
Ana Boldureanu

CRONICA DESCOPERIRILOR NUMISMATICE (VI)

Publicăm în continuare descoperirile monetare
de care am luat cunoştinţă pe parcursul anului
2011. Numărul lor nu a fost mare, dar remarcăm
printre acestea câteva exemplare destul de rare
pentru zona dintre Nistru şi Prut, a căror prezenţă
aduce noi informaţii referitoare la istoria regiunii.

Cea mai timpurie piesă semnalată de noi este o
monedă romană provincială emisă în Macedonia,
descoperită în localitatea Pohoarna, raionul Şol-
dăneşti. Piesa are în exergă inscripţia ЄOC, care
în greacă ar însemna 275, ceea ce echivalează cu
anii erei noastre 245-246, după B. Head (Catalo-
gue 1879, 26, nr. 137) sau 243-244, după H. Gae-
bler (Gaebler 1935, 17, nr. 5 9). Aşadar, cel mai
probabil se datează în timpul domniei lui Filip
Arabul, dacă nu chiar încă de la sfârşitul domniei
lui Gordi an al III-lea (anul 244)1. În cataloagele
la care am avut acces, o asemenea asociere de
elemente nu a mai fost înregistrată. Astfel, tipul
de avers corespunde monedei din BMC, nr. 138
sau Gaebler, 53, în timp de reversul corespunde
exemplarului BMC nr. 137, Gaebler, nr. 51 şi re-
spectiv 59-60 (legenda de revers cu ЄOC, dar nu
în exergă).

Înregistrăm o nouă descoperire de siliqua de la
Constantius al II-lea, emisă la Antiochia, găsită în
localitatea Doina, raionul Cahul, care completea-
ză descoperirile de astfel de emisiuni atestate în
Republica Moldova.

Dintre emisiunile medievale menţionăm piesele
descoperite în anul 2010 în timpul săpăturilor
arheologice efectuate de Expediţia Arheologică a
Universităţii Pedagogice „Ion Creangă” din Chi-
şinău, condusă de Galina Bodareu şi Octavian
Munteanu. Monedele, în număr de patru exem-
plare, au fost afl ate în stratul cultural al sitului
Horodca Mică, la o distanţă foarte aproape unele
de altele, la adâncimea de 0,48 m. Două monede
au fost emise de Hoarda de Aur, iar două dintre

1 Aducem mulţumiri şi pe această cale lui Theodor Isvoranu de
la Institutul de Arheologie „Vasile Pârvan” din Bucureşti, care
ne-a acordat ajutor în atribuirea acestei piese.

ele sunt emisiuni tătaro-genoveze din secolul al
XV-lea. Prima monedă tătărească este un dirhem
bătut în numele hanului Uzbek (1313-1342), emis
la Saray în anul hegirei 717 (1317/1318). A doua
emisiune a Hoardei de Aur a fost bătută în nume-
le lui Ulu Muhammad (1421-1423; 1427-1445) la
Orda Bazar şi a fost datată pe la mijlocul perioadei
de domnie, dar înainte de 1433 (Лебедев, Kлоков
2001, 23, nr. 51). Piesa conţine două tamgale, cea
binară şi alta în forma de liră. Se presupune că
prin amplasarea acestor două tamgale pe mone-
de, hanul vroia să-şi demonstreze puterea sa atât
asupra teritoriului Bulgar-Kazan, unde se utiliza
tamgaua tarak, în forma de liră, cât şi în Crime-
ea şi pe Volga Inferioară, unde era în uz tamgaua
binară (Лебедев, Kлоков 2001, 27). Emisiuni de
acelaşi tip de la Ulu Muhammad au mai fost sem-
nalate în teritoriul Moldovei istorice. Menţionăm
exemplarele descoperite în aşezarea medievală
situată în preajma localităţii Tarasova, raionul
Rezina (Nicolae 2009, 219-220, nr. 3 şi fi g. 3) şi
la Cetatea Albă (Boldureanu, Bacumenco-Pîrnău
2011, 230, nr. 24), care au aplicate pe una din feţe
contramărci de tip Asprokastron.

A treia monedă este un aspru tătaro-genovez care
are pe avers legenda D M Cafa, portalul genovez
fără ornamente, iar pe revers legenda circulară cu
numele lui Devlet Berdi şi tamgaua binară în cerc
liniar. Lunardi datează aceste emisiuni în perioa-
da 1420-1426 (Lunardi 1980, 7, C 27). Aurel Vîl-
cu, cu ocazia publicării unui tezaur descoperit în
Bulgaria, conţinând aspri tataro-genovezi, face o
sistematizare a acestor emisiuni în baza elemen-
telor care însoţesc portalul genovez, a legendelor
de pe monede, dar şi a formei tamgalei. Moneda
pe care o prezentăm a fost încadrată de cercetă-
torul menţionat în grupa D3, cea mai recentă, pe
care o datează în perioada 1425-1427 (Vîlcu 2006,
50). Este perioada când Devlet Berdi urmăreşte
să îşi consolideze puterea în zona de sud–vest a
Hoardei de Aur, în alianţă cu otomanii şi mame-
lucii, dar şi cu Lituania. Genovezii de la Caffa au
susţinut aceste ambiţii ale lui Devlet Berdi, acti-

Tyragetia, s.n., vol. VI [XXI], nr. 1, 2012, 347-352. 347

vând în calitate de mediatori în tentativa de a în-
cheia o alianţă cu Lituania la 1426, evitând prin
aceasta un atac din partea lui Ulu Muhammad,
refugiat apoi la curtea lui Vitold. În acelaşi timp
activitatea comercială a genovezilor în Crimeea şi
în special la Caffa i-au adus hanului venituri sub-
stanţiale. După fuga lui Ulu Muhammad, Devlet
Berdi reia baterea de monede în numele său la
sfârşitul anului 1424 sau începutul anului urmă-
tor şi bate până în vara anului 1427, când este eli-
minat de la putere de către Ulu Muhhamad (Vîlcu
2006, 53).

Ultima piesă din acest lot este un aspru, pe aver-
sul căruia castelul genovez este amplasat în cartuş
cvadrilobat, având patru fascii între lobi şi legen-
da DV M D CAR. Pe revers este plasată legenda
arabă cu numele lui Ulu Muhammad, în centru
tamgaua veche a Casei lui Batu în cerc perlat. Este
unicul tip având cerc perlat pe revers, piesa fi ind
datată de Lunardi între 1427-1433 (Lunardi 1980,
56, C 15). Aurel Vîlcu încadrează aceste emisiuni
în grupa D, şi le datează în intervalul 1428-1433.
Această perioadă este caracterizată de o anumită
stabilitate în Hoardă. Piesa pe care o prezentăm
este de tipul D1 care exprimă, după părerea lui
Aurel Vîlcu, apogeul puterii lui Ulu Muhammad
în Hoarda de Aur. Pe aceste piese apare tamgaua
veche a Casei lui Batu, emitentul vrând să demon-
streze descendenţa sa din hanii secolului al XIII-
lea. Această tamga a fost utilizată pe emisiunile
lui Mangu Timur, Tokta, Uzbek han. Tamgaua
apare şi pe emisiunile care poartă pe avers litera
T mare şi inscripţia IMPERATOR, atribuite Tanei
sau Mangupului.

Includem în Cronică şi informaţia referitoare la
descoperirea a două tezaure din epoca medieva-
lă. Primul dintre ele, descoperit la Bugeac, raio-
nul Comrat, în anul 2009, este alcătuit din 4736
de exemplare. Marea majoritate a pieselor sunt
emisiuni otomane din perioada Murad II, prima
domnie (1421-1444) – Murad III (1574-1595), dar
conţine şi o monedă emisă de şahii din Şirvan, di-
nastia a treia, precum şi 7 copeici ruseşti din se-
colul al XVI-lea. Depozitul se păstrează într-o co-
lecţie particulară şi urmează a fi publicat cu toate
detaliile necesare în timpul apropiat.

Nu cunoaştem detalii referitoare la locul, condi-
ţiile şi conţinutul celui de-al doilea tezaur. Ştim
doar că a fost descoperit în împrejurimile satu-
lui Iujnoe, raionul Cahul, în anii ‘80 ai secolului

trecut de către Maria Carabeţ. Din conţinutul
acestuia se mai păstrează azi 25 de aspri otomani
şi imitaţii după aceştia din perioada Murad III-
Mehmed III.

Printre descoperirile anului 2011, menţionăm
moneda din metal comun cu urme de argintare
descoperită în împrejurimile satului Zguriţa, ra-
ionul Ocniţa, unde au mai fost atestate monede
medievale (vezi Boldureanu 2011, 329, nr. 27).
Considerăm că această piesă poate fi un fals de
epocă după dinarii lui Despot Vodă (1561-1563)
de tipul Madona cu coroană deschisă şi sigla M-S2.

I. Monede romane

Doina, raionul Cahul. În anul 2011 o locuitoare
din satul Doina a găsit în grădină cu ocazia culti-
vării pământului o monedă romană de argint.
IMPERIUL ROMAN
Constantius II (317-361), siliqua, Antiochia, data-
tă 347-350.
AR 2,96 g; 20 mm.
Informaţie: M. Maftei şi A. Boldureanu.

Goteşti, raionul Cantemir. În urma inundaţiilor
din anul 2011, în localitatea Goteşti a fost desco-
perit un tezaur alcătuit din monede romane târzii
din secolele III-IV. Din componenţa acestuia au
fost recuperate cca 200 de monede afl ate într-o
colecţie particulară.

Informaţie: A. Boldureanu.

Pârliţa, raionul Făleşti. În primăvara anului 2011,
cetăţeanul Mihail Ciocanu în curtea gospodăriei
sale a descoperit o monedă romană târzie.
IMPERIUL ROMAN
Valentinian II (375-392).
Thessalonic, offi cina 1.
AE3  2,25 g; 15,9×15,1 mm; fi g. 1/1.
LRBC II, nr. 1853; tip VIRTVS AVGGG; 383-392,
perioada 2, RIC IX, 186, 61 (a), 383-384.
Informaţie: A. Boldureanu.

Pohoarna, raionul Şoldăneşti. Pe teritoriul loca-
lităţii, lângă un izvor, acum câţiva ani, a fost gă-
sită o monedă romană provincială de bronz. Fii-
ca descoperitorului, Anişoara Samanate, elevă la
Liceul Universităţii Agrare din Chişinău a arătat
moneda profesoarei sale de istorie, Elena Cojo-
cari, care, la rândul său, a adus-o la Muzeu pentru
identifi care.

2 Aducem mulţumiri doamnei Ana-Maria Velter din Bucureşti,
care ne-a consultat în vederea atribuirii acestei monede.

II. Materiale şi cercetări

348

IMPERIUL ROMAN. MACEDONIA.
Perioada Gordian III-Filip Arabul.
Av. AΛЄZANΔPOY; capul lui Alexandru cu coif
atic decorat cu griffon (?); BMC, nr. 138, Gaebler,
53.
Rv. KOINON MAKЄΔONΩN B NЄΩ / in exerga
ЄOC; călăreţ spre dreapta, în poziţie de salut („tip
Adventus”), cu mantia fl uturând, calul la trap;
BMC, nr. 137, Gaebler, 51, respectiv 59-60 (legen-
da de rv. cu ЄOC, dar nu în exergă).
AE  8,77 g; 24,8×25,3 mm; fi g. 1/2.
245-246 BMC Greek Macedonia, 26, nr. 137;
243-244 Gaebler 1935, 17, nr. 59.
Informaţie: A. Boldureanu.

II. Monede medievale

Dubăsarii Vechi, raionul Grigoriopol. În toam-
na anului 2011, între localităţile Grigoriopol şi
Dubăsarii Vechi, în timpul lucrării pământului,
a fost găsită o monedă bizantină din secolul al
XII-lea.
Ioan Ducas (împarat la Thessalonic, 1237-1242).
AE  2,65 g; 26,8 x 27,4 mm; perforată; fi g. 1/3.
DOW, 4/2, p. 583, nr. 1, Thessalonic, seria I, tip
A, anii 1237-1242 ?
Informaţie: Ana Boldureanu.

Bugeac, municipiul Comrat. În luna mai a anului
2009, în partea de nord a localităţii, în valea râ-
ului Ialpug, a fost descoperit un mare tezaur mo-

netar alcătuit din 4736 de monede. Structura lui
provizorie este următoarea:
Imperiul Otoman: 4354 ex., între care 4350 as-
pri (11 ex. falsuri) şi 4 medini (1 ex. fals), emise
în perioada Murad II, prima domnie (1421-1444)
- Murad III (1574-1595);
şahii din Şirvan, dinastia a treia: 1 ex;
Rusia, copeici: 7 exemplare;
emisiuni neprecizate 374 ex.
Krivenko 2011, 16-18.

Hârtopul Mare, raionul Criuleni. Un cetăţean din
localitate, în primăvara anului 2011, săpând în
gradina proprie, a găsit două monede ruseşti de
cupru.
RUSIA
Ecaterina II (1762-1796), 5 copeici, Ecaterinburg,
1774.
Anna Ioannovna (1730-1740), denga, 1734.
Informaţie: A. Boldureanu.

Horodca, raionul Ialoveni. În anul 2010, în ca-
drul campaniei a cincea de investigaţii sistemati-
ce în situl Horodca Mică, în stratul cultural al sec-
ţiunii VI, împreună cu o verigă de fi er, o mărgică
de lut, un fragment de silex şi o fusaiolă, au fost
descoperite patru monede de argint la o distanţă
apropiată una de alta.

HOARDA DE AUR
Uzbek (1313-1342), dirhem, 717 AH (1317/1318).

Fig. 1. Descoperiri monetare.

1
2 3

4 5 6

7 8

A. Boldureanu, Cronica descoperirilor numismatice (VI)

349

1. AR  0,95 g; 14,5×14,8 mm; fi g. 1/4.
Френ 1832, nr. 31 şi fi g. I, nr. XXI.
Ulu Muhammad 882-824 AH; 828-846 AH
(1421-1423; 1427-1445).
Orda Bazar
Av. Sultan / al- adil Muhammad / han / halled-
Allah; cerc liniar.
Rv. Duri be / Orda-Bazar; în centru sus: tamga
binară, jos: tamga în formă de liră; cerc liniar.
2. AR  0,69 g; 14,1×14,8 mm; fi g. 1/5.
Лебедев, Kлоков, 2001, nr. 51.

EMISIUNI TĂTARO-GENOVEZE
Aspri. Caffa.
Devlet Birdi 824-831 AH (1421-1428).
Av. + D +(M +) CARA; castel genovez în cerc per-
lat, segmentul de la baza castelului reprezintă un
arc.
Rv. Sultan Devlet Berdi han; tamga binară în cerc
liniar.
3. AR  0,87 g; 16,6×15 mm; fi g. 1/6.
Lunardi 1980, c 27, anii 1420-1426.
Av. DV·M·D·C(AR); castel genovez cartuş quadri-
lobat. Patru săgeţi între lobi în exteriorul cartu-
şului.
Rv. Circular legendă arabă cu numele lui Mu-
hammad han, în centru tamgaua veche binară în
cerc perlat.
4. AR  0,87 g; 15,5×15,3 mm; fi g. 1/7.
Lunardi 1980, c 15, anii 1427-1433; Vîlcu 1428.
Boldureanu, Munteanu 2011, 14-15.

Hulboaca, com. Grătieşti, mun. Chişinău. Un lo-
cuitor al satului Hulboaca a găsit în propria grădi-
nă o monedă rusească de cupru.
Rusia, Alexandru al II-lea (1855-1881), 5 copeici,
Sankt Petersburg, 1879.
Informaţie: A. Boldureanu.

Iujnoe, raionul Cahul. În anii ‘80 ai secolului XX,
Maria Carabeţ, locuitoare a satului Iujnoe, a des-
coperit un tezaur monetar. Nu se cunosc locul,
condiţiile de descoperire şi nici numărul pieselor
care l-au alcătuit. Persoana care a adus monedele
la Muzeul Cahul pentru identifi care deţine în pre-
zent doar 25 de exemplare. Monedele reprezintă
aspri otomani din perioada Murad III - Mehmed
III, între care şi imitaţii după aceştia.
Informaţie: M. Maftei şi A. Boldureanu.

Orhei, raion. Un cetăţean din raionul Orhei a
adus la Muzeu spre identifi care două monede gă-
site în gospodăria sa.
RUSIA-MOLDOVA-VALAHIA
Sadagura
Para - 3 denghi, 1772
Rusia, Nicolai I (1825-1855), 1 copeică, Sankt Pe-
tersburg, 1841.
Informaţie: A. Boldureanu.

Zguriţa, raionul Ocniţa. În toamna anului 2011,
în împrejurimile localităţii a fost găsită o monedă
medievală de bronz argintată.
MOLDOVA? Imitaţie după dinarii lui Despot
Vodă (1561-1563)?
Av. * ИHAE . VAtO (...)VO; între două cercuri li-
neare. Scut scartelat având în primul cartier două
fascii, în al doilea o cruce dublă, în cel de-al treilea
cartier un leu rampant spre dreapta?, în al patru-
lea o fl oare de crin dublă aşezată în bază; în scutul
peste tot neclar.
Rv. P(...)A . (...) OVH; Madona cu văl, şezând, în
dreapta pruncul Iisus. De o parte şi de alta siglele
M?-S?.
AE  0,54 g; 15×15,2 mm; fi g. 1/8. Ştirbu, Velter
1983: Tipul dinar Madona cu coroană deschisă,
sigla M-S.
Informaţie: A. Boldureanu.

Bibliografi e

Boldureanu 2008: A. Boldureanu, Cronica descoperirilor monetare (II). Tyragetia s.n. 1, vol. II [XVII], 2008,
353-360.

Boldureanu 2009: A. Boldureanu, Cronica descoperirilor monetare (III). Tyragetia s.n. 1, vol. III [XVIII], 2009,
345-352.

Boldureanu 2010: A. Boldureanu, Cronica descoperirilor monetare (IV). Tyragetia s.n. 1, vol. IV [XIX], 2010,
273-281.

Boldureanu 2011: A. Boldureanu, Cronica descoperirilor monetare (V). Tyragetia s.n. 1, vol. V [XX], 2010, 325-
331.

Boldureanu, Bacumenco-Părnău 2011: A. Boldureanu, L. Bacumenco-Pîrnău, Un lot de monede medievale şi
moderne descoperit la Cetatea Albă. Observaţii preliminare. ArhMold, XXXIV, 2011, 221-245.

II. Materiale şi cercetări

350

Boldureanu, Munteanu 2011: A. Boldureanu, O. Munteanu, Monede medievale din secolul al XV-lea desco-
perite la Horodca Mică, raionul Ialoveni. In: Al XII-lea Simpozion de Numismatică. Programul şi rezumatele
comunicărilor, Chişinău, 15-17 septembrie 2011 (Chişinău 2011), 14-15.

BMC: B.V. Head, British Museum Catalogue of Greek Coins, Macedonia etc. (London 1879).

Catalogue 1879: Catalogue of Greek coins (London 1879).

Cohen 1930: H. Cohen, Description historique des monnaies frappées sous l’Empire Romain, III (Leipzig 1930).

Dictionary: Dictionary of Roman Coin, varianta electronică: http://www.forumancientcoins.com/Dictionary_
Of_Roman_Coins/dictionaryByPage.asp?page=379

DOW: Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection (Ed.
A.R. Bellinger, Ph. Grierson). Vol. 4, M.F. Hendy, Alexius I to Michael VIII 1081-1261; Part 2, The Emperors of
Nicaea and their Contemporaries (1204-1261) (Washington, 1999).

Gaebler 1935: H. Gaebler, Die antiken Münzen Nord-Griechenlands, III. Die antiken Münzen von Makedonia
und Panonia (Berlin 1935).

Krivenko 2011: A. Krivenko, Aspri otomani de la Selim I din tezaurul descoperit la Bugeac. In: Al XII-lea Sim-
pozion de Numismatică. Programul şi rezumatele comunicărilor, Chişinău, 15-17 septembrie 2011 (Chişinău
2011), 16-18.

LRBC: Late Roman Bronz Coinage.

Lunardi 1980: G. Lunardi, Le monete delle colonie Genovezi (Genova 1980).

Nicolae 2009: E. Nicolae, Date noi privind monedele şi contramărcile de tip Asprokastron. In: Studia varia in
honorem Professoris Ştefan Ştefănescu Octogenarii (Bucureşti-Brăila 2009), 217-226.

RIC: The Roman Imperial Coinage.

Ştirbu, Velter 1983: C. Ştirbu, A-M. Velter, Tezaurul de la Băleşti, jud. Vaslui şi importanţa lui istorică. Cercetări
Numismatice V, 1983, 97-127.

Vîlcu 2006: A. Vîlcu, Un trésor d’aspres de Caffa du XVe siècle découvert en Bulgarie. In Annali, Istituto Italiano
di Numismatica (Roma 2006), 165-189.

Лебедев, Kлоков 2001: В. Лебедев, В. Kлоков, Монеты с юго-восточных окраин Сарая. В: Татар
археологиясе, 1-2 (8-9) (Казан 2001), 19-46.

Френ 1832: Х.М. Френ, Монеты ханов Улуса Джучиева или Золотой Орды с монетами разных иных
мухаммеданских династий (Санкт Петербург 1832).

Chronicle of monetary discoveries (VI)

Abstract

The number of coin fi nds for 2011 is small, but among them there are several specimens, which are pretty rare for
the Prut-Dniester area. It should be noted a bronze medallion of the time of Commodus found in the Grigoriopol
District, a coin of KOINON MAKЄΔONΩN type of the period of Gordian III - Philip the Arab, discovered in the
village of Pohoarna, Şoldăneşti District, as well as a hoard of Roman bronze coins of the 3rd-4th centuries found in
the village of Goteşti, Cantemir district, after the fl oods of 2011.

Two hoards found in the south belong to the Middle Ages. The fi rst one, found in 2009 in Bugeac, Comrat, Gagau-
zia, consists of 4736 pieces. Most of them are the Ottoman coins dating from the fi rst period of reign of Murad II
(1421-1444) - Murad III (1574-1595), but there is also a coin issued during the third Shirvanshahs dynasty and 7
Russian kopecks of the 16th century. The second hoard was found near the village of Yuzhnoe, Cahul District, in
1980s. From its content there are 25 specimens representing the Ottoman akçes and their imitations minted in the
period of Murad III - Mehmed III.

Хроника монетных находок (VI)

Резюме

Количество монетных находок за 2011 год невелико, но среди них имеется несколько экземпляров, доста-
точно редких для Пруто-Днестровского междуречья. Следует отметить бронзовый медальон эпохи Комода
из в Григориопольского района, монету типа KOINON MAKЄΔONΩN периода Гордиана III - Филиппа Ара-
ба, обнаруженную в селе Похоарна Шолдэнештского района, а также клад римских бронзовых монет III-IV
вв., найденный в селе Готешть Кантемирского района после паводков.

A. Boldureanu, Cronica descoperirilor numismatice (VI)

351

К средневековому периоду относятся два клада, обнаруженных на юге страны. Один из них, найденный в
2009 году в Буджаке Комратского района, АТО Гагаузия, состоит из 4736 предметов. Большинство из них
является османскими монетами I периода правления Мурада II (1421-1444) - Мурада III (1574-1595), но есть
также монета, выпущенная в период третьей династии Ширваншахов, и 7 русских копеек XVI века. Второй
клад был найден у села Южное Кагульского района в 80-е гг. прошлого века. Из него сохранилось 25 монет,
представляющих собой османские аспры и их имитации, отчеканенные во времена правления Мурада III
- Мехмеда III.

22.03.2012

Dr. Ana Boldureanu, Muzeul Naţional de Arheologie şi Istorie a Moldovei, str. 31 August, 121-A, MD-2012 Chişi-
nău, Republica Moldova, e-mail: anaboldureanu@yahoo.com

II. Materiale şi cercetări

352

