
COSON SAU COTISO? 

In biografia împăratului Augustus, Suetonius relatează o destul de bizară 
acuzaţie pe care M. Antonius i-o adusese cîndva colegului său de trium­
virat. ,,M. Antonius scribit, spune istoricul, primum eum Antonio filio 
despondisse Iuliam, dein Cotisoni Getarum regi, quo tempore sibi quoqu,e 
in vicem filiam regis in matrimonium petisset'•l (,,M. Antonius scrie că 
Octavianus a făgăduit-o pe Iulia mai întîi fiului său, Antonius, apoi lui 
Cotiso, regele geţilor, şi că tot atunci a cerut, în schimb, în căsătorie, chiar 
pentru el, pe fiica regelui"). 

Lăsînd la o parte lipsa de verosimilitate a aserţiunii, în care trebuie să 
vedem o încercare a rivalului viitorului împărat de a-l discredita pe 
acesta în ochii romanilor, vom observa că o serie de manuscrise, ce vor 
fi trecute în revistă mai jos, poartă, în locul cuvintelor Cotisoni Getarum 
regi, cuvintele Cosoni (sau Cosini) Getarum regi. în general, editorii textu­
lui au preferat lectura Cotisoni2, dar nu e mai puţin adevărat că nepotri­
virea manuscriselor ridică o problemă: Suetonius a vorbit despre regele 
get Cotiso sau despre regele get Coson? 

Cotiso mai apare în izvoarele latine. Poetul Horaţiu, contemporan cu 
acest dinast geto-dac, îi spune lui Mecena3 : 

,,Mitte civiles super Urbe curas. 
Occidit Daci Cotisonis agmen". 
(.,Lasă grijile obşteşti pentru Cetate. 
Armata dacului Cotiso a pierit"), 

iar un comentar horaţian se exprimă astfel: ,,Occidit Daci Cotisonis agmen. 
Cotiso nomen regis Dacorum .. . " 4 (,,Armata dacului Cotiso a pierit. Cotiso 
este numele unui rege al dacilor ... "). în sfîrşit, Florus5 îl aminteşte pe 

1 Suetonius, Aug., LXIII, 4. 
2 De exemplu, ediţia lui C. H. Weise, Lipsiae 1868, a lui C. L. Roth, Lipsiae 1871, 

a lui M. Ihm, Lipsiae 1907, a lui H. Ailloud, Paris 1931. Lectura Cotisoni e adop­
tată şi de traducătorii români D. Popescu şi C. V. Geroc, Ed. Ştiinţifică, Buc., 1958. 

3 Horaţiu, Ode, III, 8, 17-18. 
,. Scholia Pseudoacronis, III, 8, 18. 
5 Florus, Epit., IV, 12. 

https://biblioteca-digitala.ro


.. 
108 H. DAICOVICIU 

Cotiso ca duşman al romanilor, spunînd: ,,Daci montibus inhaerent. Jnde 
Cotisonis regis imperio, quoties concretus gelu Danuvius iunxerat ripas, 
decurrere solebant et vicina populari" (,,Dacii stau aninaţi de munţi. De 
acolo, sub conducerea regelui Cotiso, de cite ori Dunărea îngheţată lega 
cele două maluri, obişnuiau să năvălească şi să devasteze ţinuturile 
vecine··). 

Numele lui Cotiso nu se regăseşte în alte scrieri antice sau în inscripţii. 
ln ceea ce-l priveşte pe Coson, numele lui nu apare în nici un izvor literar 
sau epigrafie. S-ar părea că această situaţie e îndeajuns de grăitoare pen­
tru a tranşa în favoarea lecturii Cotisoni problema ridicată de textul lui 
Suetonius. Aşa ar fi dacă numeroase monede de aur descoperite pe teri­
toriul Daciei n-ar purta legenda K01: QN6, ceea ce face ca problema să 
rămînă în picioare. 

In general. numismaţii şi arheologii care au studiat monedele Koson 
n-au făcut nici o legătură între ele şi lectura Cosoni (Cosini) din aminti­
tul pasaj al lui Suetonius. M. Bahrfeldt7 îl identifica pe Koson de pe mo­
nede cu Cotiso şi afirma că emisiunile monetare de acest tip îi aparţin. 
B. V. Head8 îl consideră pe Koson un dinast independent, fără a-l localiza 
în vreun fel şi fără a-i preciza apartenenţa etnică. V. Pârvan9 vede în 
Koson un rege trac, neidentificabil cu Cotiso, şi crede că monedele mar­
cate cu numele lui au ajuns în Dacia fie ca urmare a prădăciunilor făcute 
de daci în sudul Dunării, fie ca plată pentru mercenarii angajaţi de Brutus 
în lupta împotriva triumvirilor. In ceea ce-l priveşte pe B. Mitrea10, el 
nu discută problema identităţii Cotiso-Koson, ci se mărgineşte să emită 
părerea că monedele de acest tip descoperite în Dacia au fost bătute de 
Brutus şi reprezintă un act de propagandă sau, eventual, plata merce­
narilor daci. 

C. Daicoviciutl pune problema în termeni mai clari şi-i dă o rezolvare 
justă, afirmînd că existenţa regelui Coson e atestată de Suetonius şi de 
monede. Faptul că istoricul roman vorbeşte despre acest dinast ca de un 
rege al geţilor ne obligă să-l plasăm pe Coson la sudul Dunării sau în 
nordul apropiat al fluviului, prin cimpia munteană. Acelaşi autor însă 
pare să ezite apoi între lecturile Cotisoni şi Cosoni, deoarece vorbeşte 

t; Vezi discuţia asupra acestui tip monetar, însoţită de bibliografia corespunză­
toare, la B. Mitrea, Penetrazione commerciale e circolazione monetaria nella Dacia 
prima della conquista, în EDR, X (1943), p. 125-128 şi la I. Winkler, Contribuţii 
numismatice la istoria Daciei, în SCŞCluj, an. VI (1955), 1-2, p. 44-46, 124-125 
şi 173. Problema e reluată şi de N. P. Rozanova în Kratkie Soo.llşcenia, 66 (1956), 
p. 118-122, care ajunge la concluzii greşite. 

7 Die Goldmilnzen des Konigs Koson, în Berliner Milnzbliitter, 1912, p. 15 •(extras); 
lucrarea nefiindu-ne accesibilă, o cităm după B. Mitrea, op. cit., p. 127. 

8 Historia Numorum, Oxford, 1911, p. 289. 
9 Getica, Bucureşti, 1926, p. 84, nota 1. 
10 Op. cit., p. 127-128. 
11 în JstRom., I, p. 290. 

https://biblioteca-digitala.ro


COSON SAU COTISO? 109 

despre „pretinsele planuri de încuscrire ale lui Augustus cu Cotiso'" 1:i. 

Oricum, lectura Cosoni nu e sprijinită de vreun argument. 
Asemenea argumente există, totuşi. Ele pot fi găsite în monedele de 

tip Koson, în manuscrisele lui Suetonius însuşi, precum şi în situaţia is­
torică de la Dunăre din anii 44-29 î.e.n. 

Existenţa monedelor de aur cu legenda KOL QN nu ne îngăduie să 
respingem pur şi simplu grafia Cosoni (Cosini) din unele manuscrise ale 
lui Suetonius. Coincidenţa e prea curioasă ca să nu fie semnificativă. E 
drept însă că o coincidenţă, oricît de semnificativă, nu e absolut dovedi­
toare în lipsa altor argumente. Am putea admite la rigoare, împreună cu 
Pârvan, că Suetonius vorbea despre Cotiso, iar Koson de pe monede e un 
rege trac. 

Examinarea manuscriselor lui Suetonius vine însă dintr-un dublu punct 
de vedere în sprijinul lecturii Cosoni (Cosini). Mai întîi, pentru că aceasta 
e grafia manuscriselor celor mai vechi: Memmianus (sec. IX), Gudianus 
268 (sec. XI), Vaticanus 1904 (sec. XI-XII). Laurentianus 68, 7 (sec. 
XI-XII), Pari!'.inus 5801 (sec. XII), Laurentianus 66, 39 (sec. XII), Monte­
pessulanus 117 (sec. XII), în timp ce grafia Cotisoni se regăseşte doar în 
trei manuscrise din secolul al XII-lea (Parisinus 6116, Parisinus 5802 şi 
Regius Londinensis 15. C. III) şi în două din secolul următor (Suessio­
nensis 19 şi Regius Londinensis 15. C. IV) 13• 

In al doilea rînd, atrage atenţia faptul, semnalat de altfel de C. Dai­
coviciu 1-'i, că pasajul discutat aici este singurul în care Suetonius vorbeşte 
de geţi şi nu de daci. Dacii sînt pomeniţi de şase ori în opera lui: dintre 
aceste menţiuni, două sînt cuprinse chiar în biografia lui Augustus 15• Nu 
e ciudată excepţia făcută de istoric tocmai în cazul lui Cotiso despre care 
toate celelalte izvoare 16 ne spun că era dac, nu get? 

În sfîrşit, ceea ce ştim despre Cotiso din alte izvoare se deosebeşte de 
felul în care l-ar prezenta Suetonius dacă am adopta lectura Cotisoni. 
Într-adevăr, atît Horaţiu cît şi Florus ni-l prezintă pe regele dac ca pe 
un duşman constant şi primejdios al imperiului. După părerea lui Hora­
ţiu, pierirea armatei lui Cotiso prin 29-28 î.e.n_lî îl scuteşte pe Mecena 
de grijile obşteşti, iar după Florus, dacii obişnuiau (deci nu o singură 
dată!) să atace posesiunile romane sud-dunărene. Relatarea lui Suetonius 
ar presupune însă, prin anii 32-31, relaţii foarte amicale între Octavian. 
şi regele dac: numai aşa Antonius putea răspîndi, cu oarecare şanse de a 
fi crezut, zvonul despre proiectele lor matrimoniale. 

12 Ibid., p. 291. 
13 Vezi lista manuscriselor în ediţia lui H. Ailloud, Paris 1931. Faptul că editorii 

n-au ţinut seama de prioritatea în timp a manuscriselor cu grafia Cosoni (Cosini) 
e perfect explicabil: ei nici nu ştiau, probabil, de existenţa monedelor de tip Koson, 
nici nu cunoşteau împrejurările istorice de la Dunăre în acea epocă. 

1" Op. cit., p. 290. 
i;; Iată pasajele respective din Suetonius: Caes., XLIV, 6; Aug., VIII, 4 şi XXI, 2; 

Tib., XLI; Domit., VI, 1 şi 2. 
rn Cf. mai sus, notele 3-5. 
17 Cf. C. Daicoviciu, op. cit., p. 289-290. 

https://biblioteca-digitala.ro


110 H. DAICOVICIU 

Totul ne îndeamnă, aşadar, să conchidem că Suetonius vorbeşte despre 
regele get Coson şi nu despre Cotiso (grafia Cosini e, evident, o coruptelă 
din Cosoni). In cazul acesta, reconstituirea probabilă a istoriei lui ar fi, 
în linii mari, următoarea: ajuns la 44 i.e.n. stăpîn pe o parte a moştenirii 
teritoriale a lui Burebista, Coson intră în legături cu Brutus care, în Ma­
cedonia, se pregătea de luptă împotriva triumvirilor. Probabil că regele 
get ii dăduse lui Brutus ostaşi, primind în schimb bani buni de aur cu 
numele lui, dar cu figuraţia luată de pe monedele generalului roman. In 
bătălia de la Philippi însă (42 i.e.n.), Brutus e învins şi se sinucide. Dobîn­
dind de la Octavian iertarea pentru prost inspirata alianţă cu duş­
manul său, Coson ajunge în relaţii destul de bune cu dînsul pentru ca, 
prin anii 32-31. zvonuri despre o proiectată încuscrire a lor să poată 
circula prin Roma. 

Nu se cunoaşte sfirşitul lui Coson şi al formaţiunii politice conduse de 
el. Cit despre monedele sale, prezenţa lor în Munţii Orăştiei „se explică 
prin aducerea acestui tezaur regal în capitala statului dac de vreunul din 
regii centrali din sud-vestul Ardealului - fie ca pradă, fie ca moştenire 
firească, o dată cu refacerea unităţii regatului dac sub Decebal sau sub 
vreun antecesor apropiat al său" 18• 

COSON OU COTISO ? 

(Resume) 

HADRIAN DAICOVICIU 

L'auteur discute la lecture du nom d'un roi gete mentionne par Suetone (Aug., 
LXIII, 4): Coson ou Cotiso? II arrive a la conclusion que la lecture correcte est 
Coson, parce que: 

1. On a decouvert en Dacie beaucoup de monnaies d'or avec la legende KO~ ON 
et la figuration empruntee aux monnaies de M. Brutus, un des assassins de Cesar. 

2. Les manuscrits de Suetone qui donnent la graphie Cosoni (ou bien Cosini) sont 
plus anciens que ceux qui ont la graphie Cotisont 

3. Suetone emploie toujours dans son oeuvre le nom des Daces, et non celui des 
Getes. Il en fait une seule exception et notamment dans le passage discute, en 
appellant Cotiso {ou Coson) ,,roi des Getes". L'exception est inexplicable s'il s'agissait 
de Cotiso que toutes Ies autres sources (Horace, Odes, III, 8, 18; Florus, Epit., IV, 12) 
presentent comme roi des Daces. 

4. Cotiso est justement au cours des annees 32-28 un ennemi consequent de 
Rome. Les bruits sur Ies projets matrimoniaux d'Octavien et du roi gete, que Marc 
Antoine avait mis en circulation et que Suetone rapporte, supposent, au contraire, 
des relations tres amicales, possibles dans le cas de Coson. 

IB Ibid., p. 277. 

https://biblioteca-digitala.ro


