
U N N O U T A L E R M O L D O V E N E S C E M I S ÎN A N U L 1562 
D E CĂTRE D E S P O T V O D Ă 

Carol Zwecker 

Ernest Oberlănder-Târnoveanu 

în toamna anului 1562, cu sprijinul unui corp de mercenari străini finanţaţi de nobilimea 
protestantă poloneză şi de imperiali, aventurierul grec loan Iacob Heraclidul îl înfrânge pe 
principele Alexandru Lăpuşneanul (septembrie 1552 - 18 noiembrie 1561) şi ocupă tronul 
Moldovei pentru aproape doi ani (18 noiembrie 1561 - 6 noiembrie 1563), luând numele de loan 
Iacob Heraclid Despot Voievod 1 . Pe plan numismatic, scurta şi agitata l u i domnie reprezintă o 
perioadă de mare efervescenţă şi profunde inovării. Despot Vodă întreprinde o reformă monetară 
radicală, unică în istoria medievală a Moldovei, deschizând în acelaşi t imp epoca modernă a 
monetăriei româneşti. Scopul reformei monetare poate f i înţeles numai dacă o judecăm într-un 
context mai larg. D i n anume puncte de vedere, mai ales tehnic, ea n u făcea decât să continue şi să 
dea coerenţă reformei d i n 1558 a l u i Alexandru Lăpuşneanul. Cu acel prilej s-a introdus în 
Moldova un nominal nou pentru moneda de argint, numit în mod conventional de către 
numismaţii moderni "dinar" . Noua monedă moldovenească era calchiată după tipul şi etalonul 
dinarilor l u i Mathias Corvin, dar, foarte probabil, valoarea ei pe piaţa internă era echivalentă cu 
cea a asprilor otomani, ceea ce reprezenta u n curs forţat, căci conţinutul lor de metal f i n era 
sensibil mai redus decât al emisiunilor sultanilor. Măsura l u i Lăpuşneanul urmărea rezolvarea 
mai multor scopuri. Era o măsură politică şi economică, pr in care se încerca conectarea strânsă a 
pieţei monetare moldoveneşti la cea central europeană, în p r i m u l rând la cea a Transilvaniei. 
Reforma avea însă şi aspecte mult mai pragmatice, căci viza şi asigurarea pieţei interne cu 
numerarul necesar, imitându-se vechile emisiuni maghiare ale Iui Mathias Corvin, care se 
bucurau de o mare popularitate la est de Carpati, chiar şi aproape la u n secol după emiterea lor. 
Este cert că nu trebuie să excludem nici posibilitatea Domniei de a obtine câştiguri importante 
prin rebaterea monedelor străine şi impunerea de rate de schimb avantajoase. 

Reforma monetară foarte îndrăzneaţă a lu i Despot Vodă venea deci pe u n teren deja 
pregătit. Cu toate acestea, noul principe viza măsuri mult mai ambiţioase decât cele ale 
predecesorului său. El dorea să impună în totalitate în Moldova sistemului monetar central şi vest 
european al epocii, care se baza pe folosirea monedelor de aur şi de argint de valoare mare: 
ducatul sau f lor inul de aur şi talerul de argint. în acelaşi timp, d in motive strict practice, Despot 
voia să creeze n u numai echivalente în monede reale de argint ale zlotului de calcul moldovenesc, 
dar să integreze într-un tot unitar şi monedele mărunte de argint otomane, aspri (şi echivalentul 
lor local) şi monedele de bronz otomane - mangârii. Rezultatul final trebuia să fie u n sistem 
monetar trimetalic, care să combine avantajele sistemelor monetare occidentale şi otomane, cu 
realităţile pieţei monetare locale şi cu practicile de calcul tradiţionale în Moldova. Ca şi în cazul 
lui Alexandru Lăpuşneanul, reforma l u i Despot Vodă trebuia să asigure numerarul necesar plăţii 
mercenarilor şi aliaţilor, ca şi venituri suplimentare pentru Domnie, p r i n rebaterea vechilor 
emisiuni şi a metalului nemonetizat. învingând într-un timp record complicate probleme tehnice 

Υ Pentru domnia lui l o a n Iacob H e r a c l i d Despot vezi mai recent A d i n a Berciu-Drăghicescu, O domnie umanistă în 
Moldova - Despot Vodă, Bucureşti , 1980. 

CERCETĂRI N U M I S M A T I C E VIII , 2002 , pp. 247 - 251 

https://biblioteca-digitala.ro


CAROL ZWECKER ş i ERNEST OBERLĂNDER-TÂRNOVEANU 

şi financiare, reforma a demarat în primăvara anului 1562, continuând în mod rapid şi în 15632. 
N u trebuie neglijat nici aspectul politic şi propagandistic al baterii de nominaluri de mare 
valoare, comparabile d i n punct de vedere euristic şi tehnic cu producţiile de cea mai înalta calitate 
ale statelor vecine, mai ales în cazul unui uzurpator, care avea nevoie disperata de a-şi legitima 
pretenţiile n u numai la tronul moldovenesc, dar şi o strălucită ascendenţă, care urca, nici mai mult, 
nici mai puţin decât până în secolul al VI-lea Le.n. 

Deşi se pare că monetăria de la Suceava, reorganizată şi reutilată într-un ritm uluitor de 
rapid de către transilvăneanul Wolfgang (Lupu) "Sasul" 3, a bătut o cantitate mare de monedă de 
argint de valoare mare - taleri şi de aur - ducaţi, doar u n număr i n f i m de piese a supravieţuit 
morţii violente a l u i Despot Vodă. De aceea, nu întâmplător emisiunile monetare ale acestui 
principe renascentist figurează printre marile rarităţi ale numismaticii româneşti 4. 

Cu excepţia unor descoperiri de aspri, reuniţi în câteva tezaure moldoveneşti şi 
transilvănene5, în ultimele decenii n u au fost scoase la lumină monede de la Despot Vodă. Relativ 
recent, în 1991, cercetătorii Gh. Poenaru Bordea şi R. Ocheşeanu au publicat u n presupus nou 
taler al acestui principe, emis în 15636. în realitate piesa este o copie realizată pr in tehnica 
galvanoplastiei, dar ea a avut ca prototip o monedă reală, bătută cu o pereche de ştanţe necunoscute. 

Surpriza descoperirii unui nou taler al l u i Despot Vodă a venit tocmai d in Genriania, 
adică d i n ţara unde au fost publicate încă d in 1572 primele emisiuni de argint ale principelui 
moldovean 7. în urmă cu peste zece ani, u n negustor de antichităţi d i n regiunea Kôln a 
achiziţionat u n taler de la Despot Vodă, emis în anul 1562. între timp n u s-a mai ştiut nimic 
despre soarta piesei. în anul 1999 moneda a reapărut pe piaţă. U n u l d in autorii articolului a fost 
contactat pentru identificarea ei. Anticarul, care era şi colecţionar de taleri, a păstrat piesa în 
colecţia sa. D i n păcate n u s-au păstrat nici u n fel de informării despre provenienţa talerului în 
discuţie, în afara faptului că el se păstra de multă vreme (după cel de-al Doilea război mondial) în 
colecţia din zona Kôln. Gratie demersurilor l u i Carol Zwecker au fost obţinute datele tehnice şi 

2 A s u p r a reformei monetare a Iui Despot V o d ă v e z i supra , în acest v o l u m , E . Ober lander -Târnoveanu, Zlotul "românesc" 
sau "moldovenesc" - o monedă de calcul de tradiţie bizantino-balcanică din Moldova secolelor XV - X V / . A s u p r a bibliografiei 
mai recente p r i v i n d monetăr ia l u i loan Iacob Herac l idul , vez i : O . Iliescu, în vol . l u i C . C . Kiriţescu, Sistemul bănesc al 
leului şi precursorii lui, v o l . I, Bucureşti , 1964, p. 98; Idem, Moneda în România, Bucureşti , 1970, pp. 34 - 35 şi Idem, în C . C. 
Kiriţescu, ed. a I l -a , Bucureşti , 1997, pp. 97 - 98; II . Ţabrea , Monedele lui Despot-Vodă în lumina ultimelor cercetări, în SCN, 
5,1971, pp. 161 - 177; G . B u z d u g a n , O . L u c h i a n şi C . C . Oprescu , Monede şi bancnote româneşti, Bucureşti , 1977, pp. 88 -
90; G h . Poenaru Bordea şi R. O c h e ş e a n u , l i n iafer de la Despot Vodă, în B S N R , 80 - 85 ,1986 - 1991,134 - 1 3 9 , pp. 155 -
159 şi B. Murgescu, Circuhtia monetară în Ţările române în secolul al XVI-lea, Bucureşti , 1996, p p . 63 ,300 ,303 şi 305 - 306. 
3 A s u p r a carierei acestui aurar braşovean, cf. Constanţa Ştirbu şi A n a - M a r i a Velter, Tezaurul de la Boleşti, jud. Vaslui şi 
importanţa lui istorică, în C N , 5 ,1983, pp. 98 -105 . 
4 N u m a i puţine noi exemplare a u putut fi a d ă u g a t e de cercetările recente, listei, cvas i complete, a emisiunilor monetare 
de la loan Iacob Herac l idul , publicată în 1977 de către G . Bu zd u gan , O . L u c h i a n şi C . C . O p r e s c u , MBR, pp. 88 - 90, nr. 
785 - 798. 
5 V e z i în acest sens: Băleşti, j u d . V a s l u i , cf. Constanţa Ştirbu şi A n a - M a r i a Velter, op. cit., pp . 97 - 127; Bolotino, rai. 
Glodeni , Basarabia, cf. A . A . N u d e l ' m a n , Topografija kladov i nahodok edinicnovh monet, Chişinău, 1976, pp. 94 - 95 şi 
Tezaure din muzeele oraşului Chişinău secolele XVI - XVIII, coord. V . Butnariu, Chişinău, 1994, pp. 30 - 32; Budeşti, jud. 
Bacău, cf. A l . A r t i m o n şi I . Mitrea, Un tezaur monetar din secolele XV - XVI, descoperit la Budeşti-Poplana, judeţul Bacău, în 
C a r p i c a , 11,1979, pp. 231 - 246; Buhăeni , j u d . Iaşi, cf. Constanţa Ştirbu, C a r m e n - M a r i a Petolescu şi Paraschiva Stancu, 
Un tezaur din sec. al XVI-lea descoperit în satul Buhăeni, corn. Andrieşeni, jud. Iaşi, în C N , 1,1978, pp. 42 - 82; Ciuciuleni Π, 
rai . Nisporeni , Basarabia, cf. A . A . N u d e l ' m a n , NesMykoneizdannyh monetnyh kladov XVI v. iz Dnestrovsko-Prulskogo 
regiona, în Arheologiceskie issledovanija ν Moldavii, Chişinău, 1983, pp. 126 -141 ; Costuleni , rai . U n g h e n i , Basarabia, A. A. 
N u d e l ' m a n , op. cit, 1976, p. 78; Leuşeni-Cărpineni , rai . Hânceşti , Basarabia, cf. Tezaure Chişinău, pp. 19 - 21, nr. 5 şi 
Slătiniţa, j u d . Bistr i ţa-Nâsăud, cf. Ε. Chirilă şi Şt. Dânilă, Tezaurul monetar de la Slătiniţa (oraşul Bistriţa), sec. XV- XVI, în 
Fi le de Istorie, 4 ,1976, pp. 194 - 206. 
6 G h . Poenaru Bordea şi R. O c h e ş e a n u , op. cit., pp. 155 -159. 
7 W . Stiirmer, Ortzeichnus und Gepraege der groBen und kleinen Măntzsorten, welcher sich die Churfursten, Fiirsten und 
Staende in dem obern sâchsichen Krais vermôge des heilligen Reiches Miintzordnung und darauf eruolgten Krais und 
Probationtăgen verglichten u. s. w., L e i p z i g , 1572, p p . 75 - 76. Printr-o eroare de tipar, moneda este datată în 1526, dar 
greşeala a fost îndreptată în ediţia d i n 1579, care conţine şi o gravu ră a talerului d i n 1562 a l u i Despot Vodă. 

248 

https://biblioteca-digitala.ro


Un nou taler moldovenesc emis în anul 1562 de către Despot Vodă 

fotografia acestei excepţionale piese (vezi f ig. nr. 1). Având în vedere importanţa cu totul specială 
a noului taler de la Despot Vodă am considerat utilă publicarea l u i cât mai rapidă. 

Cu câteva mici excepţii reprezentările de pe aversul şi reversul piesei corespund cu 
descrierile făcute în catalogul Monede şi bancnote româneşti8, completate cu precizările unor detalii 
heraldice, făcute de Gh. Poenaru Bordea şi R. Ocheşeanu 9. D i n acest motiv n u v o m stărui decât 
aspra elementelor care deosebesc acest exemplar de cele deja cunoscute. Acestea se remarcă în 
dispunerea Uterelor şi celorlalte elemente plasate în legendele de avers şi revers: 
Avers: 
+HERACUDIS (LI în ligatură)-DESPOTE+PATRIS+PATRIE+, în câmp 15-6Z. 
Revers: 
VUM D Ε X+ET+DEFEHSOR+HBERTATIS+PATRIE Piesa cântăreşte 26,50 g şi are diametrul 
de 40 m m 1 0 . 

O serie de detalii ale grafiei legendei, ca de exemplu, ligatura U d in numele emitentului 
HERACLIDIS, dar şi unele detalii ale elementelor "decorative" d i n reprezentarea portretului, 
forma templului circular d i n cartierele nr. 1 şi 4, ca şi forma crucii d i n cartierul nr. 14, indică în 
mod clar că avem de a face cu u n exemplar al talerului d in 1562, emis cu o pereche de ştanţe 
necunoscute până acum. Este vorba de ce-a de a treia pereche de ştanţe folosite pentru emiterea talerilor 
purtând acest milesim11. Alte patru perechi de ştanţe sunt cunoscute, până în prezent, ca f i ind 
folosite pentru emiterea talerilor dataţi în 156312. Trebuie să remarcăm faptul că toate ştanţele 
folosite pentru baterea talerilor l u i Despot au fost realizate de acelaşi gravor, chiar dacă este 
evidentă o continuă perfecţionare a stilului şi tehnicii acestuia. 

O analiză a calităţii tehnice şi artistice a pieselor purtând milesimul 1562 indică faptul că 
ştanţele utilizate pentru baterea talerul publicat acum sunt mult mai puţin reuşite şi mai puţin 
îngrijit gravate decât cele folosite pentru emiterea celorlalte două exemplare, mai ales a piesei d in 
colecţia Cabinetului Numismatic al Academiei Române, ce reprezintă o adevărată capodoperă a 
monetăriei renascentiste. După părerea noastră, ştanţele cu care a fost emis talerul publicat aici 
sunt primele produse la Suceava, în primăvara anului 1562, imediat după ce a fost reorganizată 
monetăria13. Celelalte două perechi de ştanţe sunt ulterioare şi au mai multe elemente stilistice 
care le apropie de cele folosite în 1563. 

«MBR, pp. 88 - 89, nr . 788. 
9 Gh. Poenaru Bordea şi R. O c h e ş e a n u , op. cit., p. 155. 
1 0 Exemplarul d i n colecţia g e r m a n ă este m a i u ş o r decât talerul păstrat i n colecţia Cabinetului Numismat ic al Academiei 
Române, care cântăreşte 28,50 g. 
1 1 Din acest grup fac parte: 1. talerul ilustrat de Stiirmer, al cărui desen a fost preluat de m a i mulţi numismaţi d i n 
secolele X V I I I - X I X . 2. talerul d i n colecţia Bibliotecii Academiei R o m â n e = MBR, nr . 788 .3 . şi piesa publicată acum. 
1 2 Vezi lista acestor piese dată de G h . Poenaru Bordea şi R. Ocheşeanu, op. cit., pp . 157 -158 . 
1 3 Existenţa unor aşa zişi aspri şi taleri a i lui Despot, purtând miles imul 1561, cf. MBR, p . 88, nr . 786 şi 787 se datorează , 
în realitate, unei lecturi greşite a cifrei Z , d i n a n u l 156Z. G r a v o r u l care a executat ştanţele a folosit o grafie specială 
pentru cifra 2, a s e m ă n ă t o a r e c u forma literei Z . D i n motive tehnice baterea monedelor proprii încă d i n anul 1561 era 
practic imposibilă. Despot 1-a înfrânt pe A l e x a n d r u Lăpuşneanul de abia la sfârşitul toamnei 1561, pe data de 18 
noiembrie şi n u a avut t impul fizic şi nici utilajul necesar pentru baterea noilor emisiuni . M a i mult decât atât, în iarna 
lui 1561 - 1562, noul principe a fost prea ocupat cu acţiunile de preluare a controlului ţării şi consolidare a puterii 
proprii. în plus, baterea monedelor c u f lanul mare (cca. 40 m m ) şi gros, c u m erau talerii sau "f lor ini i moldoveneşt i " n u 
putea fi efectuată c u utilajul s i m p l u r ă m a s în dotarea monetăria de la Suceava d i n vremea lui A l e x a n d r u Lăpuşneanul . 
Se ştie că începând c u a n u l 1558 la Suceava s - a u emis " d i n a r i " , dar aceştia erau monede m ă r u n t e , c u flanul mic şi 
subţire, care puteau fi produse c u ajutorul tehnologiei s imple şi accesibile, folosindu-se tradiţionalele ştanţe mobile. 
Monedele de argint m a r i n u puteau fi bătute decât cu presa c u valţuri, instalaţie care trebuia a d u s ă d i n "Occident" , fie 
din Transilvania, fie d i n Polonia, î m p r e u n ă cu personalul specializat în gravarea ştanţelor pe tamburi şi producerea 
monedelor prin această tehnologie foarte " m o d e r n ă " în epocă în E u r o p a Centrală şi de S u d - E s t în Transi lvania , de 
exemplu, tehnica aceasta pare să fi fost introdusă tot în j u r u l anului 1562. Reforma m o n e t a r ă profundă ordonată de 
Despot a avut loc n u m a i spre sfârşitul primăverii Iui 1562. Aceasta poate fi plasată între 19 aprilie şi 7 iunie 1562, cf. 
Johannes Belsius, în Documente privitoare la istoria românilor culese de Eudoxiu Hurmuzaki, vol . I I , partea 1-a, p. 429 şi M . 
Holban, în Călători străini despre Ţările Române, vol . I I , p. 192. 

249 

https://biblioteca-digitala.ro


CAROL ZWECKER ş i ERNEST OBERLANDER-TARNOVEANU 

în ciuda rarităţii extreme a talerilor lu i Despot Vodă care au supravieţuit, prezenţa unui 
număr relativ mare de perechi de ştanţe folosite pentru producerea lor poate constitui un indiciu 
că volumul emisiunilor au fost mult mai consistent, decât erau mclinaţi să creadă istoricii. Pentru 
emisiunea din 1562 se poate estima producerea a cel puţin 150.000 exemplare, dar nici numărul 
de 200.000 - 225.000 de piese n u este neplauzibil. Pentru cea d i n anul următor estimăm o 
producţie rrurumă de circa 200.000 de taleri, dar ea poate să f i atins chiar 300.000 - 400.000 de 
exemplare. Metalul necesar a provenit nu numai d i n topirea monedelor, veselei şi podoabelor 
găsite în visteria l u i Alexandru Lăpuşneanul, dar şi d in cantităţile impresionante de metal preţios 
provenit din confiscările nemiloase şi sistematice ale tezaurelor acumulate în biserici şi mănăstiri, 
sau de la boieri căzuţi în disgraţie 1 4. Fără îndoială că producerea unei cantităţi atât de mari de 
taleri, fără a mai socoti şi emisiunile, n u mai putin importante ca volum, de aspri, a implicat 
monetizarea a câteva zeci de tone de argint. Cea mai mare parte a numerarului de valoare ridicată 
astfel obţinut a fost destinat plătii mercenarilor şi plăţilor politice către aliaţii săi, părăsind 
Moldova odată cu risipirea oamenilor l u i Despot, după uciderea l u i în toamna l u i 1563 şi luând 
drumul creuzetelor. Aceiaşi soartă au avut-o şi monedele găsite de Ştefan Tomşa şi Alexandru 
Lăpuşneanul în visterie, după revenirea l u i pe tronul Moldovei. 

O mare cantitate de taleri moldoveneşti a ajuns în ţările germane odată cu revenirea 
mercenarilor d in armata sa sau d i n sumele expediate de Despot. Frecvenţa lor pe piaţa monetară 
a Imperiului Romano-German, chiar şi după zece ani de la emiterea lor, explică includerea unor 
asemenea emisiuni în listele de monede curente în aceste ţinuturi şi ilustrarea lor în lucrarea lui 
Stiirmer. 

A N e w Moldavian Thaler Struck i n 1562 by Despot Vodă 
(Abstract) 

The authors publish an unknown thaler (crown) struck i n the Suceava mint, i n 1562 by the 
Moldavian Prince John James Heraclide Despot (1561 - 1563), whose issues were considered 
among the rarest Romanian medieval coins. The mentioned coin is kept i n a German private 
collection, but we are lacking any information about its provenience. This piece was struck with 
an unknown pair of dies and represents the third preverved specimen of the 1562 issue. Based on 
the analysis of some stylistic and technical peculiarities of the dies used to struck this piece, the 
authors consider that the coin belongs to the early phase of the reformed coinage of Despot, 
being, may be, the first issue of the new denomination, struck during the spring of 1562. Other 
four pairs seems to be used for the 1563 issue of crowns. 

The authors estimated the minimal volume of the 1562 issue of Moldavian thalers at about 
150.000 sp. (but figures as 200.000 - 225.000 sp. may be posible). For the next issue, from 1563, the 
quantity of thalers struck was estimated between 200.000 and 300.000 - 400.000 sp. The neded 
metal was provided not only by the silver found i n the Treasury left by Alexander Lăpuşneanul 
(1552 - 1561), but i t was largely supplied by the confiscation of the church and monasteries sacred 
vessels and adornaments, as wel l as by the confiscation of some nobles families properties. 

The thalers of John James Heraclide Despot carried out f rom Moldavia by his former 
mercenaries were rather common abroad. In 1572 they were mentioned i n a German tariffe of the 
most popular silver issues i n currency i n this countries, and later, i n 1579 they were first time 
illustrated. 

1 4 A s u p r a spolierii tezaurelor ecclesiastice şi a familiilor boiereşti cf. Grigore Ureche, Letopiseţul Ţârii Moldovei, ed. P. P. 
Panaitescu, Bucureşti , 1955, p p . 163 -164. 

250 

https://biblioteca-digitala.ro


Un nou taler moldovenesc emis în anul 1562 de către Despot Vodă 

Fig. 1 Taler moldovenesc emis de către Despot Vodă în anul 1562. 
Moldavian thaler struck in 1562 by Despot Vodă. 

251 

https://biblioteca-digitala.ro


