
Cercetări numismatice, XV, Bucureşti, 2009, p. 87-105

UN TEZAUR DE MONEDE BIZANTINE TIMPURII

DESCOPERIT LA CAPIDAVA

Andrei Gândilă

Abstract

In 2008 and 2009 a hoard of 51 copper coins was found in a room close to the southern wall
of the fortress (Fig. 1). The archaeological context was rich in artifacts, including 19 amphorae and 3
lamps mixed with debris and burnt remains from the collapsed building, including burned wood and
tiles from the roof. The hoard itself was found near the South-Western entrance, on a floor covered by
fragments of amphorae affected by a strong fire. Some of the coins were arranged overlapping neatly in
rows as if they had been stacked, while others were spread on the floor overlapped like rows of cards
(Fig. 2). The coins had been severely burned and some of them were glued as a result of the high
temperature. Together with the early Byzantine coins, all dated to the sixth century, was found a Late
Roman coin from the fourth century. Other fourth-to-fifth century coins were found on the floor in
different parts of the room, which raises once again the issue of the prolonged circulation of Late
Roman coins deep into the Early Byzantine period. Especially archaeologists need to be aware of this
factor when they are using coins to date their complexes.

The building in which the hoard was found was never rebuilt, so the context was never
disturbed after the collapse. In fact, the entire fortress was abandoned a few decades after the event.
This find presents us with a rare opportunity to study a coin hoard in a clear archaeological context and
to suggest more plausible explanations for the circumstances of its loss. Given the different
circumstances in which a hoard could have been concealed, scholars have attempted to classify them
into different categories: savings, emergency, accidental, and abandoned hoards. Most of the copper
coin hoards found in the Balkans seem to correspond to the emergency type, also known in the
literature as currency or circulation hoard, because it is assumed that it represents an assemblage
gathered hastily in the face of an impeding danger and therefore represents a quite accurate reflection
of the coins in circulation at the time of concealment. The value of emergency hoards for our
understanding of the monetary circulation is somewhat limited by the fact that the concealment is
intentional and therefore a potential process of selection cannot be completely rejected. The hoard
found at Capidava seems to belong to the less common category of accidental losses. The
archaeological context in which the hoard was found points to an unforeseen destruction of the
building. The hoard was not intentionally left behind by the owner and therefore allows a more
accurate glimpse into the monetary circulation at Capidava in the late 570s - early 580s. Although the
hoard was not intentionally concealed by the owner and does not appear to be a group of coins meant
to be hidden or put away it is not clear whether the accumulation itself is totally random. It is well
known that intentional hoards contain a higher percentage of higher denominations than the one
usually found in the case of site finds. The hoards from Syria-Palestine are the best reflection of this
phenomenon. Unlike the Balkans, excavations in the Near Eastern sites have yielded a large number of
small denominations, which are seldom found in hoards from this region. Such a clear-cut distinction
can not be seen at Capidava when we compare the composition of the hoard with that of the single
finds. Nonetheless, we notice that the hoard contains a higher percent of folles, the highest
denomination of the Byzantine bronze coinage, 82% compared to c. 54% in the case of single finds
(Fig. 7). Nonetheless, the chronological breakdown of both the hoard and the single finds is very
similar (Fig. 5).

The chronological structure of the hoard from Capidava is typical for the Lower Danube area,
the two major characteristics being the rather small number of coins composing the hoard and the
high occurrence of coins of Justinian, despite the fact that the hoard was probably lost in the early
580s. First, the size of the hoard, 51 coins, is typical for the region. Hoards numbering more than 100
coins are rare in the Balkans. By way of comparison, a cursory review of the hoards from Syria-
Palestine will reveal that hoards of more than 300 specimens are not at all uncommon. The second
feature, and perhaps one of the more peculiar aspects of the monetary circulation in the Balkans, is the
heavy presence of large Justinianic folles issued between 538 and 550.

Both hoards and single finds from the Lower Danube area point to an abundance of such
heavy coins and, more significant, their persistence until the last decade of the sixth century. In the

Andrei Gândilă

 88

province of Scythia, coins from 538–550 represent more than 15 percent of the entire group of EBC,
while the proportion is much higher in Moesia II and in the north-western Balkans, in Serbia. It is
interesting that the major urban centers of Scythia – Tomis, Histria, and Noviodunum, yielded a
smaller number of large folles, while none of the four hoards found at Histria contains such coins. In
the smaller fortresses defending the Danube frontier the situation is different. At Durostorum and
Capidava more than 15 percent of the early Byzantine coins are issues of Justinian from 538–550. Such
examples suggest that the process of withdrawing the heavy series was more readily implemented in
the major centers where the control was stricter.

The circulation of these unusually large coins needs more attention. After 550 the weight of
the copper follis began to slide until it was stabilized at almost half the weight of the follis introduced
by Justinian in 538. According to Gresham’s law we would expect to find many such coins in hoards
from the following decades, especially with the inflationary tendencies in the second half of the sixth
century. And indeed we do, but at least two problems arise. First, there is a lot of regional variation:
large hoards from the Near East concealed at the end of the sixth century usually have a chronological
gap corresponding to the dated issues of Justinian I (538-565), although they contain a fairly large
number of issues from his predecessors Justin I and Anastasius (Fig. 4). The large coins of Justinian
were more successfully withdrawn from circulation in the Near East, a highly urbanized area, whereas
in the militarized border region of the Danube these coins continued to circulate for a few decades
longer. There is also some indication that the large folles have appeared in larger numbers in the
region later than the date when they had been issued. Most Balkan hoards buried during the reign of
Justinian contain few large folles, whereas hoards concealed a few decades later, such as the one found
at Capidava, contain a rather high percentage of such large specimens. Coin hoards from the northern
Balkans, as a general characteristic, contain heavy specimens as late as the 580s, as testified by such
finds in Serbia, Bulgaria, and Romania. It is significant that, with one exception (Veliki Gradac), no
such coins seem to appear in any of the hoards concealed in the 590s, a possible sign that the big coins
of Justinian had been finally removed from circulation by the end of the century. Such a late date of
withdrawal could also be related to the difficulty encountered by Justin II and Tiberius II in collecting
the taxes from the border provinces of the Balkans, which received particular mention in the legislation
of 566 and 575. The collection of taxes was also an opportunity to regulate the circulating mass, and a
disruption of this system could have delayed the process of calling in the heavy Justinianic coinage. We
may also use a later account from Theophanes Confessor who argued that the imperial treasury could
no longer sustain the regular payment of the troops, so the state was forced to cut ¼ of the salaries in
587.

Such factors can explain why the small hoard lost at Capidava in the early 580s still contained
so many large coins of Justinian. What seems to be more compelling in this particular case, is the fact
that Gresham’s law plays no part since the purse was lost accidentally when the building collapsed
under the fire. The composition of the hoard is probably a fairly good reflection of the coin circulation
at Capidava around 580. Judging by the single finds from other fortresses on the Danube, very similar
to the site finds from Capidava, we could assume that at least the chain of fortifications north of
Durostorum displayed a similar pattern of coin circulation. Most of the coins were probably used in
local exchanges in the northern Balkans since the numerous finds from the excavations conducted in
Constantinople, with over 500 early Byzantine coins published so far, do not include even one large
coin of Justinian. Even more, the small hoard from Capidava contains a follis from Carthage issued in
539/40, a mint rarely found among finds from the Danubian provinces. It was probably brought to the
region either through commerce in the Black Sea or by the movement of soldiers after the reconquest
of North Africa and was still in circulation at Capidava when the hoard was lost around 582.

Although the information about prices and salaries come from distant regions, such as Egypt
and Palestine, there are enough grounds to suggest that the small hoard found at Capidava was in no
sense a fortune. According to A.H.M. Jones the cost of living for the poor was less that 1.5 solidi/ year,
which for the reign of Tiberius translates into c. 70 folles/month. Consequently, the 46.5 folles
comprising the Capidava hoard represent a rather modest sum.

The historical significance of the hoard found a Capidava should be seen not only at the level
of the town itself but at the larger scale of the Lower Danube area (Fig. 3). After a relatively peaceful
period after 560, the second stage of the barbarian invasions began in the last years of Justin II’s reign.
In 576 the Slavs initiated a new series of powerful raids in Thrace, reaching the Long Wall, while only
two years later, according to Menander the Guardsman the most important source for these events,
100.000 Slavs ravaged the same region for a second time. Unable to react, the new emperor Tiberius II
sent an embassy to Baian, the khagan of the Avars asking him to prepare an offensive against the Slavic
tribes living north of the Danube in the eastern part of Wallachia. According to Menander, Baian was

Un tezaur de monede bizantine timpurii descoperit la Capidava

 89

more than willing to accept such a proposition since he was anxious to plunder and to subdue the
Slavic tribes. The action was carefully planned and took place either in the summer of 578 or the
summer of 579. The Avars, 60.000 horsemen according to Menander, crossed the Danube probably at
Singidunum and were escorted downstream under the strict supervision of Joannes, who was most
probably holding the office of questor exercitus and who had been assigned this important mission.
The troops followed the route Bonnonia - Ratiaria - Novae - Durostorum and crossed the Danube into
the territory of the Slavs using one of the fords from the province of Scythia, either at Capidava or a few
miles to the north.

Using the numismatic evidence, some scholars argued that most of the hoards closing in the late
570s should be ascribed to the Avar expedition just mentioned. Indeed there is a cluster of hoards from
this period and also well documented single finds in various fortresses along the Danube pointing to
severe destructions in the late 570s and the early 580s. The major problem with such an interpretation is
that it goes against the scenario of the Avars being closely escorted by the Byzantine authorities. I would
argue that it is very unlikely that an expedition ordered by Byzantium and meant to strike the Slavs would
leave a long trail of destruction along its way. The Avars crossed the Danube first into the Empire and
then into Slavic territory with the assistance of the Byzantine fleet and it is very hard to believe that they
did so after endangering and destroying Byzantine fortresses on their way to the final target of their
mission. Moreover, the hoard found at Capidava strengthens this point of view. Based on its dating, the
hoard was most probably lost after the expedition of the Avars, so the destruction of the fortress, which
may have been precisely the place used by the Avars to cross the river, is the result of subsequent events.
The most likely candidates are once again the Slavs. We learn from John of Ephesus that the Slavs
devastated the provinces of the Balkans from 581 to 584, without any serious opposition from the Empire
“burning, plundering, and killing without restraint” in the words of the Byzantine chronicler. It is very
probable that the hoard from Capidava is related to these terrible events. There are many other hoards in
the Balkans with a closing date in the early 580s and it is very likely to have been lost due to the great
danger and uncertainty in the region during these years (Fig. 3). At any rate, caution needs to be
employed when ascribing the existence of hoards to a specific event since the region was menaced by
successive waves of invasions starting in 576 and continuing until the end of the century.

In what concerns the fate of Capidava, the hoard documents and dates an important
destruction at the beginning of the 580s, but the fortress remained functional, albeit reduced to a
quarter of its initial size, until the first decades of seventh century when its military function ended
along with the Byzantine control of the Lower Danube.

În urmă cu trei ani am încercat să creionăm, în linii mari, evoluţia Capidavei în timpul veacului al
VI-lea, în lumina descoperirilor numismatice acumulate în decursul celor optzeci de ani de cercetare
arheologică la Capidava (Gândilă 2006-2007). Concluziile trase iniţial pe baza descoperirilor izolate se
nuanţează în mod fericit după recenta descoperire a unui depozit monetar în edificiul C1/1994 din sectorul
III al cetăţii, în timpul campaniilor din 2008-2009 (fig. 1). Acesta cuprinde 51 de monede de bronz de la
Anastasius la Tiberius al II-lea, descoperite pe podea într-un context foarte bogat în artefacte, care include 3
opaiţe întregi, 17 amfore fragmentare şi 2 întregi (Opriş et alii 2008, 2009). Întregul nivel era acoperit de o
cantitate mare de material tegular şi bârne carbonizate din structura şi acoperişul edificiului, inclusiv câteva
blocuri masive ce par să se fi prăbuşit din turnul de lângă poarta principală a cetăţii. Cele mai multe dintre
monede erau lipite şi dispuse pe podea fie în formă de evantai, fie suprapuse, semn că erau depozitate într-un
recipient în momentul izbucnirii incendiului1 (fig. 2). Majoritatea prezintă urme puternice de arsură şi metal
topit în zona unde monedele s-au lipit ca urmare a temperaturii ridicate. Este interesant faptul că pe acelaşi
nivel cu depozitul se aflau şi monede romane târzii din secolele IV-V, majoritatea cu urme puternice de
ardere, cel puţin una din ele putând fi asociată direct cu tezaurul, fiind găsită în proximitatea monedelor de
secolul al VI-lea. Indiferent dacă monedele mai vechi făceau parte din depozit – ceea ce nu ar trebui să ne
mire dacă privim numeroasele exemple de acest fel din Balcani (Morrisson et alii 2006 passim) – sau dacă
reprezintă descoperiri izolate, rămâne semnificativă păstrarea lor în circulaţie, fapt ce ar trebui luat în
considerare atât de numismaţi, cât şi de arheologii care folosesc descoperirile numismatice pentru a data
complexele cercetate.

1 Cele mai multe monede erau aşezate pe o structură de lemn, posibil o casetă în care erau păstrate monedele – dat fiind

modul în care erau grupate după prăbuşire, ce sugerează existenţa unui recipient. Bucăţi de lemn din zona unde a fost
descoperit tezaurul au fost supuse unor analize în laboratorul de dendrocronologie de la Cornell University. Dr. Tomasz
Waszny a avut amabilitatea de a ne împărtăşi primele rezultate, care indică o corelare cu lemnul folosit în construcţiile
portuare de la Yenikapi (Constantinopol).

Andrei Gândilă

 90

Structura tezaurului este una tipică pentru zona limes-ului danubian, o caracteristică importantă
fiind numărul mare de emisiuni de la Justinianus I, mai precis din seria cu modul mare emisă în intervalele
538-542 şi 542-550. Am atras atenţia recent asupra problemelor ridicate de circulaţia acestor monede grele
în ultimele decenii ale secolului al VI-lea, când dificultăţile financiare ale imperiului au condus la
devalorizarea monedei de bronz, care ajunsese sa cântărească cu până la 50% mai puţin decât monedele
emise de Justinian în primii ani de după reforma din 538 (Gândilă 2009 170-7). O scurtă trecere în revistă a
tezaurelor descoperite în provinciile orientale ne pune în faţa unor diferenţe majore faţă de situaţia familiară
din Balcani (fig. 4). O primă diferenţă care frapează este numărul de monede care compun tezaurele din Siria
şi Palestina, de multe ori de ordinul sutelor, în vreme ce în Balcani tezaurele care depăşesc o sută de
exemplare reprezintă mai degrabă excepţia de la regulă. În ciuda dimensiunii, tezaurele din Orient includ
foarte puţine monede emise de Justinianus după reforma din 538, care la nivel statistic reprezintă o parte
infimă din totalul acumulării. Mai mult, chiar şi tezaurele din această categorie, precum Khirbet Dubel, Tell
Bissé, Baalbek, Khirbet Deir Dassawi, Qazrin şi un număr de tezaure siriene fără loc sigur de descoperire
(Pottier 1983; Todd 1987 178-9; Mansfield 1995 355; Ariel 1996 70, tabelul 1; Bates, Kovacs 1996 166; Noeske
2000 passim; Naismith 2004 297), conţin doar emisiuni din perioada ultimelor reforme monetare, 542-550
şi 550-565, în vreme ce monedele mai grele din 538-542 lipsesc aproape cu desăvârşire. Este drept că multe
dintre aceste tezaure sunt îngropate spre sfârşitul secolului sau în primele decenii ale secolului al VII-lea,
însă abundenţa emisiunilor anterioare reformei din 538 în tezaure, precum şi raritatea monedelor post 538
în descoperirile izolate din marile centre ale Orientului, ne fac să credem că este vorba de modele diferite de
circulaţie monetară. Bunăoară, un tezaur ca cel de la Rafah (Palestina) de 327 piese îngropat post 574 nu
conţine nicio emisiune reformată a lui Justinianus, deşi include nu mai puţin de 51 monede de la Anastasius,
în vreme ce depozitul de la Capidava (post 580/2), de numai 51 piese, are în componenţă 15 emisiuni post
538, dintre care nu mai puţin de 7 aparţin seriei „grele” din perioada 538-542.

Depozitul de la Capidava se înscrie într-un orizont larg de tezaurizare în provinciile adiacente limes-
ului danubian (fig. 3), care include descoperirile de la Sadovec, Veliko Orašje, Veliko Gradište, Bojetin,
Slatinska Reka, Tekija, Axiopolis, Halmyris, Koprivec, Varna (Galata) şi Abritus şi care datează de la finalul
domniei lui Justinus al II-lea sau începutul domniei lui Tiberius al II-lea (Morrisson et alii 2006 n. 241, 265,
264, 259, 248, 249, 65, 47, 59; Radoslavova şi Dzanev 2003 136). Majoritatea acestor tezaure, cu excepţia
celui de la Axiopolis, care cuprinde monede de aur, au o structură similară cu cea observată în cazul
depozitului recent descoperit la Capidava, respectiv un număr însemnat de emisiuni mari de la Justinianus.
Faptul că acestea se aflau încă în circulaţie într-o vreme când etalonul fusese mult redus este o dovadă a
slăbiciunii financiare a imperiului care nu mai reuşea un control strict al numerarului aflat în circulaţie. Aşa
cum am subliniat, provinciile orientale, cu un caracter urban mult mai pronunţat, şi – de ce nu – mult mai
bogate, au fost mai receptive la implementarea reformelor monetare, dovadă fiind retragerea din circulaţie a
emisiunilor care nu mai respectau standardul curent, aşa cum se poate observa limpede din studiul
tezaurelor şi al descoperirilor izolate (Gândilă 2009).

Analiza atentă a legislaţiei din secolul al VI-lea, pe care o datorăm lui Emilian Popescu a reliefat
dificultăţile cu care se confrunta imperiul în colectarea taxelor din regiunile frontaliere ale Balcanilor. Astfel,
în 566 şi din nou în 575 au fost introduse legi care scuteau populaţia de datoriile acumulate în anii când
colectarea taxelor nu s-a putut realiza (Popescu 2005 379). Este demnă de menţionat şi relatarea, e drept mai
târzie, a lui Theophanes Confessor care afirma faptul că în 587 împăratul Mauricius a fost forţat să reducă cu
un sfert salariul soldaţilor, din cauza crizei financiare care făcea imposibilă emiterea unei cantităţi suficiente
de monedă nouă (Yannopoulos 1987 129). În astfel de condiţii, nu este de mirare că monedele grele ale lui
Justinianus au continuat să fie folosite de garnizoanele, care apărau graniţa balcanică a imperiului. Mai mult,
există indicii că monedele grele ale lui Justinianus au ajuns în număr mare în provinciile din nordul
Balcanilor abia la câteva decenii după emitere. Tezaurele balcanice îngropate în timpul domniei lui
Justinianus conţin un număr relativ scăzut de astfel de emisiuni (Morrisson et alii 2006), deşi dimensiunea
atipică pentru mediul de circulaţie din prima jumătate a secolului al VI-lea le-ar fi recomandat pentru
tezaurizare. Dat fiind faptul că numărul acestor emisiuni creşte simţitor în tezaure îngropate în decursul
deceniului al optulea, trebuie acceptată ipoteza ca multe dintre ele să fi sosit târziu în regiune, probabil cu
ocazia reînceperii ostilităţilor în zona Dunării. Criza financiară a imperiului din ultimul deceniu al secolului
al VI-lea şi lipsa acută de materie primă pentru emiterea de monedă nouă au determinat atât politica austeră
si nepopulară a lui Mauricius de reducere a soldelor, precum şi retragerea emisiunilor de modul mare ale lui
Justinianus din Balcani. Cu excepţia tezaurului de la Veliki Gradac (Morrisson et alii 2006 n. 251), tezaurele

Un tezaur de monede bizantine timpurii descoperit la Capidava

 91

balcanice indică dispariţia cvasi-totală a monedelor grele în a doua jumătate a domniei lui Mauricius. Faptul
că multe monede emise în acest interval reprezintă surfrape peste emisiuni ale lui Justinianus, cu flanul
redus la etalonul curent, reprezintă încă o dovadă a crizei financiare prin care trecea imperiul (Gândilă 2009
173).

Tezaurul de la Capidava, prin împrejurările în care a fost pierdut, ne oferă, pe cât posibil, garanţia
unei acumulări care nu are obligatoriu la bază un principiu de selecţie. După toate probabilităţile, ne aflăm în
faţa unei sume de bani curente, care reflectă în bună măsură mediul de circulaţie monetară la Capidava în
jurul anului 580.2 Prezenţa monedelor grele ale lui Justinianus, care, spre exemplu, lipsesc cu desăvârşire din
cele peste 500 de descoperiri monetare izolate din Istanbul, de la Saraçhane şi Kalenderhane (Hendy 1986
278–313; 2007 175-276), sugerează faptul că erau folosite doar în tranzacţii locale, sau cel mult la nivelul
Balcanilor. Aşa se explica cum follis-ul de la Cartagina emis în 539/40, o apariţie destul de rară în Dobrogea
şi în general în aria balcanică (Gândilă 2008 316, tabelul 3; Jurukova 1964), era încă folosit la Capidava în
ultimul sfert al secolului, eludând astfel mecanismele de retragere din circulaţie, mult mai eficiente în
centrele mari ale imperiului, aşa cum am văzut, la Constantinopol, dar şi la Atena unde câteva tezaure
îngropate în această perioadă conţin cu mult mai puţine monede grele de la Justinianus (Morrisson et alii
2006 n. 124-125, 128-130).

Tot în acest context trebuie reamintit faptul că provinciile balcanice nu reprezentau o prioritate
pentru împăraţii secolului al VI-lea decât în măsura în care erau puse în pericol capitala şi marile metropole
ale Greciei. Numeroase exemple din sursele vremii sugerează că Justinianus şi succesorii săi considerau, nu
fără temei, că prioritară era apărarea provinciilor bogate din Siria şi Palestina, şi prin extensie, a Egiptului, în
dauna frontierei balcanice, care a fost susţinută prin plata de subsidii şi o diplomaţie abilă (Whittow 1996 48-
50). Este simptomatic faptul că Mauricius, în ciuda invaziilor pustiitoare ale slavilor şi avarilor şi a pierderii
cetăţii Sirmium, care oferea practic Khaganatului avar accesul direct peste Dunăre, a aşteptat soluţionarea
conflictului cu Persia, pentru a interveni apoi la Dunăre, în ultimul deceniu al secolului al VI-lea. La rândul
său, Phocas a preferat parafarea rapidă a unui nou tratat cu avarii în 604, care presupunea plata unei sume
exorbitante, pentru a se concentra cu toate forţele în Orient, odată cu reizbucnirea războiului cu Persia.
Dificultăţile întâmpinate în procesul de colectare a taxelor în a doua jumătate a secolului al VI-lea, precum şi
„arhaizarea” circulaţiei monetare prin tolerarea emisiunilor lui Justinianus care nu mai corespundeau
normelor, reprezintă particularităţi ale ariei balcanice şi explică, totodată, structura tezaurului de la
Capidava, care se înscrie în acest peisaj, alături de alte tezaure contemporane.

În ciuda prezenţei monedelor de modul mare, depozitul de la Capidava nu reprezenta o sumă
deosebită. Din nefericire, informaţiile care ne-au parvenit în legătura cu preţurile şi standardul de viaţă în
perioada bizantină timpurie provin din zone îndepărtate, cu predilecţie din Egipt şi Palestina. A. H. M. Jones
sugera că nivelul de trai al unui locuitor al imperiului ce avea mijloace foarte modeste se ridica la c. 1,5 solidi/
an (Jones 1964 447), ceea ce înseamnă c. 70 folles/lună, la nivelul ratei de schimb dintre solidus şi follis în
timpul domniei lui Tiberius al II-lea. Prin urmare, cei 46,5 folles care compun depozitul de la Capidava
reprezintă mai degrabă o sumă modică, nicidecum rezultatul unei acumulări îndelungate.

Semnificaţia istorică a acestui orizont de tezaurizare a fost discutată pe larg de Vladislav Popović
(Popović 1975; 1978) şi Costel Chiriac, ultimul încercând să lege existenţa sa de expediţia avară contra
slavilor aşezaţi în estul Munteniei şi sudul Moldovei (Chiriac 1993). Demonstraţia sa, deşi erudită, nu este pe
deplin convingătoare în privinţa tezaurelor descoperite pe traseul Dunării în aval de Sirmium, măcar şi
pentru că avarii lansaseră expediţia la cererea împăratului Tiberius al II-lea, şi implicit sub supraveghearea
comandanţilor romani din praefectura Illyricum-ului iar, mai la est, din questura exercitus. Este, aşadar,
greu de crezut că avarii au lăsat în urmă un orizont de distrugere, cum a sugerat deja pe bună dreptate
Alexandru Madgearu (Madgearu 1996 40).

Tezaurul de la Capidava se încheie cu doi hemi-folles de la Tiberius al II-lea. Ambii par să facă parte
din seria cu modul mare, emisă între decembrie 578 şi decembrie 580. Alte două monede ale lui Tiberius al

2 Faptul că tezaurul a fost pierdut accidental şi nu ascuns deliberat nu anulează un posibil proces de selecţie la nivelul

acumulării propriu-zise. Ca structură cronologică, tezaurul oferă o curbă statistică foarte similară celei rezultate din analiza
descoperirilor izolate, ceea ce întăreşte convingerea că, din acest punct de vedere, depozitul reprezintă o sumă extrasă
indiscriminatoriu din mediul de circulaţie de la Capidava (fig. 5). Trebuie precizat însă că la nivelul nominalurilor, tezaurul
conţine mult mai mulţi folles (82%) decât în cazul descoperirilor izolate (54%), ceea ce indică un posibil proces de selecţie
la acest nivel. Ne-am fi aşteptat, spre pildă, la un număr mai ridicat de hemi-folles emişi la Thessalonic cu precădere în
timpul domniei lui Justinus al II-lea, aşa cum se observă în cazul descoperirilor izolate (fig. 7). Lipsa acestora este şi cauza
principală a diferenţelor procentuale observate în analiza ponderii atelierelor monetare (fig. 6).

Andrei Gândilă

 92

II-lea figurează în catalogul descoperirilor izolate: o piesă de 30 nummia datată precis în 578 şi un hemi-
follis ale cărui date tehnice ne indică că este, de asemenea, o piesă de modul mare, emisă între 578 şi 580
(Gândilă 2006-2007 118). Putem afirma, cu un maximum de precauţie datorat stării proaste de conservare a
unor piese, că la Capidava lipsesc momentan emisiunile din perioada 580/2-586. În teorie, acest hiatus ar
putea conduce către ipoteza că tezaurul însuşi ar fi putut fi pierdut cândva după mijlocul deceniului nouă,
însă considerăm mai plauzibil ca lipsa monedelor din aceşti ani în descoperirile izolate să reprezinte tocmai
efectul evenimentului care a dus la mistuirea edificiului în care s-a descoperit tezaurul. Ipoteza referitoare la
expediţia avarilor contra slavilor lui Dauritas, materializată prin traversarea Dunării de către călăreţii avari
undeva în Scythia, este atractivă, însă departe de a fi fără probleme, cum am văzut. Într-adevăr, avarii ar fi
putut traversa Dunărea în 579 inclusiv pe la Capidava, însă o astfel de eventualitate nu presupune
distrugerea cetăţii, am zice dimpotrivă. Distrugerea Capidavei nu poate fi pusă decât în legătură cu noul val
de invazii slave, iniţiat în 581, când, potrivit lui Ioan din Efes, „slavii au prădat şi au ars totul până la Zidul cel
Lung”, episod ce a suscitat numeroase controverse in istoriografie (Madgearu 1997 19). Aceste evenimente
reprezintă poate şi cauza îngropării tezaurului de monede de aur de la Axiopolis şi a celor de monede de
bronz de la Varna (Galata), Abritus şi Koprivec (Morrisson et alii 2006 n. 47, 59; Radoslavova, Dzanev 2003
136). Succesiunea rapidă a invaziilor, în ultimul sfert al secolului, precum şi caracterul sincopat al circulaţiei
monetare fac foarte nesigură orice asociere între îngroparea unui tezaur şi un eveniment precis, însă în cazul
Capidavei, contextul arheologic ne oferă imaginea unui important nivel de distrugere, coroborat şi cu
reducerea drastică a circulaţiei monetare pentru cel puţin cinci ani.

Slavii vor fi traversat Dunărea, bunăoară, chiar pe la Capidava sau printr-unul din vadurile din aval.
La sud, în zona strategică a cetăţii Durostorum, circulaţia monetară continuă fără întrerupere, în vreme ce în
extremitatea de nord, Dinogetia nu pare să fi fost afectată de aceste evenimente (Mitrea 1974 61). La Beroe,
însă, cercetările arheologice au identificat un nivel de distrugere datat post 575/6 (Vâlceanu, Barnea 1975
210-5), în vreme ce la Troesmis un nivel de distrugere a fost datat post 571/3, cu ajutorul unei monede
(Baumann 1980 172). La Halmyris două tezaure descoperite intra muros se încheie cu monede din 574/5,
respectiv 576/7, fiind asociate, însă, de autor cu precedentele atacuri ale slavilor, din 577/8 (Poenaru Bordea
2003 185). Lipsa unor emisiuni de la Tiberius al II-lea care să împingă datarea după 578 face ca distrugerea
cetăţilor menţionate, dar şi afectarea directă sau indirectă a altor aşezări unde circulaţia monetară se
întrerupe, precum Sacidava, să poată fi pusă în legătură şi cu atacurile slave care au prilejuit expediţia avară
din 579. La Argamum, Gh. Poenaru Bordea şi Mihaela Iacob au asociat lipsa emisiunilor din 580-582 cu
situaţia dificilă a provinciei în jurul anului 580, deşi monedele reapar la începutul domniei lui Mauricius,
şase exemplare pentru anii 582-584 (Poenaru Bordea, Iacob 2000 785). La Ibida s-au descoperit nu mai
puţin de şapte monede de la Tiberius al II-lea şi situaţia nu pare să devină critică decât în timpul domniei lui
Mauricius (Iacob 2009 74), în vreme ce lotul de la Noviodunum ne înfăţişează o situaţie similară cu cea de la
Argamum (Poenaru Bordea et alii 1995 155). La nivelul unei ipoteze de lucru, se poate susţine că atacurile
slavilor de la începutul deceniului nouă, care considerăm că au dus la distrugerile consemnate la Capidava,
au afectat mai puţin interiorul şi estul provinciei, invadatorii urmând probabil linia Dunării, pentru a
pătrunde apoi în Tracia şi către Constantinopol. Cercetările arheologice şi numismatice de la Troesmis,
Carsium, Axiopolis şi chiar Adamclisi ar putea elucida şi mai mult traseul si efectele noului val de invazii
slave.

Aşadar, faza N2 la Capidava se încheie nu în urma atacurilor din 576-578, cum am înclinat să
credem pe baza descoperirilor izolate (Gândilă 2006-2007 105), ci foarte probabil câţiva ani mai târziu, când
aceiaşi năvălitori au pustiit provinciile balcanice nestingheriţi, timp de patru ani. Descoperirea tezaurului
într-un context arheologic atât de bine articulat ne prilejuieşte o înţelegere mai nuanţată a ultimelor decenii
de existenţă a Capidavei romano-bizantine. În ceea ce priveşte stratigrafia fazei IV, care corespunde secolului
al VI-lea, trebuie menţionat faptul că descoperirea tezaurului nu clarifică întru totul cronologia nivelurilor
succesive de locuire din această perioadă. Este drept că informaţiile coroborate din sectoarele V şi III, la care
ne vom referi în continuare, sugerează un eveniment major care a afectat o suprafaţă mare a cetăţii, însă
confirmarea finală nu poate veni decât prin continuarea cercetării în edificiul din sectorul III, unde s-a
descoperit tezaurul, cu scopul evidenţierii unui posibil nivel anterior de distrugere, care să poată fi asociat cu
evenimentul din anii 540 surprins de cercetările din sectorul V. Singurele elemente de datare incontestabile
sunt tezaurul descoperit recent şi două straturi de incendiu surprinse de Zaharia Covacef în caroul K76,
datate post 541/2, respectiv post 568/9 (Covacef 1988-1989, 191). Am înclinat să asociem cei doi folles
descoperiţi în 2001 în sectorul III, caroul T72 (542/3 şi 544/5) (Opriş 2003 25), cu distrugerea documentată

Un tezaur de monede bizantine timpurii descoperit la Capidava

 93

în sectorul V de follis-ul din primul nivel de incendiu (541/2) (Gândilă 2006-2007 102-3), însă, în lipsa unei
stratigrafii care să evidenţieze niveluri succesive de distrugere în sectorul III, rămâne deschisă posibilitatea,
perfect plauzibilă din punctul de vedere al circulaţiei monetare, ca cei doi folles lipiţi din T72 să se refere, de
fapt, la acelaşi eveniment care a dus la distrugerea edificiului în care s-a descoperit tezaurul3.

CATALOGUL TEZAURULUI DESCOPERIT ÎN CAMPANIILE DIN 2008-2009

1. Anastasius I
AE  9,54g, 30x27mm
½ follis, Constantinopol
MIBE 33, a. 512-517
CAP 2009, C1/1994, □3/a

2. Justinianus I
AE  14,16g, 30x26mm
Follis, Constantinopol, off. Δ
MIBE 84, a. 527-537
CAP 2008, C1/1994, □3/a, -1,97m

3. Justinus I/ Justinianus I
AE  9,45g, 27x23mm
½ follis, Constantinopol, off. Δ
MIBE 19/ MIBE 90, a. 522-537
CAP 2008, C1/1994, □3/a, -2,05m

4. Justinianus I
AE  22,41g, 42mm
Follis, Nicomedia, off. A
MIBE 114, a. 538-539
CAP 2008, C1/1994, □3/a, -2,05m

5. Justinianus I
AE  19,93g, 40x38mm
Follis, Constantinopol, off. B
MIBE 95a, a. 539-540
CAP 2008, C1/1994, □3/a, -2,05m

6. Justinianus I
AE  21,65g, 41mm
Follis, Constantinopol, off. E
MIBE 95a, a. 539-540
CAP 2009, C1/1994, □3/a

7. Justinianus I
AE  23,51g, 42x40mm
Follis, Nicomedia, off. A
MIBE 114, a. 539-540
CAP 2008, C1/1994, □3/a, -2,05m

8. Justinianus I
AE  22,29g, 40mm
Follis, Cartagina, off. SO
MIBE 194, a. 539-540
CAP 2009, C1/1994, □3/a

9. Justinianus I
AE  20,68g, 38x36mm
Follis, Constantinopol, off. A
MIBE 95a, a. 541-542
CAP 2008, C1/1994, □3/a, -2,05m

10. Justinianus I
AE  20,88g, 43x38mm
Follis, Constantinopol, off. Γ
MIBE 95a, a. 541-542
CAP 2009, C1/1994, □3/a

11. Justinianus I
AE  18,61g, 35x33mm
Follis, Constantinopol, off. A
MIBE 95a, a. 544-545
CAP 2008, C1/1994, □3/a, -2,05m

12. Justinianus I
AE  16,97g, 37x34mm
Follis, Constantinopol, off. Γ
MIBE 95a, a. 542-543
CAP 2009, C1/1994, □3/a,

3 Până în momentul de faţă, continuarea săpăturilor în C1/1994, unde a fost descoperit tezaurul, nu pare să indice existenţa

unui nivel anterior, databil în secolul al VI-lea. Fără a răsturna stratigrafia Capidavei romano-bizantine, această stare de
lucruri, dacă va fi confirmată la încheierea săpăturilor din C1/1994, ar putea reliefa o lipsă de omogenitate la nivelul
jumătăţii sudice a cetăţii, rezultat al unor distrugeri, respectiv refaceri, ce nu au afectat întreaga suprafaţă a cetăţii, ci doar
anumite zone.

Andrei Gândilă

 94

13. Justinianus I
AE  20,48g, 35mm
Follis, Constantinopol, off. Δ
MIBE 95a, a. 543-544
CAP 2009, C1/1994, □3/a,

14. Justinianus I
AE  19,43g, 35x32mm
Follis, Constantinopol, off. Δ
MIBE 95a, a. 545-546
CAP 2009, C1/1994, □3/a

15. Justinianus I
AE  19,51g, 35mm
Follis, Antiohia, off. B
MIBE 145a, a. 547-548
CAP 2009, C1/1994, □3/a

16. Justinianus I
AE  18,68g, 34mm
Follis, Cyzic, off. B
MIBE 120a, a. 549-550
CAP 2009, C1/1994, □3/a

17. Justinianus I
AE  17,75g, 35mm
Follis, Antiohia, off. A
MIBE 146, a. 552-553
CAP 2009, C1/1994, □3/a

18. Justinianus I
AE  8,55g, 29x28mm
½ follis, Antiohia
MIBE 154a, a. 555-556
CAP 2008, C1/1994, □3/a, -2,05m

19. Justinus II
AE  6.63g, 22x18mm
½ follis, Thessalonic
MIBEC 68, a. 567-568
CAP 2009, C1/1994, □3/a

20. Justinus II
AE  12,36g, 28x25mm
Follis, Constantinopol, off. A
MIBEC 43a, a. 568-569
CAP 2009, C1/1994, □3/a

21. Justinus II
AE  5,13g, 23x19mm
½ follis, Thessalonic
MIBEC 68b, a. 568-569
CAP 2008, C1/1994, □3/a, -2,05m

22. Justinus II
AE  11,91g, 29mm
Follis, Constantinopol, off. A
MIBEC 43a, a. 569-570
CAP 2008, C1/1994, □3/a, -2,05m

23. Justinus II
AE  12.548g, 30x28mm
Follis, Constantinopol, off. Γ
MIBEC 43b, a. 569-570
CAP 2009, C1/1994, □3/a

24. Justinus II
AE  12,30g, 30x28mm
Follis, Constantinopol, off. E
MIBEC 43a, a. 569-570
CAP 2009, C1/1994, □3/a

25. Justinus II
AE  14,62g, 30x29mm
Follis, Nicomedia, off. A
MIBEC 46a, a. 569-570
CAP 2008, C1/1994, □3/a, -2,05m

26. Justinus II
AE  12,86g, 29mm
Follis, Nicomedia, off. B
MIBEC 46a, a. 569-570
CAP 2009, C1/1994, □3/a

27. Justinus II
AE  13,17g, 30mm
Follis, Nicomedia, off. B
MIBEC 46a, a. 569-570
CAP 2009, C1/1994, □3/a

28. Justinus II
AE  1,91g, 29mm
Follis , Constantinopol, off. B
MIBEC 43a, a. 570-571
CAP 2008, C1/1994, □3/a, -2,05m

29. Justinus II
AE  14,82g, 29mm
Follis, Constantinopol, off. E
MIBEC 43c, a. 570-571
CAP 2009, C1/1994, □3/a

30. Justinus II
AE  14,23g, 28mm
Follis, Nicomedia, off. B
MIBEC 46a, a. 570-571
CAP 2009, C1/1994, □3/a

Un tezaur de monede bizantine timpurii descoperit la Capidava

 95

31. Justinus II
AE  6,77g, 22mm
½ follis, Constantinopol, off. Γ
MIBEC 44d, a. 571-572
CAP 2009, C1/1994, □3/a

32. Justinus II
AE  13,21g, 26mm
Follis, Nicomedia, off. A
MIBEC 46a, a. 571-572
CAP 2009, C1/1994, □3/a

33. Justinus II
AE  14,49g, 28mm
Follis, Nicomedia, off. B
MIBEC 46b, a. 571-572
CAP 2009, C1/1994, □3/a

34. Justinus II
AE  13,07g, 27mm
Follis, Constantinopol, off. A
MIBEC 43a, a. 572-573
CAP 2009, C1/1994, □3/a

35. Justinus II
AE  14,45g, 31x30mm
Follis, Constantinopol, off. A ?
MIBEC 43, a. 572-573
CAP 2008, C1/1994, □3/a, -2,05m

36. Justinus II
AE  14,27g, 28mm
Follis, Constantinopol, off. Γ
MIBEC 43a, a. 572-573
CAP 2009, C1/1994, □3/a

37. Justinus II
AE  13,13g, 29mm
Follis, Constantinopol, off. Δ
MIBEC 43a, a. 572-573
CAP 2009, C1/1994, □3/a

38. Justinus II
AE  14,60g, 27mm
Follis, Constantinopol, off. Δ
MIBEC 43a, a. 572-573
CAP 2009, C1/1994, □3/a

39. Justinus II
AE  14,15g, 29mm
Follis, Constantinopol, off. Γ
MIBEC 43a, a. 573-574
CAP 2009, C1/1994, □3/a

40. Justinus II
AE  13,14g, 30mm
Follis, Constantinopol, off. Δ
MIBEC 43a, a. 573-574
CAP 2009, C1/1994, □3/a

41. Justinus II
AE  15,21g, 30mm
Follis, Nicomedia, off. A
MIBEC 46a, a. 573-574
CAP 2009, C1/1994, □3/a

42. Justinus II
AE  13,03g, 27mm
Follis, Nicomedia, off. B
MIBEC 46a, a. 573-574
CAP 2009, C1/1994, □3/a

43. Justinus II
AE  13,75g, 27mm
Follis, Constantinopol, off. Δ
MIBEC 43a, a. 574-575
CAP 2009, C1/1994, □3/a

44. Justinus II
AE  11,26g, 27mm
Follis, Nicomedia, off. A
MIBEC 46a, a. 574-575
CAP 2009, C1/1994, □3/a

45. Justinus II
AE  11,58g
Follis, Cyzic ?, off. ?
MIBEC, a. 574-575
CAP 2008, C1/1994, □3/a, -2,05m
Deformată.

46. Justinus II
AE  6,27g, 18mm
½ follis, Thessalonic
MIBEC 70a, a. 574-575
CAP 2009, C1/1994, □3/a

47. Justinus II
AE  13,33g, 30mm
Follis, Constantinopol, off. Δ
MIBEC 43a, a. 575-576
CAP 2009, C1/1994, □3/a

48. Justinus II
AE  13,92g, 28mm
Follis, Constantinopol, off. Γ
MIBEC 43a, a. 576-577
CAP 2009, C1/1994, □3/a

Andrei Gândilă

 96

49. Justinus II
AE  13,16g, 29mm
Follis, Cyzic, off. A
MIBEC 50b, a. 576-577
CAP 2009, C1/1994, □3/a

50. Tiberius II
AE  5.09g, 26mm
½ follis, Constantinopol, off. A
MIBEC 30, a. 579-582
CAP 2009, C1/1994, □3/a

51. Tiberius II
AE  1,83g
½ follis, Nicomedia ?
MIBEC 38, a. 579-582
CAP 2008, C1/1994, □3/a, -2,05m
Ruptă, exfoliată.

Bibliografie

Ariel 1996 – D. Ariel, A hoard of Byzantine folles from Qazrin, în‘Atiqot 29, 1996, 69-76.
Bates şi Kovacs 1996 – M. L. Bates şi F. L. Kovacs, A hoard of large Byzantine and Arab-Byzantine coppers,
în Numismatic Chronicle, 156, 1996, 165-73.
Baumann 1980 – V. H. Baumann, Observaţii topo-stratigrafice asupra locuirii de la Troesmis (casetele 1-
40), în Peuce, 8, 1980, 159-96.
Chiriac 1993 – C. Chiriac, Expediţia avară din 578 – 579 şi evidenţa numismatică, în Arheologia Moldovei,
16, 1993, 191-203.
Covacef 1988-1989 – Z. Covacef, Capidava în secolul VI e.n. Câteva observaţii pe baza cercetărilor din
sectorul V al cetăţii, în Pontica, 21-22, 1988-1989, 187-196.
Gândilă 2006-2007 – A. Gândilă, Early Byzantine Capidava – the numismatic evidence, în CN, 12-13,
2006-2007, 97-122.
Gândilă 2008 – A. Gândilă, Some aspects of the monetary circulation in the Byzantine province of Scythia
during the 6th and 7th century, în Numismatic, Sphragistic and Epigraphic Contributions to the History of
the Black Sea Coast, ed. I. Lazarenko, Acta Musei Varnaensis, VII, 1, Varna, 2008, 305-34.
Gândilă 2009 – A. Gândilă, Early Byzantine coin circulation in the Eastern Provinces, în American Journal
of Numismatics, 21, 2009, 151-226.
Hendy 2007 – M. F. Hendy, Roman, Byzantine and Latin coins, în Kalenderhane in Istanbul. The
excavations, ed. Cecil L. Striker and Y. Doğan Kuban, Mainz, 2007, 175-276.
Hendy 1986 – M. F. Hendy, The coins, in R. M Harrison, M.V. Gill, M. Hendy, S. J. Hill and D. Brothwell,
Excavations at Saraçhane in Istanbul, vol I, Princeton, 1986, 278-313.
Iacob 2009 – Mihaela Iacob, La circulation monétaire a L(Ibida) (Scythie Mineure) du Ve siècle au debut
du VIIe siècle, în Byantine Coins in Central Europe between the 5th and 10th Century, ed. M. Woloszyn,
Cracovia, 2009, 61-79.
Iacob şi Poenaru Bordea 2000 – Mihaela Iacob, Gh. Poenaru Bordea, Les monnaies des IVe-VIIe siècles
découvertes à Argamum (Scythie Mineure), în XII. Internationaler Numismatischer Kongress Berlin 1997,
Akten-Proceedings-Actes II, Berlin, 2000, 780-92.
Jones 1964 – A. H. M. Jones, The Later Roman Empire 284-602. A social, economic and administrative
survey, vol. 1, Oxford, 1964.
Jurukova 1964 – Jordanka Jurukova, Deinostta na kartagenskata monetarnitsa i tsirkulatsiia na
kartagenski moneti v nachite zemi prez VI vek, în Arheologiia, 6, 1, 1964, 7-9.
Madgearu 1997 – Al. Madgearu, Continuitate şi discontinuitate culturală la Dunărea de Jos în secolele VII-
VIII, Bucureşti, 1997.

Un tezaur de monede bizantine timpurii descoperit la Capidava

 97

Madgearu 1996 – Al. Madgearu, The province of Scythia and the Avaro-Slavic invasions (576-626), în
Balkan Studies, 37/1, 1996, 35-61.
Mansfield 1995 – S. J. Mansfield, Coin Hoards: Unknown (Near East), 1993 or before, în Numismatic
Chronicle, 155, 1995, 354-8.
Mitrea 1974 – B. Mitrea, Monedele şi prăbuşirea Dinogeţiei la sfârşitul secolului VI, în Pontica, 7, 1974, 49-
72.
Morrisson et alii 2006 – Cécile Morrisson, V. Popovic, V. Ivanisevic (ed.), în colaborare cu M. Oeconomidès,
P. Culerrier, B. Mitrea, Gh. Poenaru Bordea, I. Turatsoglou and Y. Youroukova, Les Trésors monétaires
byzantins des Balkans et d'Asie Mineure (491-713), Paris, 2006.
Naismith 2004 – R. Naismith, A hoard of Byzantine copper coins ending with the last year of Maurice în
Numismatic Chronicle, 164, 2004, 296–9.
Noeske 2000 – Hans-Christoph Noeske, Munzfunde aus Ägypten I. Die Munzfunde des ägyptischen
Pilgerzentrums Abu Mina und die Vergleichsfunde aus den Diocesen Aegyptus und Oriens vom 4.-8. Jh.
n.Chr., vol. II, Berlin, 2000.
Opriş et alii 2008 – I. Opriş (coord.), Capidava, în Cronica Cercetărilor Arheologice din România, Campania
2008, http://cimec.ro/Arheologie/cronicaCA2009/cd/index.htm.
Opriş et alii 2009 – I. Opriş (coord.), Capidava, în Cronica Cercetărilor Arheologice din România, Campania
2009, http://cimec.ro/Arheologie/cronicaCA2010/cd/index.htm.
Poenaru Bordea et alii 1995 – Gh. Poenaru Bordea, E. Nicolae şi A. Popescu, Contributions numismatiques à
l’histoire de Noviodunum aux VIe-VIIe siècles, în SCN, 11, 1995, 135-61.
Poenaru-Bordea 2003 – Gh. Poenaru Bordea, Monedele, în Al. Suceveanu, M. Zahariade, F. Topoleanu şi Gh.
Poenaru-Bordea, Halmyris, I, Cluj-Napoca, 2003, 127-89.
Popescu 2005 – E. Popescu, Le village en Scythie Mineure (Dobroudja) a l’époque protobyzantine, în Les
villages dans l’Empire byzantin (IVe-XVe siècle), ed. J. Lefort, C. Morrisson şi J.-P. Sodini, Paris, 2005,
363–80.
Popović, V. 1975 – Popović, V Les témoins archéologiques des invasions avaro-slaves dans l’Illyricum
byzantin, în Mélanges de l’école française de Rome 87, n. 1, 1975, 445-504.
Popović 1978 – V. Popović, La descente des Koutrigours, des Slaves et des Avars vers la Mer Egée: Le
témoignage de l’archéologie, în Comptes Rendus de l’Académie des Inscriptions, 1978, 596–648.
Pottier 1983 – H. Pottier, Analyse d’un trésor de monnaies en bronze enfoui au VIe siècle en Syrie byzantine:
contribution a la méthodologie numismatique, Wetteren, 1983.
Radoslavova şi Dzanev 2003 – G. Radoslavova şi G. Dzanev, Abritus, în Roman and Early Byzantine
Settlements in Bulgaria, vol. II, Sofia, 2003, 110-48.
Todd 1987 – R. Todd, A late sixth-century hoard from northern Syria, în Numismatic Chronicle, 147, 1987,
176–82.
Vâlceanu şi Barnea 1975 – D. Vâlceanu, Al. Barnea, Ceramica lucrată cu mâna din aşezarea romano-
bizantină de la Piatra-Frecăţei (secolul al VI-lea e.n.), în SCIVA, 26, 2, 1975, 209-18.
Whittow 1996 – M. Whittow, The Making of Byzantium, 600-1025, Berkeley, 1996.
Yannopoulos 1987 – P. Yannopoulos, Inflation, dévaluation et réévaluation à la transition des mondes
romain et byzantin, în Histoire économique de l’antiquité: bilans et contributions de savants belges
présentés dans une réunion interuniversitaire, ed. T. Hackens şi P. Marchetti, Louvain-la-Neuve, 1987, 123–
33.

Lista ilustraţilor

Fig. 1. – Capidava. Perimetrul castelului târziu.
Fig. 2. – C 1/1994 – Campania 2009. Intrarea B în compartimentarea de S-V; detaliu asupra tezaurului
monetar.
Fig. 3. – Tezaure monetare de la Dunărea de Jos contemporane cu cel de la Capidava.
Fig. 4. – Prezenţa monedelor de modul mare emise de Justinian I în tezaure din provinciile de la Dunărea de
Jos şi Siria.
Fig. 5. – Nummia/an pentru emisiunile datate (post 538).
Fig. 6. – Ateliere monetare.
Fig. 7. – Frecvenţa nominalurilor în descoperiri izolate şi în tezaure.

Andrei Gândilă

 98

Planşa 1. – Monedele 1-14 (numere de catalog)
Planşa 2. – Monedele 15-28 (numere de catalog)
Planşa 3. – Monedele 29-42 (numere de catalog)
Planşa 4. – Monedele 43-51 (numere de catalog)

Captions

Fig. 1. Capidava. The perimeter around the later castle.
Fig. 2. C.1/1994 – The archaeological campaign from 2009. B Entrance in the S-W subdivision; details about
the monetary hoard.
Fig. 3. – Monetary hoards contemporary with the one from Capidava from the Lower Danube.
Fig. 4. – The frequency of large coin types issued by Justinian I in the hoards from the Lower Danube and
Syria.
Fig. 5. – Nummia/year for dated issues (post 538).
Fig. 6. – Monetary mints.
Fig. 7. – The frequency of denominations in isolated finds and in hoards.
Plate 1. – Coins 1-14 (catalogue number)
Plate 2. – Coins 15-28 (catalogue number)
Plate 3. – Coins 29-42 (catalogue number)
Plate 4. – Coins 43-51 (catalogue number)

