
123Tyragetia, s.n., vol. IV [XIX], nr. 2, 2010, 123-126.

Colecţia numismatică a Muzeului Naţional de
Arheologie şi Istorie a Moldovei conţine şi câteva
emisiuni monetare, provenite în urma cercetări-
lor arheologice, întreprinse pe teritoriul cetăţii
Soroca în perioada anilor 1968-1969. Cetatea So-
roca s-a afl at în atenţia specialiştilor şi anterior.
Astfel, încă în anul 1927, profesorul de istorie de
la gimnaziul din localitate, N. Constantinescu,
a efectuat mici investigaţii în curtea şi turnurile
cetăţii (Чеботаренко 1964, 212). În urma acestor
cercetări nu s-au semnalat descoperiri numisma-
tice. În anii 1956 şi 1959-1960, L.L. Polevoj cerce-
tează curtea, unul din turnurile cetăţii şi depozi-
tele acesteia (Чеботаренко 1964, 212). Raportul
prezentat ulterior menţiona, printre alte artefac-
te, şi trei monede poloneze, de la Sigismund al
III-lea (1587-1632), una reprezentând un fals din
anul 1624 (Нудельман 1976, 136). Din păcate,
aceste descoperiri numismatice nu se regăsesc în
colecţiile muzeale.

La sfârşitul anilor ‘60 ai secolului trecut, Guver-
nul RSSM adoptă o hotărâre despre muzeifi carea
cetăţii Soroca şi, drept urmare, sunt reluate cer-
cetările pe teritoriul acesteia (Чеботаренко 1972,
201). În urma investigaţiilor întreprinse în peri-
oada anilor 1968-1969, au fost recuperate diver-
se vestigii, printre care se înscriu şi descoperirile
numismatice, care constituie, de fapt, subiectul
acestui articol (Чеботаренко 1972, 201-238). Lo-
tul numără 22 de emisiuni monetare, emise de
Imperiul Otoman, Polonia, Rusia şi aparţin dom-
niilor lui Abdülhamid I (1774-1789), Abdülmecid
(1839-1861), Ştefan Bathory (1576-1586), Sigis-
mund al III-lea (1587-1632), Ioan al II-lea Cazi-
mir (1648-1668) şi Nicolai al II-lea (1868-1918).

Aceste descoperiri monetare au fost semnalate în
literatura de specialitate în anul 1972 (Полевой
1972, 240-244) şi în anul 1975 (Нудельман 1976,
36), autorii relatând câte 23 şi respectiv 11 exem-
plare. În prima lucrare, autorul menţionează nouă
emisiuni poloneze, cinci otomane, una rusească,
una cu emitent neprecizat şi şapte piese nedeter-
minate, invocând starea lor deteriorată.

Al doilea autor relatează, la fel, nouă piese polone-
ze, una suedeză şi una cu emitent nedeterminat.

Cu excepţia emisiunilor poloneze, se observă une-
le neconcordanţe, ce se referă la numărul de piese
descoperite şi ţările lor de origine.

În anul 1972, în unul din articolele sale, G.F. Cebo-
tarenco menţionează şi alte descoperiri monetare
din cetatea Sorocii, care nu sunt indicate în surse-
le sus-menţionate, sau sunt indicate doar parţial
(Чеботаренко 1972, 201-237). În acest context
menţionăm monedele ruseşti din secolele XIX-
XX în valoare de 1, 3 şi 5 copeici (Чеботаренко
1972, 218). În alt articol, publicat de acelaşi autor,
se menţionează şi o monedă de la Ludovic al XVI-
lea, de la sf. sec. al XVIII-lea (Чеботаренко 1964,
213).

Şirul monedelor, descoperite în Cetatea Sorocii,
poate fi completat cu un schilling suedez, emis în
numele lui Carol al XI-lea (1660-1697), semnalat
de A.A. Nudelman (Нудельман 1976, 36), care fi e
lipseşte astăzi din colecţie, fi e se afl ă printre pie-
sele degradate.

În urma verifi cărilor făcute recent, descoperirile
numismatice din cetatea Sorocii se prezintă ast-
fel: Polonia – opt piese, Imperiul Otoman – cinci
piese şi Rusia – două piese. Gradul de deteriora-
re, extrem de avansat, a împiedicat determinarea
celorlalte monede.

Cea mai timpurie piesă este un triplu groş din
anul 1580, ce ţine de domnia lui Ştefan Bathory.
Cea mai recentă, este o monedă de 2 copeici, de la
Nicolai al II-lea, emisă în anul 1899. Spaţiul cro-
nologic al acestor descoperiri monetare constituie
o perioadă de peste 300 de ani, fapt care confi rmă
ideea antrenării acestui punct strategic în eveni-
mentele majore care au avut loc aici.

În continuare, prezentăm detaliat date despre lo-
tul de monede polonez, turcesc şi cel rusesc re-
latate în publicaţiile menţionate mai sus, dar şi
după reevaluarea recentă.

Adelaida Chiroşca

MONEDE MEDIEVALE
DESCOPERITE ÎN CETATEA SOROCA

II. Materiale şi cercetări

124

Referitor la lotul de monede polonez atât A.A.
Nudelman, cât şi L.L. Polevoj, menţionează un
schilling lituanian, nedatat, aparţinând domniei
lui Alexandru I (1501-1506), o piesă de trei groşi,
bătută în atelierele Coroanei în anul 1580 de la
Ştefan Bathory, doi schillingi de Riga din anul
1600 şi o monedă de aramă nedeterminată din
anii de domnie a lui Sigismund al III-lea, precum
şi patru piese emise în numele lui Ioan al II-lea
Cazimir. Acestea sunt doi schillingi de Lituania
din anul 1661 şi 1665, unul din anul 1666 şi unul
nedatat, ambele emise în atelierele Coroanei.

În urma cercetărilor recente, lotul de piese polo-
neze se prezintă astfel: Ştefan Bathory – un triplu
groş, emis în anul 1580, Sigismund al III-lea – o
monedă de trei groşi de Lituania, cu an nepreci-
zat şi trei schillingi de Riga, dintre care doi emişi
în anul 1600 şi unul cu milesimul necitit, Ioan al
II-lea Cazimir – trei schillingi („boratinki”), din
atelierele Coroanei – doi emişi în anii 1661 şi 1665
şi unul nedatat.

Referitor la lotul de monede turceşti, L.L. Polevoj
menţionează cinci monede dintre care: o monedă
de aur şi una de aramă, emise în anii de domnie a
lui Abdülhamid I, una din argint, emisă de Mus-
tafa al III-lea, şi două piese cu emitent nedeter-
minat – una din argint şi alta din aramă, ambele
fi ind datate cu secolul al XVIII-lea.

A.A. Nudelman, menţionând descoperirile mo-
netare din Cetatea Sorocii, nu semnalează nici o
emisiune otomană.

În urma verifi cărilor, de ultimă oră, s-au constatat
cinci piese otomane. Două din aceste sunt piese
din argint şi au fost bătute în numele lui Abdülha-
mid I, la Konstantiniye şi Misir în anul 1774. Cea
de a treia piesă, de această dată, din aur, a fost
emisă în anii de domnie a lui Abdülmecid (1839-
1861), la Kostatiniye, în anul 1840. Ultimele două
monede, din păcate, nu s-au putut citi complet.
Una din ele este un aspru bătut la Misir la sfâr-
şitul secolului al XVII-lea - începutul secolului al
XVIII-lea şi alta, puternic degradată, a rămas ne-
precizată. Mulţumesc colegei mele Ana Boldurea-
nu pentru determinarea pieselor otomane.

În ceea ce priveşte monedele emise de Rusia, L.L.
Polevoj numeşte o singură piesă de aramă, de
două copeici pentru Elizaveta Petrovna, din anul
1758, A.A. Nudelman, însă, niciuna. Reexamina-
rea monedelor, descoperite pe teritoriul cetăţii, ne
permite să menţionăm două piese ruseşti – una

din metal alb de la Nicolai al II-lea, emisă în anul
1899, şi una din aramă, neprecizată.

În raportul lui G.F. Cebotarenco, făcut în urma
cercetărilor efectuate în cetate, este relatat şi lo-
cul unde au fost descoperite emisiunile monetare
(Чеботаренко 1972, 213, 214, 215, 217, 218, 221).
L.L. Polevoj menţionează, şi el, localizarea lor
(Полевой 1972, 243). La fel şi înregistrările, făcu-
te pe plicurile în care se păstrează piesele, indică
locul lor de descoperire. Aceste date, care diferă
de la o sursă la alta, nu ne permit să ne expunem
cu exactitate asupra acestei probleme.

Rezultatele reevaluării, precum şi neconcordanţe-
le semnalate, oferă cercetătorilor date noi despre
descoperirile numismatice din colecţia MNAIM,
descoperite în Cetatea Sorocii.

Prezenţa monedelor străine în descoperirile nu-
mismatice de pe teritoriul cetăţii Soroca este fi -
rească, ţinând cont de conjunctura economică
şi politică a Moldovei în perioadele menţionate.
Piaţa Moldovei a cunoscut un adevărat haos mo-
netar, instalat aici odată cu încetarea emisiunilor
locale şi pătrunderea masivă a celor străine. Suc-
cedându-se rând pe rând, ele au infl uenţat puter-
nic circulaţia monetară în Moldova medievală dar
şi în perioada de mai târziu.

După cum am menţionat mai sus, mai mulţi fac-
tori politici au cauzat depozitarea monedei străi-
ne pe teritoriul cetăţii de la Soroca.

Astfel, descoperirea emisiunilor poloneze, care
sunt şi cele mai numeroase, poate fi argumentată
prin instalarea în cetate, în anul 1692, a garnizoa-
nei regelui Poloniei Ioan Sobieski. Trupele polo-
neze, conduse de colonelul Rapp, s-au menţinut
aici timp de şapte ani şi abia după tratatul de pace
de la Carlowitz, (1692) cetatea va fi restituită Mol-
dovei (Şlapac 2008, 52). Specialiştii menţionează
şi unele reorganizări în interiorul cetăţii, care au
loc în această perioadă (Чеботаренко 1984, 69).

Semnalarea monedei otomane, dar şi a celei ru-
seşti o putem atribui evenimentelor militare care
au avut loc în zonă. Războaiele ruso-turce din pe-
rioada anilor 1711-1812 au fost o adevărată cala-
mitate pentru popoarele implicate direct sau indi-
rect în aceste operaţiuni militare. După războaie
şi păci succesive, în anul 1795, graniţele Rusiei
ajung la Nistru. În secolul al XVIII-lea, Moldova
se încadrează activ în războaiele ruso-turce. So-
roca îşi menţine în această perioadă statutul de
vamă şi centru comercial (Şlapac 2008, 52).

A. Chiroşca, Monede medievale descoperite în cetatea Soroca

125

Catalogul emisiunilor monetare descoperite în cetatea Sorocii

POLONIA

Coroana

Ştefan Bathory (1576-1586)

3 groşi
1580
1. AE 21 mm, 2,00 g; Gumowski 1960, nr. 661
Av. ilizibil
Rv. III GROS ARG TRIP REG POLONI 1580

Sigismund III (1587-1632)

3 groşi
2. AR 19,5 mm, 1,09 g; Gumowski 1960, nr.
1342
Av. SIG III D G RE(X POM D LI)
Rv. (GR)OS (…) 16.

Riga
Schilling
1600
3. AR 17,5 mm, 0,99 g; Gumowski 1960, nr.
1431
Av. SIG III DG REX(...)
Rv. SO(LIDUS C)IV(I) RIGENSIS 600
4. AE 18,6 mm, 0,90 g; Gumowski 1960, nr.
1431
Av. SIG III DG REX (PO D LI)
Rv. SOLIDUS CIVI RIGENS 1600

5. AR 12,9 mm, 0,85 g; Gumowski 1960, nr.
1431
Av. SIG III D G REX PO (...)
Rv. SOLIDUS (CI) VI RIGENS

Ioan Cazimir (1648-1668)

Coroana

Schilling
1661
6. AE 14,5 mm, 0,55 g; Gumowski 1960, nr.
1640
Av. IO(AN) CAS REG
Rv. (...) LONI 1661

1665
7. AE 16 mm, 1,17 g; Gumowski 1960, nr. 1644
Av. IOAN –CAS REX
Rv. SOLID REG POLO 1665

8. AE 16 mm, 1,02 g; Gumowski 1960, nr. 1640
Av. IOAN-CAS REX
Rv. SOLID REG POLON

IMPERIUL OTOMAN

Abdülhamid I 1774-1789/ 1187-1203 AH

Mısır

Para
9. AR 1,49 mm, 0,24 g; Nuri Pere 1968, 683
Av. Tugra
Rv. Duribe fi Mısır sene 1187; a.3

Kostantiniye

Para
10. AR 15 mm, 0,3 g; Nuri Pere 1968, 681
Av. Tugra
Rv. Duribe fi Kostantinie 1887; a.3

Abdülmecid 1839-1861/1255-1277 AH

Kostantiniye

Çeyrek-Beşlic
11. AU 13 mm, 0,39 g; Nuri Pere 1968, 874
Av. Tugra
Rv. Duribe fi Kostantinie 1255; a.2

Emitent neprecizat, sec. XVIII

Aspru

12. AE 15 mm, 0,11 g.
Av. ilizibil
Rv. ilizibil

Para
13. AE 12,6 mm, 0,11 g.
Av. ilizibil
Rv. ilizibil

RUSIA

Nicolai II (1868-1918)

S. Petersburg

2 kopeiki
1899
14. AE 16 mm, 1,64 g; Уздеников 1986, nr.
3820
Av. monogramă;
Rv. 2/ kopeiki/1899

Emitent neprecizat, sec. XIX

Atelier neprecizat

15. AE 24 mm, 2,25 g.
Av. ilizibil
Rv. ilizibil

II. Materiale şi cercetări

126

Bibliografi e

Gumowski 1960: M. Gumowski, Handbuch der polnischen Numismatik (Graz 1960).

Nuri Pere 1968: Nuri Pere, Osmanlılarda madenî paralar (Coins of the Ottoman Empire) (Istanbul 1968).

Şlapac 2008 : Cetăţi din Ţara Moldovei (Chişinău 2008).

Zagorski 1969: I. Zagorski, Monety dawnej Polski (Warszawa 1969).

Нудельман 1976: А.A. Нудельман, Топография кладов и находок единичных монет (Кишинёв 1976).

Полевой 1972: Л. Полевой, Монеты из раскопок. В сб.: Археологические исследования в Молдавии
(Кишинев 1972), 238-245.

Уздеников 1978: В.В. Уздеников, Монеты России 1700-1917 (Москва 1986).

Чеботаренко 1964: Г. Чеботаренко, К вопросу о времени возникновения Сорокской крепости. В сб.:
Материалы и исследования по археологии и этнографии Молдавской ССР (Кишинёв 1964), 210-219.

Чеботаренко 1972: Г. Чеботаренко, Археологические раскопки в Сорокской крепости в 1968-1969 гг. В
сб.: Археологические исследования в Молдавии (Кишинев 1972), 202-38.

Чеботаренко 1984: Г. Чеботаренко, Сорокская крепость памятник старины (Кишинёв 1984).

Medieval coins discovered at Soroca fortress

Abstract

The numismatic collection of the National Museum of Archaeology and History of Moldova contains a few mon-
etary issues originating from the archaeological excavations conducted on the territory of Soroca fortress in the
years 1968-1969. The lot counts 22 monetary issues, issued by the Turkish Empire, Poland and Russia in the 16th-
19th century. These monetary discoveries were mentioned in the special literature published prior. Certain lack of
concordance refers to the number and the origin country of the discovered pieces, except for the polish issues.

The results of the reevaluations, as well as the signaled lack of correspondence, offer new data about the numis-
matic discoveries from the collection of the museum, discovered at Soroca fortress.

Средневековые монеты найденные на территории Сорокской крепости

Резюме

В нумизматической коллекции Национального Музея Археологии и Истории Молдовы хранятся 22 монеты,
найденные на территории Сорокской крепости в результате археологических раскопках, проведённые
здесь в 1968-1969 гг. Это польские, турецкие и русские денежные эмиссии конца XVI и XIX веков. Об этих
находках сообщали раньше в своих работах Г. Чеботаренко, Л. Полевой, А. Нудельман. Следует отметить,
что информации, данные этими авторами по поводу наличия и идентификации нумизматических находок
не всегда совпадают. Пересмотренные данные этих находок мы предлагаем вниманию специалистов и
интересующихся.

02.04.2010

Adelaida Chiroşca, Muzeul Naţional de Arheologie şi Istorie a Moldovei, str. 31 August, 121-A, MD-2012 Chişinău,
Republica Moldova

