

Local History: Iron Age Stater Die

 July 2018

The Alton die, which was brought into the Curtis

Museum for identification back in 2004, is the size

and shape of an average thimble, slightly narrower at

one end just under 2cm in diameter and it weighs

46.75 grams. It is composed of copper with a high tin

content. The smaller end has an engraved design of a

horse with a shadowy figure behind holding a stick.

Below the horse is a vertical line and a lyre shaped

object.

The design on the die has its origins in the 4th

century BC gold stater coins struck by Philip II of

Macedon, father of Alexander the Great. The obverse

depicts the classical laureate head of Apollo and on

the reverse a two horse chariot. This coin was

imitated throughout Europe over the following centuries, but with the passage of time, the design

soon became forgotten and was replaced by a crude version of the original. In some cases it became

so debased it was reduced to a jumbled abstract, where an occasional ear, lock of hair or a wheel

might be identified.

The Alton die would have produced Gallo-Belgic B type gold staters, which were some of the earliest

coins found in Britain, dating to the late 2nd century BC. They are generally found to the east of

Hampshire, particularly around the London area and also on both sides of the Channel. Lack of

evidence for coin production here lead some to believe that staters were made in Gaul, modern day

France, and transported to Britain by merchants. Alternatively, it was thought they could have

arrived as gifts for the elite, or even been brought over as wages to pay mercenary troops.

Coins were produced by striking a cast gold blank between two dies, an obverse and a reverse die,

each generally having an engraved design. The lower was held in a vice, the blank placed on top and

the upper die sometimes strengthened by an iron sheath, lowered over the blank. This was then

struck hard by a hammer, the blow transferring the design to both faces of the coin blank.

The Alton die produced the reverse side of the coin. This depicts a horse with a shadowy figure

standing behind, holding a stick, which on the Phillipus coin would have been a charioteer cracking a

whip. The obverse of the Gallo Belgic B coins are known to be deliberately defaced by a series of

lines, unfortunately the obverse die producing this was never found, although the area was

examined.

Local History: Iron Age Stater Die

 July 2018

So Hampshire has produced a unique stater die of national importance, only one other is known

from Britain. Clearly this now suggests we were making our own stater coins, and not relying on the

French to bring in supplies. Something we really knew must have been the case all along, but not

having found any convincing evidence could not be confirmed.

The original was acquired by the British Museum, but two replicas are on display in the Curtis

Museum.

