

ΗΩΣ ΤΣΟΥΡΤΗ, ΧΑΡΙΚΛΕΙΑ ΠΑΠΑΓΕΩΡΓΙΑΔΟΥ-ΜΠΑΝΗ

ΡΩΜΑΪΚΟΣ "ΘΗΣΑΥΡΟΣ" ΑΠΟ ΤΗΝ ΕΥΒΟΙΑ

Ανάτυπο από τον τόμο ΜΝΗΜΗ MARTIN J. PRICE
Βιβλιοθήκη της Ελληνικής Νομισματικής Εταιρείας αρ. 5

EOS TSOURTI, CHARIKLEIA PAPAGEORGIADOU-BANI

A ROMAN HOARD FROM EUBOEA

Reprint from the Volume ΜΝΗΜΗ MARTIN JESSOP PRICE
Bibliotheca of the Hellenic Numismatic Society No. 5

Ρωμαϊκός «θησαυρός» από την Εύβοια*

Ηώς Τσούρτη, Νομισματικό Μουσείο Αθηνών
Χαρίκλεια Παπαγεωργιάδου-Μπάνη, ΚΕΡΑ/ΕΙΕ

Στο Νομισματικό Μουσείο φυλάσσεται ένας «θησαυρός» 95 δηναρίων της περιόδου της ρωμαϊκής δημοκρατίας¹. Πρόκειται για τον υπ. αριθμ. 467 «θησαυρό», τον οποίο αναφέρει ο Crawford στο RRCH², ως προερχόμενο γενικότερα από την περιοχή της Εύβοιας. Όπως προκύπτει από το Αρχείο του Νομισματικού Μουσείου³, βρέθηκε στη θέση Πόρτο Μπούφαλλο, επίγειο του χωριού Βύρρα (σημερινό Αργυρό) της επαρχίας Καρυστίας, στη Ν. Εύβοια υπό της πτυχιούχου της Αρχαιολογίας κ. Κούλας Αντωνίου-Βενετσιάνου. Τα νομίσματα αυτά παραδόθηκαν τον Μάρτιο του 1948 στο συλλέκτη Ευθ. Κυριάκη, ο οποίος με τη σειρά του τα δώρισε στο Νομισματικό Μουσείο. Στην έκθεση του Κυριάκη αναφέρονται ως *περισωθέντα και προσκομισθέντα 95 νομίσματα*, γεγονός που μας κάνει να εικάζουμε ότι αποτελούν τμήμα ενός μεγαλύτερου ευρήματος, το οποίο διασκορπίστηκε.

Το μεγαλύτερο μέρος των νομισμάτων του «θησαυρού» Βύρρων αποτελείται από κοπές του δευτέρου μισού του 1ου π.Χ. αι., έως τις κοπές του Μ. Αντωνίου του 32/31, ενώ συμπεριλαμβάνονται και τέσσερις του τελευταίου τετάρτου του 2ου π.Χ. αιώνα.

* Ευχαριστίες εκφράζονται στον Προϊστάμενο του Νομισματικού Μουσείου, κ. Ι. Τουράτσογλου, για την παραχώρηση του υλικού. Επίσης, ευχαριστούμε τον κ. Ν. Σουγλέ για τους πίνακες και τον κ. Κ. Ξενικάκη για τις φωτογραφίες.

1. E. Varoucha-Christodoulou, *BCH*, 1949, 520, η οποία αναφέρει 97 τεμάχια.
2. M. Crawford, "Roman Republic Coin Hoards", London 1969, στο εξής RRCH, 129, όπου λανθασμένα αναφέρεται ότι στο Νομισματικό Μουσείο φυλάσσονται 8 μόνο τεμάχια.
3. Ν.Μ.αρ. πρωτ. 8230/11-3-48

Η παλαιότερη κοπή του «θησαυρού» είναι του C. Metellus, που χρονολογείται στο 125 π.Χ. Ακολουθούν, ύστερα από ένα σημαντικό κενό 22 ετών, οι κοπές του Q. Thermus και του C. Fundanius, του 102 και του 101 π.Χ. αντίστοιχα. Τέτοιου είδους χρονικά κενά, μικρότερα κατά κανόνα, τα οποία δεν αντιπροσωπεύονται από νομίσματα, παρατηρούνται και στο πρώτο μισό του 1ου π.Χ. αι. μέχρι τις κοπές του Καίσαρα του 48 π.Χ. Έκτοτε οι κοπές που αποθησαυρίστηκαν στα Βύρρα είναι στο μεγαλύτερο ποσοστό τους συνεχείς⁴.

Περιλαμβάνονται νομίσματα των νομισματοκοπειών της Ρώμης, ελάχιστα των δυτικών επαρχιών, και των εργαστηρίων των μετακινούμενων με τον Καίσαρα, τον Βρούτο και τον Οκταβιανό. Οι σειρές του 1ου αι. ολοκληρώνονται με τις κοπές των εργαστηρίων που μετακινούνταν μαζί με τον Μ. Αντώνιο για την κάλυψη των οικονομικών αναγκών των στρατευμάτων και αποτελούν τον μεγαλύτερο όγκο των νομισμάτων του «θησαυρού», σε ποσοστό 51.57% του συνόλου.

Οι κοπές αυτές, που απεικόνιζαν στον εμπροσθότυπο μία τριήρη και στον οπισθότυπο τα εμβλήματα και τον αριθμό των λεγεώνων, αποτελούσαν τιμητική αναφορά στα στρατεύματα που είχαν ακολουθήσει τον Αντώνιο στις πολεμικές επιχειρήσεις⁵. Αν και ήταν υποτιμημένες, λόγω της οικονομικής και νομισματικής ένδειας του κράτους, ωστόσο ήταν αναγκαστικά αποδεκτές από τους λεγεωνάριους και κυκλοφορούσαν παράλληλα με τα παλαιότερα νομίσματα⁶.

Πίνακας 1: Ποσοστιαία κατανομή κατά χρονολογία

4. Για τις χρονολογήσεις ακολουθήσαμε τον M. Crawford, "Roman Republican Coinage", Cambridge 1974, στο εξής Crawford. Για διαφορετική χρονολόγηση ορισμένων moneyers, H. Mattingly, "The Mesagne Hoard and the Coinage of Late Republic", *NC* 155, 1995, 101-108.
5. M. Grant, "Roman Imperial Money", London 1954, 200. P.V. Hill, "From Naulochus to Actium: The coinages of Octavian and Antony, 36-31 BC", *QT*, 5, 1976, 123-124. Για τον πραγματικό αριθμό των λεγεώνων του Μ. Αντωνίου, βλ. P.A. Brunt, "Italian Manpower 225 BC-AD 14", Oxford 1987, 505
6. E. Sydenham, "The Coinage of the Roman Republic", London 1952, 195. Crawford, 569, 640

Ο «θησαυρός» Βύρρων αποτελεί ένα σημαντικό εύρημα, διότι είναι ο μόνος από την Εύβοια, στον οποίο περιέχονται δηνάρια της εποχής της δημοκρατίας. Όπως φαίνεται και από την εικόνα που παρουσιάζουν τα ανασκαφικά μεμονωμένα ευρήματα, η κυκλοφορία του ρωμαϊκού νομίσματος γενικά ήταν πολύ περιορισμένη⁷, παρόλο που, όπως είναι γνωστό, υπήρξε στενή οικονομική σχέση ανάμεσα στις δύο περιοχές, λόγω της εμπορίας της στυρίας λίθου⁸.

Στο πρώτο μισό του πρώτου π.Χ. αι. η νομισματική κυκλοφορία στην Εύβοια καλύπτεται από αθηναϊκά ως επί το πλείστον τετράδραχμα «Νέας Τεχνοτροπίας» και τοπικές κοπές⁹, όπως δείχνουν οι «θησαυροί» των ταραγμένων χρόνων του Β' Μιθριδατικού Πολέμου, όπου η Εύβοια, λόγω της γεωγραφικής της θέσης, έπαιξε σημαντικό ρόλο. Για τα χρόνια που ακολούθησαν τους πολέμους αυτούς σπανίζουν οι πηγές που θα φώτιζαν την κατάσταση που επικρατούσε στην περιοχή¹⁰.

Από την Εύβοια προέρχεται ένας ακόμα «θησαυρός» (Χαλκίδα 1873) αποτελούμενος από 34 ρωμαϊκά δηνάρια, ο οποίος αποκρύβεται πολύ αργότερα, στους χρόνους του Τιβερίου.

Πίνακας 2: Ποσοστιαία κατανομή κατά νομισματοκοπείο

7. Στο Αρχείο Κυκλοφορίας του Νομισματικού Μουσείου (ΑΝΚ) αναφέρονται δύο ακόμα ρωμαϊκά νομίσματα αυτής της περιόδου από ανασκαφή του 1976 στην Άνω Ποταμιά Χαλκίδας.
8. D. Vanhove, "Roman marble quarries in southern Euboea and the associated road networks", in *Monumenta Graeca et Romana*, vol. III, 1996, 35-37.
9. O. Picard, "Chalcis et la confédération eubéenne, Étude de numismatique et d'histoire (IVe-ler siècle)", *Bibliothèque des écoles françaises d'Athènes et Rome*, 234, Athènes 1979, 513. Η. Τσούρτη, «Συμβολή στην κυκλοφορία των ευβοϊκών νομισμάτων. Η μαρτυρία των 'θησαυρών'», *Αρχαιολογία* 42, Μάρτιος 1992, 55-59.
10. Ε. Βρανόπουλος, «Χαλκίδα Ρωμαιοκρατούμενη», *ΑΕΜΚΑ* 1977, 72

Σύμφωνα με τις τελευταίες κοπές του Μ. Αντωνίου, ο «θησαυρός» των Βύρρων αποκρύβεται το 31 π.Χ. και συνδέεται προφανώς με τις μετακινήσεις των στρατευμάτων και του στόλου της Κλεοπάτρας και του Αντωνίου λίγο πριν από την τελική αναμέτρηση με τον Οκταβιανό. Είναι γνωστό άλλωστε ότι το φθινόπωρο του 32 η βασίλισσα της Αιγύπτου, μαζί με τον στόλο της, έφθασε στη Σάμο και από εκεί κατέπλευσε στην Αθήνα, την άνοιξη του 31, από όπου ανεχώρησε για τη Δ. Ελλάδα, την Κέρκυρα και την Πάτρα, για να καταλήξει στο μοιραίο Άκτιο¹¹. Προφανώς αυτή η μαζική μετακίνηση ενός τόσο μεγάλου πλήθους στρατευμάτων, και για τόσο χρονικό διάστημα, δύο χρόνων περίπου, απαιτούσε υπέρογκα έξοδα, τα οποία καλύπτονταν από τα εργαστήρια που μετακινούνταν μαζί με τον στόλο, καθώς το κεντρικό βασιλικό ταμείο βρισκόταν πολύ μακριά. Αρκετά παραδόξως όμως, όλη αυτή η εντυπωσιακή κινητικότητα που παρατηρείται στην περιοχή του ανατολικού Αιγαίου, δεν άφησε πολλές μαρτυρίες. Τα νομισματικά ευρήματα αυτής της περιόδου παραμένουν εξαιρετικά σπάνια.

Παραπλήσιος σε σύνθεση είναι ο «θησαυρός» Δήλος 1905¹², αν και σημαντικά μεγαλύτερος σε αριθμό νομισμάτων. Αποτελείται από λιγοστές κοπές του τελευταίου μισού του 2ου π.Χ. αι. ενώ οι περισσότερες χρονολογούνται στον 1ο π.Χ. αι. Το μεγαλύτερο μέρος του ωστόσο αποτελούν και εδώ οι κοπές του Μ. Αντωνίου, με τον κύριο όγκο τους επικεντρωμένο στα νομίσματα των λεγεώνων.

Είναι αξιοσημείωτο το γεγονός ότι οι δύο «θησαυροί» αυτής της περιόδου προέρχονται από τη Δήλο και την Εύβοια, οι οποίες υπήρξαν σημαντικά κέντρα στους θαλάσσιους δρόμους που ένωναν την Ανατολή με τη Δύση. Είναι γνωστό άλλωστε ότι το λιμάνι της Δήλου υπήρξε σπουδαίος εμπορικός σταθμός για τη Ρώμη. Αλλά και από την υπόλοιπη πορεία του στόλου δεν φαίνεται να υπάρχουν νομισματικές μαρτυρίες, αν εξαιρέσουμε την περιορισμένη κοπή του Αγία Λύσωνος στην Πάτρα προς τιμήν της Κλεοπάτρας¹³.

Στην ίδια περίοδο, αλλά πολύ πιο άμεσα συνδεδεμένα με τη ναυμαχία του Ακτίου, είναι τα ευρήματα από την ίδια την περιοχή που υπήρξε θέατρο της πολεμικής σύγκρουσης των δύο αντιπάλων. Ο «θησαυρός» του Παντοκράτορα 1981¹⁴ είναι παρόμοιας σύνθεσης. Αρχίζει με κοπές του τέλους του 2ου π.Χ. αι. και τελειώνει

11. W.W. Tarn, "The Actium campaign", *The Cambridge Ancient History*, Vol. X, S.A. Cook, F.E. Adcock, M.P. Charlesworth (eds.), Cambridge 1979, 100-105. Για την Πάτρα, A.D. Rizakis, "Achaie I, Sources textuelles et histoire régionale", *Μελετήματα* 20, Αθήνα 1995, 96, 100, 257, 596
12. Ι.Ν. Σβορώνος, «Εύρημα Δήλου», *ΔΕΝΑ* 1906, 300-302, αποτελούμενο από 649 δηνάρια ρωμαϊκής δημοκρατίας και 1 δηνάριο του Ιόβα Α', και Μ. Crawford, *RRCH* 465.
13. Ι.Ν. Σβορώνος, «Η Κλεοπάτρα εν Πάτραις», *Ακαδημαϊκόν Ημερολόγιον Πατρών* 1918, 123-8
14. Crawford, *RRCH* 473. CH VII, 226. Π. Χρυσοστόμου, «Νομισματικοί θησαυροί δηναρίων των χρόνων της Δημοκρατίας από το Άκτιο», *Πρακτικά του Α' Διεθνούς Συμποσίου για τη Νικόπολη (23-29/9/1984)* Πρέβεζα 1987, 23-56.

με αυτές του Μ. Αντωνίου. Όμως ο «θησαυρός» Άκτιο 1958 παρουσιάζεται διαφορετικοί, καθώς αποτελείται αποκλειστικά από κοπές του Αντωνίου του 32/31. Δεδομένου ωστόσο ότι ο «θησαυρός» διασκορπίστηκε¹⁵ είναι πολύ πιθανόν να είχε και αυτός παρόμοια σύνθεση. Ο «θησαυρός» Βύρρων θα μπορούσε να θεωρηθεί ως *οι αποταμιευτικές οικονομίες ρωμαίου λεγεωναρίου, που ακολούθησε τον Αντώνιο μέχρι το Άκτιο και ίσως σκοτώθηκε στη ναυμαχία*, όπως γράφει ο Π. Χρυσοστόμου για τον «θησαυρό» Ακτίου.

Ενώ οι «θησαυροί» που αποτελούνται από δηνάρια του Μ. Αντωνίου είναι εξαιρετικά σπάνιοι για τον ελλαδικό χώρο, αντίθετα εμφανίζονται σε μεγάλο αριθμό στα υπόλοιπα Βαλκάνια, την Κεντρική και Νότια Ευρώπη, καθώς και στην Ιταλία και τη Σικελία. Πρόκειται πιθανόν για προϊόντα αποταμίευσης λεγεωναρίων του Μ. Αντωνίου, οι οποίοι μετά την τελική έκβαση της ναυμαχίας επέστρεψαν στην πατρίδα τους ή εγκαταστάθηκαν σε περιοχές μακριά από τη Ρώμη¹⁶.

Στον ελλαδικό χώρο γενικότερα οι «θησαυροί» οι αποτελούμενοι αμιγώς από ρωμαϊκά δηνάρια είναι εξαιρετικά σπάνιοι¹⁷. Προέρχονται κυρίως από τη Μακεδονία¹⁸, χρονολογούνται στο πρώτο μισό του 1ου π.Χ. αι., και συνδέονται με τις πολεμικές επιχειρήσεις που διεξάγονταν στην περιοχή.

Τόσο οι πρωιμότεροι «θησαυροί» της Μακεδονίας, όσο και οι νεώτεροι που αποκρύβονται το 31 π.Χ., οι οποίοι αποτελούνται μόνο από ρωμαϊκά δηνάρια, μπορούν να τοποθετηθούν σε ένα κοινό πλαίσιο. Δεν πρόκειται για προϊόντα αποθησαυρισμού νομισμάτων μεγάλης αξίας που κυκλοφορούσαν καθημερινά, και συνήθως κάλυπταν μια μακρά χρονική περίοδο. Οι «θησαυροί» αυτοί, οι οποίοι συνδέονται άμεσα με συγκεκριμένα πολεμικά γεγονότα, αποτελούν τις αποταμιεύσεις Ρωμαίων στρατιωτών —οι τελευταίες ομοειδείς κοπές, όπως αυτές του Μ. Αντωνίου στην περίπτωση μας, αποτελούν την τρέχουσα μισθοδοσία τους— οι οποίες καταχώθηκαν βιαστικά υπό την πίεση των βίαιων γεγονότων και τις οποίες ο ιδιοκτήτης τους δεν στάθηκε αρκετά τυχερός να επανακτήσει. Συνεπώς θα πρέπει να επισημάνουμε ότι αυτού του είδους οι «θησαυροί» δεν είναι ενδεικτικοί της κυκλοφορίας του ρωμαϊκού δηναρίου στον ελλαδικό χώρο, καθόσον αυτό δεν αποτελούσε νομισματική μονάδα με συναλλακτική αξία¹⁹.

15. E. Varoucha, *BCH* LXXXIV, 1960, 495.

16. P.A. Brunt, *όπ.π.* 332-3.

17. Πρόκειται για τους «θησαυρούς» του Πειραιά 1927, Crawford, *RRCH* 242, της Καλαυρίας της Τροιζινίας 1894, Crawford, *RRCH* 121, και του Αγρινίου.

18. M. Oeconomides, "Trésor de deniers de la république romaine trouvé à Thessalonique," *QT*, 13, 1984, 139-142. Για τη νομισματική κυκλοφορία στη Μακεδονία, Ι. Τουράτσογλου, "Macedonia", in *The Coinage of the Roman World in the Late Republic*, *BAR* 326, 1987, 53-67 και του ίδιου, «Η νομισματική κυκλοφορία στην αρχαία Μακεδονία (περ. 200 π.Χ.-268-286 μ.Χ.), Η μαρτυρία των 'θησαυρών'», Αθήνα 1993.

19. Για την κυκλοφορία του ρωμαϊκού νομίσματος στον ελλαδικό χώρο, βλ. M.J. Price, "Southern Greece in The Coinage of the Roman World in the Late Republic", *BAR* 326, 1987, 95-103 και A. Burnett, "Coinage in the Roman World", London 1987, 40-41.

ΠΙΝΑΚΑΣ Ι

ΠΙΝΑΚΑΣ II

26

27

30

33

34

35

37

38

39

40

41

42

ΠΙΝΑΚΑΣ ΙΙΙ

43

44

45

46

49

56

67

73

74

83

84

88

ΠΙΝΑΚΑΣ IV

A/a	"Moneyers"	Νομισματοκοπεία	Χρονολογία Crawford	Βάρη	Άξονες	
* 1.	C. Metellus	Ρώμη	125 π.Χ.	269/1	3.67 γρ.	11
* 2.	Q. Thermus	»	103 π.Χ.	319/1	2.83 γρ.	3
* 3.	C. Fabius	»	102 π.Χ.	322/1b	3.75 γρ.	1
* 4.	C. Fundanius	»	101 π.Χ.	326/1	3.85 γρ.	6
* 5.	L. Titurius Sabinus	»	89 π.Χ.	344/1b	3.84 γρ.	7
* 6.	L. Rubrius Dossenus	»	87 π.Χ.	348/1	3.425 γρ.	6
* 7.	L. Iulius Bursio	»	85 π.Χ.	352/1a	3.83 γρ.	6
* 8.	Mn. Fonteius	»	»	353/1a	3.79 γρ.	6
* 9.	C. Licinius Macer	»	84 π.Χ.	354/1	3.65 γρ.	7
* 10.	P. Fourius Crassipes	»	84 π.Χ.	356/1a	3.78 γρ.	6
* 11.	C. Marius Capito	»	81 π.Χ.	378/1a	3.82 γρ.	9
* 12.	L. Procellius	»	80 π.Χ.	379/2	3.88 γρ.	6
* 13.	M. Volteius	»	78 π.Χ.	385/3	3.73 γρ.	6
* 14.	M. Plaetorius Cestianus	»	67 π.Χ.	409/1	3.88 γρ.	7
* 15.	P. Ypsaeus	»	60 π.Χ.	420/1a	3.74 γρ.	5
* 16.	Philippus	»	56 π.Χ.	425/1	3.825 γρ.	2
* 17.	Faustus	»	»	426/1	3.86 γρ.	11
* 18.	Brutus	»	54 π.Χ.	433/2	3.36 γρ.	6
* 19.	Ser. Sulpicius	»	51 π.Χ.	438/1	3.67 γρ.	5
* 20.	Mn. Acilius	»	49 π.Χ.	442/1a	3.63 γρ.	2
21.	Caesar	Μετακ. με τον Καίσαρα	49-48 π.Χ.	443/1	3.78 γρ.	1
* 22.	»	»	»	443/1	3.72 γρ.	12
* 23.	C. Vibius Pansa	Ρώμη	48 π.Χ.	449/1a	3.73 γρ.	1
* 24.	»	»	»	449/2	3.54 γρ.	6
* 25.	C. Pansa, Albinus Bruti f.	»	»	451/1	3.76 γρ.	6
* 26.	Mn. Cordius Rufus	»	46 π.Χ.	463/1a	3.58 γρ.	6
* 27.	»	»	»	463/1a	3.69 γρ.	5
28.	»	»	»	463/1a	3.025 γρ.	6
29.	»	»	»	463/3	3.58 γρ.	6
* 30.	»	»	»	463/3	3.75 γρ.	7
31.	»	»	»	463/3	3.645 γρ.	6
32.	Caesar	Αβέβαιο	»	467/1β	3.725 γρ.	7
* 33.	»	Ισπανία	46-45 π.Χ.	468/1	3.80 γρ.	12
* 34.	M. Poblicius	»	»	469/1a	3.32 γρ.	7
* 35.	M. Antonius	Γαλλία	43 π.Χ.	492/2	3.13 γρ.	6
36.	P. Clodius	Ρώμη	42 π.Χ.	494/23	3.48 γρ.	6
* 37.	»	»	»	494/23	3.93 γρ.	7

* 38.	L. Regulus	»	»	»	494/31	3.81 γρ.	1
* 39.	L. Longus	»	»	»	494/42c	3.71 γρ.	1
* 40.	Brutus	Μετακ. με τον Βρούτο	43-42 π.Χ.	»	502/2	3.39 γρ.	12
* 41.	M. Antonius	Μετακ. με τον Μ. Αντώνιο	41 π.Χ.	»	517/5c	3.89 γρ.	10
* 42.	»	» » »	39 π.Χ.	»	528/3	3.54 γρ.	6
43.	»	Μετακ. με τον Οκταβιανό	»	»	529/3	3.93 γρ.	11
* 44.	C. Caesar	» » »	36 π.Χ.	»	540/2	3.45 γρ.	12
* 45.	M. Antonius	Μετακ. με τον Μ. Αντώνιο	33 π.Χ.	»	542/1	3.85 γρ.	7
* 46.	»	» » »	32-31 π.Χ.	»	544/14	3.345 γρ.	10
47.	M. Antonius, LEG II	» » »	»	»	544/14	3.66 γρ.	7
48.	» »	» » »	»	»	544/14	3.35 γρ.	7
* 49.	M. Antonius, LEG II	Μετακ. με τον Μ. Αντώνιο	32-31 π.Χ.	»	544/14	3.40 γρ.	7
50.	» »	» » »	» »	»	544/14	3.29 γρ.	6
51.	» »	» » »	» »	»	544/14	3.37 γρ.	6
52.	M. Antonius, LEG III	» » »	» »	»	544/15	3.60 γρ.	6
53.	» LEG IV	» » »	» »	»	544/17	3.53 γρ.	8
54.	» »	» » »	» »	»	544/17	3.23 γρ.	12
55.	» »	» » »	» »	»	544/17	3.52 γρ.	5
* 56.	» LEG V	» » »	» »	»	544/18	3.31 γρ.	7
57.	» »	» » »	» »	»	544/18	3.345 γρ.	7
58.	» »	» » »	» »	»	544/18	3.81 γρ.	7
59.	» LEG VI	» » »	» »	»	544/19	3.49 γρ.	6
60.	» »	» » »	» »	»	544/19	3.59 γρ.	6
61.	» LEG VII	» » »	» »	»	544/20	3.395 γρ.	12
62.	» »	» » »	» »	»	544/20	3.22 γρ.	12
63.	» »	» » »	» »	»	544/20	3.53 γρ.	6
64.	» »	» » »	» »	»	544/20	3.37 γρ.	7
65.	» »	» » »	» »	»	544/20	3.42 γρ.	7
66.	» LEG VIII	» » »	» »	»	544/21	3.52 γρ.	9
* 67.	» »	» » »	» »	»	544/21	3.44 γρ.	6
68.	» »	» » »	» »	»	544/21	3.46 γρ.	6
69.	» LEG VIII	» » »	» »	»	544/22	3.375 γρ.	6
70.	» LEG X	» » »	» »	»	544/24	3.41 γρ.	6
71.	» »	» » »	» »	»	544/24	3.58 γρ.	6
72.	» LEG XI	» » »	» »	»	544/25	3.44 γρ.	6
* 73.	» »	» » »	» »	»	544/25	3.54 γρ.	3
* 74.	» LEG XII	» » »	» »	»	544/26	3.45 γρ.	11
75.	» »	» » »	» »	»	544/26	3.06 γρ.	8

76.	»	»	»	»	»	»	»	544/26	3.40 γρ.	5
77.	»	»	»	»	»	»	»	544/26	3.61 γρ.	6
78.	»	LEG XIII	»	»	»	»	»	544/27	3.52 γρ.	11
79.	»	LEG XV	»	»	»	»	»	544/30	3.76 γρ.	2
80.	»	»	»	»	»	»	»	544/30	3.42 γρ.	6
81.	»	»	»	»	»	»	»	544/30	3.66 γρ.	7
82.	»	LEG XVII	»	»	»	»	»	544/32	3.40 γρ.	7
* 83.	»	LEG XVIII	»	»	»	»	»	544/33	3.25 γρ.	7
* 84.	»	LEG XIX	»	»	»	»	»	544/35	3.28 γρ.	6
85.	»	»	»	»	»	»	»	544/35	3.36 γρ.	6
86.	»	»	»	»	»	»	»	544/35	3.18 γρ.	6
87.	»	LEG XXI	»	»	»	»	»	544/37	3.37 γρ.	6
* 88.	»	»	»	»	»	»	»	544/37	3.60 γρ.	2
89.	»	»	»	»	»	»	»	544/37	3.325 γρ.	5
90.	»	LEG XXII	»	»	»	»	»	544/38	3.35 γρ.	12
91.	»	»	»	»	»	»	»	544/38	3.455 γρ.	12
92.	»	»	»	»	»	»	»	544/38	3.55 γρ.	6
93.	»	LEG -	»	»	»	»	»	544 -	3.58 γρ.	2
94.	»	»	»	»	»	»	»	544 -	3.33 γρ.	6
95.	»	»	»	»	»	»	»	544 -	3.14 γρ.	5

Με αστερίσκους σημειώνονται τα νομίσματα που απεικονίζονται.

A Roman hoard from Euboea*

**Eos Tsourti, Athens Numismatic Museum
Charikleia Papageorgiadou-Bani, KERA/EIE**

In the Numismatic Museum of Athens there is a hoard of 95 denarii from the time of the Roman Republic¹. The hoard is No. 467, mentioned by Crawford in the *RRCH*² as coming from the general region of Euboea. The Archives of the Numismatic Museum³ state that it was found at Porto Bouphallo, harbour of the village of Vyrra (modern Argyro) in the province of Karystia in southern Euboea “by Mrs. Koula Antoniou-Venetsianou, archaeologist”. These coins were handed over in 1948 to the collector, E. Kyriakis who, in turn, donated them to the Numismatic Museum. The records refer to “95 coins having been saved and brought”, which leads to the conclusion that they form part of a larger hoard which was dispersed.

Most of the coins of the Vyrra hoard are issues of the second half of the 1st century BC up to M. Antonius of 32/31, although there are also four from the last quarter of the 2nd century BC. (See Table 1 in Greek text).

The oldest issue of the hoard is that of C. Metellus, which dates to 125 BC. The next issues, after a significant gap of 22 years, are those of Q. Thermus and C. Fundanius, of 102 and 101 BC respectively. Although usually of smaller duration, such periods of time not represented by coins have also been observed in the first half of the 1st century BC up to the issues of Julius Caesar of 48 BC. After this the issues concealed at Vyrra are almost all successive⁴.

In the hoard are included coins of the Rome mint, a small number from mints of the western provinces, and some from the mobile workshops of Julius Caesar, Brutus and Octavian. The series of the first century are completed by the issues

* Our thanks to the Director of the Numismatic Museum of Athens, Dr. Y. Touratsoglou, for making the material available to us.

1. E. Varoucha-Christodouloupoulou, *BCH*, 1949, 520, mentions 97 pieces.
2. M. Crawford, “Roman Republic Coin Hoards”, London 1969, abbreviated to *RRCH* in this article, 129, where it is mistakenly stated that the Numismatic Museum has only eight pieces.
3. N. M. protocol No. 8230/11.3.48.
4. For dating, M. Crawford’s “Roman Republican Coinage”. The series of Cambridge 1974 (from now on Crawford) has been followed. For a different dating of certain moneyers, see H. Mattingly, “The Mesagne Hoard and the Coinage of the Late Republic”, *NC* 155, 101-108.

of the mobile workshops of M. Antonius, which covered the needs of the armies and made up the bulk of the hoard, with 51.57% of the total.

These issues, which show a trireme on the obverse and the emblems and number of the legions on the reverse, were made to honour the troops who had accompanied Antony on his military expeditions⁵. Although they were devaluated, because of the economic problems of the state and the subsequent shortage of coins, the legionaries were obliged to accept them and they circulated alongside the older coins⁶. (See Table 2 in Greek text).

The Vyrra hoard is important because it is the only one from Euboea containing denarii of the Republic. It appears from the excavation stray finds that in general the circulation of Roman coins was very limited⁷, in spite of the well-known fact that there was a close connection between the two regions because of the Styrian lithos trade⁸.

During the first half of the 1st century BC coin circulation in Euboea was covered mainly by Athenian "New Style" tetradrachms as well as by local issues⁹. This is evidenced by the hoards of the troubled years of the 2nd Mithradatic War when Euboea, because of its geographical position, played an important role. For the years that followed these wars the sources that could throw light on the situation prevailing in the region are sparse¹⁰.

From Euboea comes one more hoard (Khalkida 1873) consisting of 34 Roman denarii, which was concealed much later, during the time of Tiberius.

5. M. Grant "Roman Imperial Money", London 1954, 200. P. V. Hill, "From Naulochus to Actium: the coinages of Octavian and Antony, 36-31 BC", *QT*, 5, 1976, 123-124. For the actual number of the legions of M. Antony, see P. A. Brunt, "Italian Manpower 225 BC-AD 14", Oxford 1987, 505.
6. E. Sydenham, "The Coinage of the Roman Republic", London, 1952, 195. Crawford, 549, 640.
7. In the Circulation Archive of the Numismatic Museum (ANK) two more Roman coins are mentioned of this period from the 1976 excavations at Ano Potamia near Khalkida.
8. D. Vanhove, "Roman marble quarries in southern Euboea and the associated road networks", in *Monumenta Graeca et Romana*, vol. III, 1996, 35-37.
9. O. Picard, "Chalcis et la confédération eubeéne. Étude de numismatique et d'histoire (IVe-Ier siècle)", *Bibliothèque des écoles françaises d'Athènes et Rome*, 234, Athènes 1979, 513. E. Tsourti, «Συμβολή στην κυκλοφορία των ευβοϊκών νομισμάτων. Η μαρτυρία των «θησαυρών», *Αρχαιολογία* 42, March 1992, 55-59.
10. E. Vranopoulos, "Χαλκίδα Ρωμαϊοκρατούμενη" *AEMKA* 1997, 72.

In accordance with the last issues of Mark Antony, the Vyrra hoard must have been concealed in 31 BC and is obviously related to the movement of troops on board the fleet of Antony and Cleopatra shortly before the final confrontation with Octavian. It is known that in the autumn of 32 the queen of Egypt arrived in Samos with her fleet and set sail for Athens in the Spring of 31. From there she left for western Greece, Corfu and Patras, on her way to fateful Actium¹¹.

Obviously this mass movement of such a large number of troops over such a long period –almost two years– demanded a massive financial outlay, which was covered by the workshops that accompanied the fleet, since the central royal treasury was so far away. Strangely enough, however, all this impressive movement observable in the eastern Aegean left very little evidence. Coin hoards of this period remain exceptionally rare.

The Delos 1905 hoard¹² is similar in composition, although with a significantly larger number of coins. It consists of a few issues of the last half of the 2nd century BC and most of them date to the 1st century BC. Here too, however, most of the issues are of Mark Antony, with the bulk of these concentrated in coins of the legions.

It is worth noting that the two hoards of this period come from Delos and Euboea, which were important centres on the sea routes joining East and West, the harbour of Delos being a necessary port of call for Rome. From the rest of the fleet's voyage, however, there does not appear to be any numismatic evidence, if one excepts the limited issue of Aghia Lysonos in Patras in honour of Cleopatra¹³.

During the same period, but much more immediately connected with the naval battle of Actium, there are the hoards from the area which was the scene of the clash between the two rivals. The Pantocrator 1981 hoard¹⁴ is of similar composition. It begins with issues of the end of the 2nd century BC and ends with those of Mark Antony. The Actium 1958 hoard presents a different picture, since it consists

11. W. W. Tarn, "The Actium Campaign", *The Cambridge Ancient History*, vol. X, S. A. Cook, F. E. Adcock, M. P. Charlesworth (eds.), Cambridge, 1979, 100-105. For Patras, A. D. Rizakis, "Achaie I, Sources textuelles et histoire régionale", *Μελετήματα* 20, Athens, 1995, 96. 100, 257, 596.
12. I. N. Svoronos, «Εύρημα Δήλου», *ΔΕΝΑ* 1906, 300-302. It comprised 649 denarii of the Roman Republic and 1 denarius of Juba I. Also M. Crawford, *RRCH* 465.
13. I. N. Svoronos, "Η Κλεοπάτρα εν Πάτραις", *Ακαδημαϊκόν Ημερολόγιον Πατρών*, 1918, 123-8.
14. Crawford, *RRCH* 473, *CH* VII, 226. P. Chrysostomou, «Νομισματικοί θησαυροί δηναρίων των χρόνων της Δημοκρατίας από το Άκτιο», *Πρακτικά του Α΄ Διεθνούς Συμποσίου για τη Νικόπολη (23-29/1984)*, Preveza, 1987, 23-56.

exclusively of issues of Antony of 32/31. Unfortunately the hoard was dispersed¹⁵, but it is very possible that it too had the same composition. The Vyrra hoard would be considered *the savings of a Roman legionary who accompanied Antony to Actium and was perhaps killed in battle*, as P. Chrysostomou writes of the Actium hoard.

While the hoards consisting of the denarii of Mark Antony are exceedingly rare in Greece, they appear in great numbers in the rest of the Balkans, in Central and Southern Europe and in Italy and Sicily. They are probably the savings of Mark Antony's legionaries who, after the final outcome of the naval battle, returned to their homelands or settled in regions far from Rome¹⁶.

In Greece hoards which are purely of Roman denarii are extremely rare¹⁷. They come mainly from Macedonia¹⁸, date to the first half of the 1st century BC and are linked to the military campaigns being carried out in the region.

Both the earlier hoards of Macedonia and the later ones concealed in 31 BC, made up only of Roman denarii, can be placed within the same context. They are not coins of great value which were in daily circulation, and usually covered a long period of time. These hoards, which are directly linked to particular military operations, were the savings of Roman soldiers –the last homogeneous issues, like those of Mark Antony in the case under discussion, were their last wages—buried in haste because of violent events and their owners were not lucky enough to reclaim them. Consequently, it must be noted that hoards of this kind are not indicative of the circulation of the Roman denarius in Greece, since it was not a monetary unit which could be exchanged for another¹⁹.

(Translated by Marion J. A. Tzamali)

15. E. Varoucha, *BCH* LXXXIV, 1960, 495.

16. P. A. Brunt, *op. cit.* 332-3.

17. They are the hoards of Pireus 1927, Crawford, *RRCH* 242, of Kalavria near Troezen 1894, Crawford, *RRCH* 121, and Agrinion.

18. M. Oeconomides, "Trésor de déniers de la république romaine trouvé à Thessalonique", *QT*, 13, 1984, 139-142. For the coin circulation in Macedonia, see I. Touratsoglou, "Macedonia", in *The Coinage of the Roman World in the Late Republic*, *BAR* 326, 1987, 53-67, and by the same author, "The Coin Circulation in Ancient Macedonia (ca. 200 BC-268/286 AD). The Hoard Evidence".

19. For the circulation of the Roman coin in the Greek world, see M. J. Price, "Southern Greece in the Coinage of the Roman World in the Late Republic", *BAR* 26, 1987, 95-103, and A. Burnett, "Coinage in the Roman World", London, 1987, 40-41.