vorstellende bildnuss belangendt, dass haubt in einer sogenandten Spännischen
Perueme Vorgestellet, Vnd solche mit dem Loorber Crantz (Welcher Crantz; nach
(/onstantini Zeithen wie ehemals dass Diadema denen Rom: Kiiysorn. alss aigen zu
kommet.) Vmgeben werden solle. Die Kleidung solle (Vmb das Numisma in ehvelcher
Observanz der Antiquität zu halten) ein auf der schultern zusamben geknixftes Palu-

— 47 —

damentum Tniperatorium soyn; Vnd weilen nach der Rom: arth der halss Bloss seyn
müste, die blösse des« lialses abci1 mit der Spannischen PeruQtic nicht wohl stehen oder
bilden wurde, solle dnr Vntcr dem Paludamento tragende Curass Vnd dessen den halss
Lied&kendor Kragen die Disconvcnienz beheben, also dass der halss Suo modo bloss,
Vnd doch bedeket scye: Vnd neben den Antiquitäten zugleich dass moderne Boy behal-
ten werde, welchess eben auch das angohengte goldene Vellus bestettigon solle.

Die Vrabschrifft hat wegen der hocheii Conseciuenz, so Vnser Kay l Vnd Königl.
Titular nach sich ziehet, nicht zugelassen, solche nach der sonst be Medaillen üblichen
arth zulassen, würdet duhero in dein VinbkreLss der biltnuss in folgenden Bestehen
müssen.

CAJi: VI D. G. E. L S: A-, GER: HIS: HVN: BÖ: EÍ1X.

A uff der ändern selten oder den Revers der Müutz, Bleibt wie Bisshero der dop-
pelte Reichs Adler mit dem schwerdt und Zepter dessen leib ein schildt: Von tentscher
Arth (wie Solchen der beyligendo Abriss Zeiget) Beloket, Vnd solcher schildt in seinen
Vier feldungen, Vnscre hanbt König Reich und länder Vorzustellen hat, mit der
höchst nöthigea Observanz damit nemblich ieder Thalcr, in Welcher Mimtzstatt odter
Landt Er gemiintzet worden Unwiderschrccklich erkennet werden möge, dass mitten in
dem haubtschildt, ein so genandtes herz-Schildtl mit darauf gcstelter Cron, hertzog,
odter landsfürsten hiettl exprimiret, Vnd in solchen schilcltt das Wappen dess Landes
in Welchen die Müntz gemacht worden geprägt werde. Ober dem Reichs Adtlcr würde!
wie bisshoro allezeith, die Kayl: Reichs Cron, Vnd ober den haubt Schildt die offene
hauss Cron, welche mit allen in denen Fetdungen dess schildts Bezeichneten König-
Reich Vnd läudern qivadrirt zu setzen seyn; die Feldungen aber an sich selbsten deren
Vier inss Creita gethcilet seyii solten, werden Nach Untcrschiedt der Münta Stette, mit
Vnsern drey Königreichen, Spanien, Hnngarn, Vnd Böheiinb, Vnd mit denen Burguudt:
Vnd Öesterreichhischen Wappen, Vnd zwar bcy der hiesigen Müntz-Stadt allso ?AI
erfüllen seyn, dass in dass erste Feldt dass Wappen Von Spanien, in dass änderte das
von Hungarn, in das dritte dass von Boheimb, Vnd in das Vierte das Burgundisch«
Wappen zu kömben hat, das hertz-Schildl: hingegen wierdt das Osterreich: Wappen,
mit dem darauf gestelten Ertzeiv,og huett, wie der abriss zeiget zu repraesentiren
haben, jiti übrigen Verstehet sich, das Vmb den haubtsehildt in allen Miintzten legende
goldene Velins, Von selbsten, Vnd würdet die Umbschrifft des Revers aller derley
•Silbernen Müntzen, sie se\ndt gantx.e, halbe, oder Viertel Thaler, neben der Jahr. Zahl
mit folgenden halbwörtorn

ARCHTD: AVST: DVX: BVRG: 1712. zu expriiniren seyn, Vnd ob zwar Vor
diesen üblich, auch pro legitimatione dess Schrot Vnd Korns eine nöthige observanz
gewesen, dass mau allezeit wissen mögen. Wer dar Münznieister seye, Vnter dessen
Ambtirung die Münta gemaehet worden ist, Vmb willen aber obuerstandener massen
dass hertz-Schildl dass latidt; folglich die Münzstatt Vnd die Jahrzahl die Zeith, in wel-
cher wer Müntzmeister gewesen, die Müntz Reehniingen geben müssen, anzeigen thuet,
so ist zu Verhintung alless Vnfurmbs, Vnd das Spatium deren essential Zeichnungen
nicht zu benehmben, das besondere Bezeichnen einess Münzmeisters führohin alss über-
J'lissig ausszulassen. So wohl zur Zirde, alss die Müntzen Von dem Besehridten mehrers
sicher zu halten, approbiren wier gnädigst, den in denen meisten feinigen Müntz-
Steldeii üblichen gutten gebrauch das der Randt oder Circul Von der Müntz etwass
Breiter geschniettet, Vnd darauff eine besondere Schrifft geprägct würdet, welclie
wier Vor die thaler Sorten durch nachgeseztes Hemistichium Costanter Contiiiet orbem,
l i i emi t gnädigist Brkhleret, doch disess dahin Verstanden haben wollen, dass besagte
Vmbsclirifüt damahlen, odter sodana denen silbernen Speciebus Beygefüget werden
MjJle, wann die Müntz-Embter mit denen Beliörigen Anwurff, oder Stoss Vnd Rollicr
Werkhern, Behörig werden Eingerichtet seyn, biss dahin aber habt Ihr Sorfeltig dahin
anzutragen, das so wohl die Silberne alss goldene haubt Müntzen wenigist mit einen
Cueutz oder Zwiselirung Versehen, Vnd Vor dem beschneiden Verwahret werden. Pro
s»cundo Bey der goldenen Müntz deren Duggaten Bleibet Vnser biltnuss durchauss, wie
liev denen ITialern in einen brustbildt, auf der ändern Seiten oder Revers aber wurden
die Zeichnungen allzu Subtill Vnd ohnkennbahr herauss kömben, wau in dem Adler

auch der haubt-schildt Vnd nlle Insignia exprimiret werden sollten, also das ess
änderst nicht seyn kann, genug seyn muss, den Reichs adler mit der KajH: Cron, Vnd
dem goldenen Vellus gezierter allein, Vnd au ff dessen brüst ein Schildtl zu prägen, in
welchen die Wappen dess landess zu setzen seyn würdet.

Pro tertio wegen dess Reliev, odter der Erhebung deren bildtnussen, weilen der
I f i u f f deren Miintzen solche natürlicher Weiss abnutzen. Thuet, würdet denen Müiitz
Kisenschneidern wohl einzubinden seyn, das sie die Zeichnungen Vmb so Vill möglich
sterken und woll aussarbeiten damit selbte tanrhaf f t se3vn, im ausstrukh wohl Erschei-
nen, Vnd zu Verringerung dess gewichts nicht Baldt s tu m p werden.

quarto dass volumen oder Stückh ist auf einen proportionirten Circul zu fassen,
damit die Müntz nicht allzu Viel aussgestreket, sondern in einer feinen dikhe herauss-
komben, zu welchem Ende die in anligenden, Abriss Bezeichnete Circuls grösse Vor
tauglich gehalten wir dt. Vnd demnach

quinto Wür gnädigst entschlossen, das führohin nicht allein Vnsere silberne
grobe Miintzen 'an dem Randt obuermeldter massen Eolliret, sondern auch -alle goldi-
Vnd silberne Species geldter diirchauss auf den Anwurff odter Stooss werckh sollen Ver-
fertiget werden.

Alss wierdt Vnsere Kayl: Hoffcamer besorget seyn, wormit die hierzu Erfoi-
derliche Werkh Vnd Instriunenta behörig Verschalet werden mögen, daran beschlicht
Vnser gnädigster willen Vnd Meinung, gegeben in Vnserer Statt Wien den Siben-
den Novembris in sibenzehen Hundert Vnd Zwölfften Vnseren Reiche des Römischen
it änderten, deren Spanischen in Zehenden, deren hungerischen Vnd Böhm: im änder-
ten Jahr.

Carl Ad mandátum Sacrae Caesarem
Graf Starhemberg et Catholicae Mattis stb.

aláírás.
Ezt a rendeletet a bécsi pénzverde számára adták ki.
Tervezetét közölte Kewald J.: „Beitrag zur Geschichte des Österr. Mimzwesens

im ersten Viertel des XVIII. Jh.-s" c. munkájában.
A nagybányai és pozsonyi verdékhez ment párhuzamos latin rendeletet közölte:

Harsány! Pál (Magyar Régészeti Társ. Évkönyve, 1923—26., 277. old.)
A Körmöcbányára 'küldött németnyelvű rendeletben lévő változtatást lásd

IV. fejezetben.
II.

Warou Dániel bepanaszolja néhány meg nem nevezett tisztviselőtársát, kik munkáját
és előmenetelét gátolják. Egyben tervezetet nyújt be a körmöci pénzverde és az
egész birodalom pénzügyeinek gyökeres megreformálására és központosítására, hogy a

pénzhamisítást, hígítást, stb. megakadályozhassák.

Bécs, 1717.
Aller Durchleüchtigist Grossmächtigist und unüberwindlichister Römischer

Kaysser, auch zu Hispännien, Hungarn vnd Böhaimb König, Erzherzog zu Oesstorreich
etc. etc.

Aller Gnädigister Kaysser König, und Herr Herr
Es ist allen Trey-Vnterthänigen Vassalen bekandt wie so wohl zur gemeinsahmen

— alss aigene wollfarth-liebenden höchsterfreylichen Trost, albereith schon vor mehr
Jahren, und so dann widervmb von Kürtzerer Zeith, durch Erneyerung der Sach
genugsamb Kundtbahr worden: welcher gestalten Euer Rom. Kayl, und Königl. Cathol.
May. in conformitet Beeder Kayl. vnd Königl. Matten Leopold! vnd Josephi alss Dero
hocbge- Ehrt- und geliebtesten Herren Vatters und Herren Brueders Gloorwürdigisten
Andenkens; preisswürdigist, und Gott dem allerhöchsten selbst wohl gefälliger inemung
gemäss ut A. und zwar au s s selbstaigenen alleruhmwirdigsten antrieb Dero selbst
liebenden reinen Justiz vnd Widerherstellung bezeigenden Eiffers; die durch bischeriger
Connivenz sonderlich aber gemeiner vnd gottloser leüthe i;nd Händte hie vnd wider,

— 49 —

ja fast aller ohrten zu beschädigung des allgemeinen publici überhandt genomene
corruption vnd Müntz-Verfälschung, in einen gantz gefährlich vnd Schädlichen Standt
Verfallenen Kern. Monetariam: alss das hohe in Dero Köm. Kajl Cron hellgläntzende
Kleinodt, vnd allein zu ständigen Supremi Directory et Domini; nicht allein in einen
mehr gezihmenden Eusserlichen Splendore, Sondern auch in Justiz-massige bestän-
dige Ordnung vnd haltbahren Fuess zu setzen ut B. sich allergnädigist entschlossen haben.

Da nun aber die unter berührten Zeitben vnd Jahren; mittelss zu Zihung der
Sache verständigen vnd in dem Müntz Manipolio grundtlich gelehrt vnd erfahrnen
Meister Zwar wohl an die. Handt gegebene Modaliteten des so Allergnädigist als
löbligist intentirten Boni publici et Vniversalis, zur bevor Komung aller so schädlicher
contraventionen gleich wohl vnd zwar darumben Ihren Vor-gehabten Endtzweckh
nicht erreichen köiíen, weilen wie klar erweisslich einiger Persohnen beimblieher
Missgunst vnd Ehrgeitz durch, abspilung meiner erst inventirten Machinen in der Münz
zu Crembnitz; diesses Magisterium vnter den Sehein trey-gesinter Dienstleistung, mit
hin erworbenen Credit vnd Assistenz auf Sich gebracht, Ihnen auch dermassen gelun-
gen, dass die mir von der Vor gewesten Kayl. Berg: Und Müntzhaubt Comission stipn-
iirte, ja allbereith sub 5'a May 717 ad referátum gelangte Müntz werks-Direktion
supprimiret; diese aber unter der Zeith da hier zu Wien dass Müntz \verkh alLso
tractiret, das Es auss mangl der gründlichen Wissenschaft vnd kunst Vortheilen, den
von sich selbst vnd auch hohen Patrocinirenden ohrten Vorgebildten Frucht und Nutzen
keines weges abzuwerffen vermocht, sondern leediglich wahr gemacht worden: Dum
GUÍS qusq. partib. studet, in coiTiune non consulitur. folglich die Allergnädigiste vnd so
heilsame Meinung, diesse heykele, vnd nur von denen veris in Arte Magistris zu
tractiren habende Materi, wor an Einem Köm. Kaysser vnd höchsten Monarchen der
Welt; Ja aller erbahren Welt selbst, so viel gelegen, auch nicht anderer Weise alss
durch Sie Magistros die Es Bereiths mit Schriftlich zu erweisen habenden Attestatis
nnd Bezeigten Nachruhm Einer Hochlöbl. in die königl. Bergstätt delegiert gewesenen
(Emission ut C. et D. in Wahren et ad copiose monetandum Durablen Standt gesetzet;
Beworkhet werden kann.

Alss habe Euer Köm: Kayl. vnd Königl: Cathol: May: Ich hier mit in allervnter-
thänigsten vnd ohne ainiger Ruhm suechung allergehorsamsten Vortrag; alldessen, was
Allerhöchst ermelte b-eede Kay: vnd König: Majestäten, vnd Euer Kayl: May: Selbsten
wie ob angezogene A. C. D. aussweisen, so wohl wegen meiner von Vatter vnd Gross-
vatter anerErbt. vnd respective angebohrner auch ab Infantia selbst exfundamento in
Meinen Vatterland Schweden erlernethen Kunst-Vortheilen; alss was in dieser Wissen-
schaft in Dero Königreich Hungarn, ohne das mir jemandt imitiren können, zu aller-
«nädigisten Wohlgefallen praestiret: Mich allervntherthänigist vnd allertreüest gesin-
net, dahin anerbiethen wollen: das weilen ich nun mehro bey Dero Kayl, Hoffstatt
allhier als Camer Medailler mich in allergehorsambsten Diensten befinde. Ich dieses
so wichtige Werkh, woran wie gesagt dem allgemeinen menschlichen Comercio; fordrist
aber dero so gross vnd weit exctendirten öesterreichischen Erbkönig Beichen vad Land-
ten, so wohl wegen des daraus erwaxenden Comercial Beneiicy, alss höchst nöthiger
Bevor Koüiung aller Betriglichkeiten und Schäden, welche durch Beschneidung _des
gutten Geldes, die auss dem allgemeinen Handl vnd Wandl einbringt: Emolumenta nicht
nur allein zu benehmen, sondern auch wohl gar zu he:men pflegen: mit Im nachfolgen-
den Schemate einiührenden. gründlichen Anzeigungen Klar vor Augen legen zu könen,
die allergnädigiste Erlaubnus zu erbitten, mich allerunterthänigst erkühnet; vmb dar
thun zu kön"en, wie nemblich dies Grosse Werkh so wohl in Einführang des Gutten, alss
hintertreibung des Böossen fruchtbarlich werden köne.

Ist dennach die erste Haubt-Sach:
Imo. Dass die in Itayl. Erblanden befindlichen Haubt Münzen alle, mit delien

nöthigen Machinen vnd Sogenanten Schwunckhwerkher, dergestalten versehen vnd ein-
gerichtet werden, wie allbereith zn Cremnitz in die König: Hung: Bergstätt das Münz-
werckh von Fundament errichtet vnd in statten Gang gesetzet; vnd zwar allsso dass
weinigistens allwöchentlich per 2000. Marckh Silbers vermüntzet, vnd in Zihrlichen
Species Verwendet werden könne.

2do. Dass eine wahrhafte Ehnlichkeit aller Müntz Sorten so wohl in ansehen der
Sculptur der Kayl: Bildnus alss grösse der Circumferenz Eing-eführet werde; wegen
welcher Ungleihheit biss hero denen falschen Nach Miintzern, die höchst Sdiiidlieiio
gclegenheit Voa Selbsten an die Handt gegeben worden.

Da nun auch
3>io. Vnlangenbahr, das die allein Von 20 Jahren her zu berechnen liombendc

Species, welche in Kayl: Erblanden, alss Wien, Oembniz, Tyrol, Boheimb, Steyrmarkli
vnd Schlässien gescblag. worden, vnd in ettwelch Millionen sich betrageten, durch den
l lochst Schädlichen wucher des Vnerlaubten Einwexelns {da an ieden Reichstlilr zu 6. ja
wohl 9 Kr: aufgeldt genohmbcn) dergestalten beklemb werden; das von solch gross-
Vorbcnendter Suiíía schwer genuckh fallen wurde an Kayl. Thalorn ein oder anderes
M

ÍÖK stuckh aufzubringen? so erhellet hier durch Klarliche,lud.
410. Dass nicht allein ausser Kayl: Erblandßn Sondern so gar in carundcm mcdio,

vnd wie nicht Vergebens zu muthmassen, in ettwelch Kleineren Kayl. Mimtzen
selbsten, dergleichen schädliche begebenheiten practiciret werden, wor durch die
Species gelder widerumb verschmoltzcn, mit hin in geringeren Vnd Kupferhaitigen
Hßhüttmüntz-Sorten verwendet werden. Dahero

,f>io. Die säuelüngliche \Vciss anzugeben vnd zu erweisseu, wie solch höchster
Schaden vnd Silbers Verschwendung Vorzuliegen; so in allweg thuentlich.

Wann nun auch über diess tffo, Jedermänniglichen bekandt, wie das die Kayl .
lOrblaiide, mit Fremhder, sonderlich vnd Vor allen aber französeher Müntz dergestalten
überschwemmet, das gegen Einen Kayl: Species Thaler, wohl mehr dann hundert
dergleichen zu finden; so wehre auch der Modus klar an dem Tag zu geben wie solche
Allgemach vnd nutzhaar in Kayl: Reichsthalern verwendet, mit hin, durch aussrottung
aller heimblich- vnd höchst sträflichen privat ' wuohereyon, in stäitor Citoulation
gebracht vnd Erhalten werden kuntcn.

Da nun aber Euer Kayl: vnd Königl: Oathol: May: mit allen Vmbstiindcn, Wie
vnd auff was weiss Solches wichtige Werckh vor handleii zu nehraben wehrn in diesen
Meinen Vnterthänigisten Vortrag mit allen Vmbständen zu erkhleren gar zu weit-
lauf f ig fallen wurde: Alss habe ohne einig allervnterthänigisten Meinung« Vorgriff,
das allerbeste, vnd KU befürderung dieses so heylsam Erkenten hauhtwerks aller-
zulänglichste Mittel zu seyn allergehorsambst vnd allertrej^est gesinnet, erachtet: Euer
Kayl: vnd Königl: Oathol: Mayt: geruheteu Von Dero allerhöchsten Kayser- vnd
Landtsfürstl: Person vnd Majastet aus; Eine Selbsten Allcrgnädigist beliebig Deputi-
rend: vnd Authorisirende Haubt-Comission zu Ernennen; auch durch Sie hohe Comis-
Eion die Vollständige Erkhler: vnd Erleütherung dieser So heykelen Materi; auch derer
darin etwann Vorfallender Zweiffei oder Fragen Von mihr_aussfirlich Allergnädigist
Sich erstatten zu lassen; Anbcy solch hoho vorerwento Comission plena Authoritate
so wohl das Werkh selbst alss meine weinige person zu Verhüttung aller besorglichen
Jnconvcnienzien, alss einen Von so langen Jahren her Von Allerhöchsten Kayl: Ma.jes-
iöten confirmirten Müntz werks Meistern, anitzo aber aller Vnterthänigist an hände
zu geben habender Informationen und Einführung höchstnutzlicher Müntz-raanipuli-
rungen. alss einen Kayl: Müntzwcrks Directoren in Dero hohen Schutz an- vnd auf
Sich n«hml>en möge; Zu welchen Ende dann Vmb die allergnädigiste Entschlüss- vnd
Verordnung aller Vnterthänigist anlangen- vnd zu Allerhöchsten Kayl: auch Lands
Viirstl: Sehutzhulden und Gnaden mich Allervnterthänigist gehorsambst empfehlen sollen

Euer Rom: Kayl: vnd König!: Cathol: Maytt:—s
Allervnterthänigist-allergehorsambster

Daniel Warou
Kayl: Caüier Medaillen

Hofkammerarchiv, 1716. március 6-i iratok között. •
(A mellékleteket, melyekre a szöveg utal, munkánkban feldolgoztuk és itt nem Is

koaöJjük.)

III.

Warou Dániel tervezete a körmöcbányai pénzverde harmadszori — utolsó — csavaros
verőgéppel való felszerelésére és általános átalakítására.

SPECIFICATION.
Bécs, 1718 máj. 5.

Welche der Gaüler-Medailler Daniel Warou, wegen Einrichtung dess Creml)-
nitzischen Müntz-weeseii auff dem stoss- oder Schwungwerckh, und deren hieraue erfor-
derlichen Vnkosten halber eingeraichet hat.

Primo. Wären zue Einrichtung dieses Werckhs Von dem fürst Schwartzenburg:
stahl Biss 10. Centen, den Centen ä 14 fl zuesamben 140 f l Betragend, auch 10. Biss 12.
Centen Eysen welches in loco ohnedem Vorräthig, unentpörlich Vonnöthen.

Secundo. An das Obristen Caiüer-Grafen-Ambt in Hungar. Bergstätten das behö-
rige zuerlassen, auff dass Selbiges denen Cremhnitzer: Müntz-sehlossern Crackhauer,
und Fröllich anbefehle, damit dieselbe Eine dergleichen Spindl zum kleinern anwurff,
gleich wie diese in alhiesigen Müntzgraben ist, und Er Warou ess zu Franckhfurth zue
denen Kayl-T! Crönungss-pfenningen gebracht hat, Verferttigen sollen.

Tertio. Wärea ainíge Alphabeten zue Duggaten, gantz, vnd halben Reichssthallern
Von Nürnberg zubeschreiben nöttig, so in Geldt ßö fl Betragen würden: ingleichen

Quarta: Ainige Englische Handtfailen, welche alliier in Wienn zuerkaufen, und
in Goldt 25 il aussmachen.

Quinto. Weillen Er Warou ainige Vorthaill Besitzet, Craff t welcher in gleichmäß-
iger Eyll, und geschwindigkeit die Specie-s Müntz-Sorten mit behöriger Accuratezza
dess gewichts, und kennbahrer auch Tieferer gravierung könten aussgemüntzt werden,
und das werekh in partibus principalioribus hey Manns-gedenckhen durabl seyn möchte,
so betrefete dasselbe ohne toenöttigten HoltzwerckU pur in Eysen- und stalüenen Rad-
werokhen in circa 400 fl.

Sexto: Wären die kleine Eollierwerekh mit dem Anwurf f , und ändern Müntz-zeug,
so sich alliier befienden, und naclier Crembnitz gehörig widerumb dahin Verabfolgen
m lassen,

Septimo. Wäre der nidergerissene zuo Crembnitz neu-erbaute Blatte aussgliieh-
ofen widerumb in Vorigen stände zusetzen.

Octavo, Wären zu allen zeitten, auch bey sein Warou ersten Entritt Vor 19 Jahren
in der Crembnitzer Müntz-statt ohnedem ira Ober-Müntz-Eysenschneyder, und zwey
Müntz-Eysenschneyders-Adjuncteri bcyhanden gewest, davon der letzte nahmons Josepü
Hlok, ÄO von Ihme instruieret worden, Vor olmgefähr 2. Jahren mit Tod t abgangen und
also nur Einer nahmens Jeremiás Roth Vorhanden: Alldieweillen aber das Crembnitzer
Müntz-wcesen mit so Specios- alss Copioser Müntz, auch f ü roh in fleissigerer arbeittung
deren Müntz-Prägg-stöckhen, welche mit den anwurf mehr, dann auf die Vorherige
sogen an t e Taschen-werckher unbrauchbahr wurden, pro Stabil! eingerichtet werden
könte; Alss miessc anstatt des Verstorbenen Ein Taugliches Subjectimi Von- Tinne
aufgesuchct Cap-acitiert, und anfänglich Biss zue gewünnung Besserer Meriten mit
wochentl: 4 fi Besoldung angestöllct werden.

Notio. Indeme Bey der Neuen Miintz-artli Ein Miintz-schlosser mehr, alss Vorhin
xuiirbeitten haben wui'de; alss wäre der ietztmahlige Müntz-schlosser Fröllich Von
I K m e V V a r o u plenarie alwurichten, und Ihme nebst denen anjetzo geniessenden wochentl:
;i fl Hung: noch l fl zuzulegen.

Deeimo, Ihme Warou anbctrofond, Bittot Er, Ihmo dio Vorhin Boy der Camer
Crembnitz genossene jilhrl: 312 fl ad dies vitac ^•or tradierung deren Handtgrieffen

beizulegen.
Vndecimo. Offerieret Er sich zugleich, die Haubt-patres, derer jeder wenigstens

100 fl zubezahlon, zue allen Species Goldt- und Silber-Sorten, wann auch deren 6. oder
mehr paar jiihrl: erfordert würden, gegen Jährl: Addition per 150 H Vor die Camer

— 52 —

(Jrembnitz zuverferttigen, jedoch reservieret Er sich wegen dieser so geringschätzigen
Belohnung eine kleine Gnad.

Duodecimo. Bittet Er Vor sich, und seinen bedienten, sambt der hin, und herorais,
auch zeitt Bohrender dieser Müntz-Einrichtung zu Orembnitz, so sich ungefähr gegen
4 Monath oder etwas weniges daryber belaufen möchte, alltäglich 6 fl. Lifergelder
mittels richtiger anweissung raichen zulassen.

Decimotertio. Bittet Er dahin bedacht zuseyn, wie Vermittels Einer Instrnctlon
allen Oppositionen, und Contrarietäten, dorttiger Beambten, und Münzern Vor seiner
abraiss, umb mehrer beforderung Ihro Kayl: Maytt:-s dienst, abgeholfen werden,

Anbey hat Er Warou sich dahin angetragen, dass selber annoch Vor seiner abraiss
nach Crembnitz Ein Modell auf diesen Formb, wie Er die Crembnitzer: Reiehsthaller auf
den anwurf künftighin aussmüntzen wurde, Verferttigen wolte? umb zusehen, ob solches
gefällig, und künftig mit aussmüntzung dergleichen fortfahren wolle.

Hofkammerarchiv, Ung. Hoff. 1718. május 5.
Külső oldalon: SPECIFICATION B. Az A.-val jelzett Specification GENNAROÉ,

t melyet a bécsi verde átalakítására nyújtott be.

IV.

A körmöei kamara jelenti Warou halálát és utasításokat kéy Bécsből.

Körmöcbánya, 1729. november 25.
Hochlöbl. Kayl: Hof-Ca7í:er
Excell: Gnädiger Hoch- vnd Gebüettende Herren Herren
Euer Excell: und gnaden berichte gehorsambst, welcher gestalten den 23. hujus

morgends vm 2 Uhr der Käyssl: Medallier Daniel Warou vermittist ainen gahr exem-
plarischen Todt, dass zeitliehe mit dem Ewigen verwexlet habe.

Wan nun hieiges Miinta-weessen ohne in-Spcction, vnd Hilff eines ändern Medal-
liers nicht bestehen kann, hier aber niemand ist, der die Haubt-Patres zu verfertigen im
Btandt wäre.

Alss habe gehorsambst bitten sollen, Euer Excell: und gnaden mechten gnädig
geruhen, einen anderen geschickhten mann solche Verrichtung je ehend je lieber auf-
tragen, mich aber anbey gnädig inforniren, ob der Warouischen Wittibe, welche von
dem abgeleibten mit dreyen Kleinen Kindern, vnd wenig Mittlen verlassen worden, das
sogenante todten Quartal geraicht werden solle? Wormit mich zu führwehrend hoch'eri
gnaden gehörst Empfehle

Euer Excell: Meines gnädigen Hoch- und Meiner gebuettenden Herren Herren
Cremniz, den 25. novembris ao. 1729. Gehorsamst

Aláírás.

Votum Commissionis: seine Dienste iederzeit fleissig und embsig praestiret, Seye
Wittib hingegen mit 3 unerzogenen Kindern in sehr mitlloss, und erbahrungswürdigen
standt gesetzet.

Cím: Referat vom Tode Warqu's.
Hofkammerarchiv, Ost. hoff. 1729. december 16.

— 53 —

Deutscher Auszug1.

Daniel Warou Obereisenschneider zu Kremnitz und Kammermedailleur des
Kaisers Karl VI., wurde in Schweden wahrscheinlich im Jahre 1674 geboren. Sein Vater
und Grossvater war Münzschmied in Stockholm. Der junge Warou eignete sich seine
Kunst zuerst bei seinem Vater, dann bei dem berühmten, unter französischem Eiufluss
stehenden A. Carlsteen an. Nach dem im Jahre 1692 in Stockholm erfolgten Tode des
Vaters bekam er sein Erbteil, welches ihn befähigt hatte ins Ausland zu reisen. 1693
arbeitete er in Danzig. Im Jahre 1698 finden wir ihn in Wien und im April des Jahres
1699 erhielt er den Rang eines Münzeisenschneiders bei der Münze zu Kremnitz in
Nordungarn, wohin er sich noch im selben Monat begab. Schon am 1. Juni d. J. wurde
ei zum Obereisenschneider ernannt.

Er war nicht nur in der Gravierung der Prägstöcke bewandert, sondern besass
auch die technische Fertigkeit, um eine Münzstätte mit neuen Spindelpragmaschinen
einzurichten. Hauptsächlich diese Tatsache, aber villeicht auch der Umstand, dass er von
A. Carlsteen lernte und dadurch im lebendiger Gefvihlsnahme mit dem dahmals moder-
nt-n französischen Barock gewesen, gewann ihm die Gunst der Leiter der hiesigen
Kammern, so besonders des Oberkammergrafen von Schemnitz, des Freiherrn von
Thavonat. Warou war der er«te Eisenschneider und Medailleur, der Anfang des XVITL
Jahrhunderts in Österreich und Ungarn in der Technik des Münzbetriebes und Kunst
des Stempelschneidens die neuen Errungenschaften dieser Zeit beherrschte und praktisch
verwenden konnte.

Vom Jahre 1699 bis 1702 unterrichtet er den Eisenschneideradjunkten Block in
seinem Fache. Es deutet aber nichts dahin, dass er die Prägstöcke zur Zeit Kaiser
Leopolds selbst geschnitten hätte.

Im Jahre 1702 wurde er zur damaligen Münzkonferenz nach Wien berufen, dass
er „die Müntz Gewichter adiustire" und blieb vom 15, März bis 2. Mai in Wien. 1702 starb
der Wiener „Handtgraffen-ambts Zimenter", Johann Melchior Weinman, an dessen
Stelle Warou berufen wurde mit der Bedingung, jedes Jahr einmal auf eigene Kosten
nach Kremnitz zu fahren um „sein Officio daselbst nachkomben".

Am 21. Juni 1703 bekommt er die Erlaubnis, diese Eeise nach Kremnifz zu unter
nehmen. Da Kremnitz im Herbst desselben Jahres von den Anhängern des Fürsten
JRakoczi besetzt wurde, trat Warou, der sich noch dort befand, in die Dienste des
Fürsten. Er selbst stellte dieses Ereignis, nachdem er nach Jahren nach Wien
zurückgekehrt ist, so hin, als ob ihm durch den Einzug der Kuruzzen „der ruckweg
versperret" gewesen wäre. Das entspricht aber schwerlich den Tatsachen, da die
Kuruzzen binnen einigen Wochen Kremnitz für eine kurze Zeit verloren haben,
während dazwischen der kaiserliche General Schlick die Stadt besass. Es
fragt sich also, warum Warou die Gelegenheit nicht ausgenützt hat, um nach Wien
zurückzukehren?

Wahrscheinlich reiste Warou. noch im Jahre 1703 in eines der Hauptquartiere
des Fürsten, wo er ihn modellierte. Er verfertigte vom Jahre 1703 bis 1707 drei Medail-
len für Rákóczi, wirkte bei der Kremnitzer Münzprägung der Zeit auch mit; ausser-
dem sind uns noch mehrere Petschaften mit dem kleinen und dem grossen Wappen des
Fürsten bekannt, die auch von seiner Hand stammen.

Zwischen 1703—07 heiratete er. Seine Ehe ist aber misslungen, was auch dadurch
bewiesen wird, dass er nach der Annahme einer Kommission der Kuruzzen, die gegen
ihn wegen Hochverrat vorging, im Jahre 1707 von seiner Frau nach Wien durch-
gebrannt ist. Ein tieferer Grund seiner Desertion könnte aber die aussichtslose finan-
zielle Lage der ungarischen Freiheitskämpfer gewesen sein, in dem sie sich damals
schon befanden und dessen Ausgang vor dem in Geldsachen bewandten Warou gewiss
kein Geheimnis war.

Von 1707 bis 1709 arbeitet er ausschliesslich in Wien, in seiner alten Stellung.
Am 15, Mai 1709 reist er mit der sogenannten Starhemberg-ScMckmayer'schen-Komission
nach Kremnitz, um das dortige Münzamt mit Spindelprägmaschinen zu versehen. Er

— 54 —

richtete dort das Stosswerk auf. Die „Spindl zum kleineren Anwurff brachte er aber
am 20. Sept. 1711 bei seiner Rückkehr nach Wien mit sich. Als er im November 1711
mit dem Wiener Hof mann nach Prankfurt am Main geschickt wurde, um dort zur
Kaiserskrönung die Medaillen, Gedächtnispfennige, etc. zu verfertigen, nahm er die
Spindel mit sich, so dass diese Medaillen sowohl in Prankfurt, als auch nach seiner
Rückkehr in Wien geprägt wurden.

Im Mai 1712 finden wir ihn wieder in Wien, dann in Pressburg, wo er den
Herrscher, der ihm sass, modellierte und die Prägestöcke, Gussmodelle und Gipsabgüsse
der Medaillen zur ungarischen Königskrönung von Karl VI., wie auch die Porträts zu
den Kremnitzer Münzen verfertigt hat.

Schon im. Jahre 1712 erwähnt ihn Heraeus, der neu ernannte Antiquitäten-
Inspektor, als Kammermedailleur und am 26. März 1713 bekam er auch die schriftliche
Ernennung. Von nun an ist er H-eraeiis untergeordnet, sollte ständig in Wien bleiben
und sollte die Prägstöcke, Punzen, etc. nach Kremnitz nur zu schicken. Sein Gehalt
beträgt als Kammermedailleur jährlich 600.— fl, ausserdem bekommt er nur nach der
gelieferten Arbeit ein Honorar. Er ist der erste, der nach Heraeus's Projekten die
Medaillen der „Hist. Metallica" schneidet, Bis 1714, bez. 1715, als Bengt Pachter nach
Wien kam und zum Ober-Kammer-Medailleur ernannt wurde, finden wir ausser einer
misslungenen Medaille Gennaros und einigen, weniger bedeutungsvollen Stücken, nur
Medaillen von Warou.

• Thavonat wollte ihn in der nächsten Zeit doch zum Kremnitzer „Ober-Münz-
Direktor" ernennen lassen; dieser Plan wurde aber nicht durchgeführt. Er konnU1

einstweilen sogar sein Kammermedailleurs Gehalt nicht erhalten, so dass er sich im
.'hiH oder August 1713 ganz verzweifelt beschwert, seine Lebensmöglichkeit sei genom-
men und bittet, dass man ihn ,.gehörigen Ohrts einverleibe" • und ihm sein Gehalt
durch das österreichische oder Mährische Salzamt zuführen solle. Er beschwert siel)
auch gegen gewisse Beamten, die er aber nicht beim Namen nennen will, die die
Ursache dieser Situation sein sollen. Endlich reicht er eine Rechnung für seine
Arbeitsleistung ein.

Die Kammer weist ihn zum Böhmischen Deputirten-Amt und von nun an
bekommt er. auch rückgängig durch dieses Amt sein Gehalt als Medailleur. Die Kammer
versäumt es aber nicht, ihm ihre Meinung zu sagen; sie will, wie bei den Arbeiten
der Juweliere, sie erst einschätzen lassen, denn: „Wie wohlen der Warou lauth seines
memorials nit so uill die Guettmachung derenselben, als die anweissung auf ein
.Inders ambt vnd die refundierung deren aussgelegten taxen... ansuechen Thuet".
Seine Arbeiten beweisen uns, dass diese Boshaftigkeit dea- Kammer gänzlich unbe:-
gründet war.

Vom 22. Nov. 1715 erfahren wir, dass seine Stellung endgültig fixirt ist, „alss
Medallier vnterm Kays. obrist Cämmerer Staab, principaliter aber, sub directione des
Kays. antiquiteten Inspectoris stehet", und das er sein Gehalt „mitls des Böhm.
Deputirten Ambts" bekommt.

Auf Wunsch des Freiherrn von Thavonat und der sog. Caraffischen Comission
in den Ungarischen Bergstätten reiste er am 23. Nov. 1715 nach Kremnitz, wo er die
dortige Münze nochmals mit Spindelprägmaschinen einrichtete. Am 25. d. M. kam er
nach Kremnitz, am 10. Dez. ging er zur Komission nach Schemnitz, kehrte am 13. nach
Kremnitz zurück, am 14. ging er nach Pressburg, von wo er am 19. nach Wien zurück-
kehrte. Die Kremnitzer Münze hat er planmässig eingerichtet, jedoch kam es damals
nicht zur dauernden Münzprägung auf der Spindel. (Siehe Newáld, Kap. VI.)

Thavonat und die Caraffische Komission hielt es wieder für nötig, dass Warou
in Kremnitz die Stelle eines Ober-Mün'z-Direktoren erhalte und sich dort niederlasse,
dass die neue Einrichtung durch seine Abwesenheit und den Mangel des Sachverständ-
nisses seitens der Kremnitzer Beamten nicht leide. Dieser Plan wurde aber vermeintlich
wegen der hohen Spesen von Wien aus wieder abgelehnt.

Im Jahre 1716 fertigte er in Kremnitz auch für die Breslauer Münze ein Spindel-
prägwerk an, das dort aufgerichtet wurde und im Dezember d. J. schon im Gang war.
Rr selbst reiste aber nicht nach Breslau, wie er es eigentlich geplant hat, lieferte auch

— 55 —

nie Prägstöcke oder Punzen dorthin. Zu einer Unterrichtung des Breslauer Eisen-
schneiders C. G. Hofmann von ihm kam es auch nicht.

Vom Jahre 171.6 an fängt eine starke Rivalisierung zwischen Warou und dem
Wiener Eisenschneider italienischer Herkunft, M. A. Gennaro, an. Warous Bitte um
die vacante Wiener Eisenschneidersstelle am 3l. März -wurde zu Gunsten Gennaros
und des Eisensehneiders Ph. Ch. Becker abgelehnt. Gennaro erhielt den Auftrag von
Wien aus für etliche kaiserliche Münzen Prägstöcke und Punzen herzustellen und
die Wiener Münze mit einem Stosswerk einzurichten. Dies ist ihm aber schlecht
gelungen, so dass die neue Einrichtung ganz unbrauchbar gewesen ist. Den Auftrag,
die Wiener Münze neu einzurichten, erhielt daraufhin Warou, der durch die Bevor-
zugung des in seinem Amt viel jüngeren Gennaros stark gekränkt, auch den Antrag
machte, die Münzhäuser Breslau, Kremnitz, Prag und Kuttenberg mit Prägstöcken und
.Punzen seiner Hand versehen zu lassen. Wir können jedoch nur in Kremnitz und
eine Zeitlang in Prag Warous Arbeiten nachweisen. Nach Siebenbürgen schickte er im
Jahre 1714. auch Punzen. (Seine Arbeiten siehe Tabelle B))

Warous Bitte, zu der sich noch die Bitte um den Titel und die Besoldung eines
„Kays. Müntz-Werkhs Director"-s gesellte, fand aber seitens des Weiner Münzmeisters
Mittermayer starken Gegenwurf. Mittermayer nahm Gennaro is seinen Schutz und
hielt Warous Anträge der Diseiplin und auch der Spesen wegen für Unausführbar.
(S. Newald Kap. VIII.) Auch Gennaro besehwerte sich und trotzdem die Kammer sich im
Bezüge des Neubaues der Wiener Münze neben Warou äusserte, sogar schon Schritte
aur teilweisen Durchführung unternahm, gelangte die Angelegenheit zum Kaiser, der
am 4. Nov. 1717 so entschied, dass Gennaro die Wiener, Warou aber die auch In
Stockung geratene Kremnitzer Münze vollständig einrichte. Warou hat in der Einrich-
tung und im Umbau der Wiener Münze nicht im geringsten mitgewirkt, da am 4. Nov.
die Arbeiten noch nirgends angefangen waren.

Beide, Gennaro und Warou, reichten ihre Entwürfe zur Neueinrichtung ein und
Warou richtete — schon zum dritten Mahle — die Münze von Kremnitz in der Zeit
vom 19. Mai 1718 bis Ende Dezember mit der SpindelprägmascMne ein, die von nun
an in ständigem Gang war. Vom Jahre 1718 an bekommt er ausser den jährlichen
600.— fl auch seine alte Eisenschneiders-Besoldung, die 312.-- fl.

Noch im Jahre 1716 überstand er eine schwere Krankheit. Am 15. Sept. 1717
heiratete er. schon als Witwer Anna Marie Mittlin. Aus seiner Ehe wurden sechs
Kinder geboren, es überlebten ihn jedoch nur drei. Seine Familie lebte ständig in
Nikolsdorf, in seinem Haus. Er selbst hatte seinen ständigen Sitz auch in Wien oder
Nikolsdorf und reiste nur zeitweise nach Kremnitz. (Siehe Tabelle A)}

Im Jahre 1724, bei der Gelegenheit, dass sein Gläubiger, namens J. Erlenbach,
wegen eines Schuldrestes von 1011.45 fl sein Eisenschneidersgehalt beschlagnahmen
Jiess, wird er schon als Pensionist erwähnt. Das Verbot wurde im Mai 1726 aufgehoben.

Er lieferte bis zu seinem Tode die Prägstöcke nach Kremnitz. Es ist möglich,
dass er nach 1726 samt seiner Familie nach Kremnitz übersiedelt ist. Er starb am 23.
Nov. 1729. in dieser Stadt.

Der Eindruck, den er auf uns durch die Akten macht, ist der eines ausserordent-
lich sachverständigen und fleissigen Mannes, der seine Arbeit auch gerne bezahlen
lassen wollte und eine Position seiner Fähigkeiten gemäss angestrebt hatte. Dass das
Letztere in seiner zweiten Lebenshälfte misslungen ist, müssen wir teilweise trotz
Newalds Behauptung dem talentvollen, geschickten, aber nachlässigen Gennaro
zuschreiben, dessen Vorsprung den tüchtigen und rangersten Warou mit Recht gekränkt
haben muss, teilweise auch einer gewissen Schwäche, die ihn in einigen seiner Taten
seinen Konkurrenten unnützerweise biossgestellt hat. Nach seinem Tode erinnert sieh
die Obrigkeit sehr auszeichnend seiner Fähigkeiten.

TARTALOMJEGYZÉK:

I. Életrajz 8
II. A körmöobányai pénaverőház csavaros verőgéppel való beren-

dazé&e. (1709—18.) 17
III. 'Wttrcra emlékérmei . 2 3
IV. Warou pénzei és pecsétéi 31
Táblázatok 38
Rövidítések 38
Warou munkáinak leírása . 39
Irodalom 46
Okmánytár 46
Német kivonat (Deutseher Auszug) 53
Képmellékletek.

Stádium Sajtóvállalat Eészvénytársaság, Budapoet, V., Honvéd-utca l*.
(Felelős: Gyary Aladár igszgató.)

!. TÁBLA.

11.

19,

15.

TÁBLA.

10

TÁBLA.

14. 15.

IV. TÁBLA.

47

V. TÁBLA.

56.

