

 Novac antičkog Izraela i Judeje

 Kovani novac koji izdaje jevrejski kralj
 Aleksandar Janaj (103.-76.g.p.n.e.)

 Autor teksta i izbor slika: Aron Albahari

 1

Uvod

 Prema onome što kao podatak nalazimo i u Bibliji, pre klasičnog novca i
novčanica bilo je mnoštvo načina na koji su se iskazivale vrednosti prilikom
razmena i trgovanja robom ili davanja neke usluge. Počev još od Mojsijevog
vremena (rani 13. vek p.n.e.) kao novčane jedinice susrećemo šekele, talente,
bekaše, koji ustvari predstavljaju određene, dogovorene i ustaljene standarde
težine nekog materijala koji u to vreme znače i nose neku vrednost. To su bili, ili
obični ispolirani kameni grumeni ili grumeni nekog metala (zlato, srebro, bronza,
gvožđe). Termin ”šekel”, postaje među Jevrejima bazična jedinica vrednosnog
(novčanog) sistema, najčešće korišćeni naziv za određenje vrednosti nečega (robe
ili usluge), a ustvari ta vrednost iskazuje težinu platežnog sredstva (sredstva kojim
se plača) kao i sam čin plačanja za nešto (robu, uslugu). Najstariji tekst u Bibliji
gde je pomenut termin šekel je u delu opisa Abrahamove kupnje pečine Makpela
(današnji Hebron) od Efrona Hetita, za vrednost od 400 šekela, radi sahrane svoje
žene Sare (Knjiga Postanka; 23:2-20).

Ispolirani kameni “novčići” različite
težine i vrednosti (oko 8. veka p.n.e.)

U Bibliji nalazimo mnogo takvih opisa; ”...I
reče Jahve Mojsiju...Kada budeš pravio popis
Izraelaca, neka svako, od dvadeset godina pa
naviše, da otkupninu za se, kad se upiše, da
ih kakvo zlo ne snađe...i ovoliko neka dadne:
pola šekela – prema hramskom šekelu, gde je
dvadeset gera u šekelu. To pola šekele neka
bude kao prinos Jahvi...” (Knjiga Izlaska;
30:11-14), ili kada je Isak prosio Rebeku
”...on (Isak) izvadi minđuše od zlata, vredne
pola šekela...a na ruke joj stavi dve zlatne
narukvice vredne deset šekela...” (Knjiga
Postanka; 24:22) ili kada Golijat istupi pred
Davida ”... a šiljak koplja njegova vredan
šest stotina željeznih šekela..” (Prva knjiga
Samuelova; 17:7).

Srebreno grumenje, 8-7

vek.p.n.e.

Iz ugla novčanih vrednosti (kasnije i samog novca) koji se koristio u ovo
vreme i na ovom prostoru, možemo govoriti o novcu koji su kovali i izdavali sami
jevrejski vladari - kraljevi, kao samostalni ili pod vazalnom vlašću, ili pak koji su
izdavali sami osvajači i njihovi vladari, a koji je koriščen na teritoriji jevrejske
države (Judeje).

Najraniji novac koji prikazuje stvarni istorijski lik i prvi takav novac
(kovanica) koji je pomenut u Bibliji (Stari zavet, Knjiga Ezrina; 2:68-69, i Estera;
2:9) je perzijski zlatni darijus, koji i dobija ime po perzijskom kralju Dariju. Taj
novac je kovan i emitovan u skoro neizmenjenoj formi i izgledu od 521. do
330.g.p.n.e., a na njemu su prikazani likovi perzijskih kraljeva Darija, Kserksa i
Artakserksa (hebrejski Ahašveroša).

 2

Perzijski ”Darijus”

Judeja je u vremenu od 538. do 331.g.p.n.e. bila deo perzijske imperije.
Zato su i pojedine kovanice koje su izdavali sami perzijski vladari za motiv imale
sovu (što predstavlja kopiranje grčkih srebrenih kovanica) i hebrejski natpis YHD
”Jehuda”, što je perzijsko ime za Judeju. Pronađeno je više tih srebrenih kovanica
kupasto ispupčenih na pročelju, a na poleđini sa likom sove i natpisom YHD
(Jehuda) (slika dole).

Levo lik sove i ispis ”Jehuda” –

Judeja desno glava božice Atene

Srebreni novčić sa likom sove na poleđini i

hebrejskim natpisom ”Jehuda” (YHD)

Posebno zanimljiv je srebreni novčić pronađen u Gazi, koji datira iz vremena
4. veka p.n.e., dakle iz vremena jevrejske pokornosti poslednjim perzijskim
kraljevima. Slova YHD su urezane iznad jastreba (?) kojeg, nesumljivo neki
božanski lik, drži u svojoj ispruženoj levoj ruci. On nosi himation, ostavljajući
gornji dio tijela golim, i sjedi na krilatom prestolu na točku. Desna ruka je
umotana u odoru. Na nogama je takođe pokriv-maska. Upravo zbog tih krilatih
kola i maske, sugerisano je da se taj bog identifikuje sa Dionisom, slično crtežu
tog grčkog božanstva prikazanog na vazi, u kome je on prikazan da se vozi u kočiji
sastavljenoj od satira. Dakle, nesumljivo je da je taj novac kovan pod grčkim
utjecajem. To sve podseća i na opis „Jahvinog prestola“ datog u Bibliji, u Knjizi
proroka Jezekije; 1: 15-21.

 3

U kasnijim godinama ovoga perioda perzijske vladavine i autonomni jevrejski
vladari su, uz odobrenje perzijskih vlasti (vladara), izdavali svoj srebreni novac.

Kao takva je i jedna retka pronađena novčanica koju izdaje sam jevrejski
namesnik, sa portretom perzijskog kralja i natpisom na paleo-aramejskom jeziku
(jeziku i pismu kojim su se služili i Jevreji) ”Jezekije guverner”, što je ime
poslednjeg jevrejskog vladara (guvernera – namesnika) Judeje pod perzijskom
vlašću Jezekije (vladao 370.- 333.g.p.n.e. - slika dole).

 Srebreni novčić sa natpisom “Jezekije guverner”

Još jedan pronađeni srebreni novac upučuje na jevrejskog vladara pod Perzijom, i
to u području Samarije (dela kraljevine Izrael, a posle Judeje) koji izdaje svoj
novac. Njegovo ime je Hananiah, jevrejski guverner Amona i Gešema, pod

perzijskom vlašču. Izgled kovanice
podražava izgled novca grčke Atine iz
vremena 375-345.g.p.n.e., a na jednoj
strani na aramejskom jeziku piše ime tog
jevrejskog guvernera –namesnika
Hananiaha (HNNYH) (slika levo).

Sa aspekta ovog natpisa na aramejskom jeziku (Jehuda - Judeja)
interesantne su i novčanice izdate za vreme vladavine makedonske dinastije
Ptolomeja, vladara Egipta, i to Ptolomeja II Filadelfa (285.- 246.g.p.n.e.). Jedno
vreme on je bio i suvladar sa svojim ocem Ptolomejom I Soterom (utemeljiteljem
dinastije i osnivačem egipatskog ptolomejskog kraljevstva). Na ovim srebrenim
kovanicama vrednosti četvrt novca, koje izdaje Ptolomej II Filadelf, na pročelju se
nalazi lik Ptolomeja I (njegovog oca), a na poleđini na aramejskom piše YHDH
(Jehuda – Judeja) i prikazan je obris orla (slika dole).

Retka je i srebrena kovanica vrednosti pola novca, za koju se zbog
izhabanosti i izlizanosti ne može tačno utvrditi u vreme kog vladara je izdata.
Definitivno je iz vremena makedonske grčke vladavine (333.- 302.g.p.n.e.), ali se
ne prepoznaje lik vladara, a na poleđini je ucrtana patka i natpis YH’DH (Jehuda –
Judeja) (slika dole).

 4

Prema Bibliji, seleukidski (grčko-sirijski) kralj Antioh VII Sidet (vladao 138.-

129.g.p.n.e.) dopušta jevrejskom vladaru i svešteniku Šimonu Makabejcu (vladao
143.-134.g.p.n.e.) da kuje i izdaje svoj novac: ”Dopuštam ti da u svojoj kovnici
kuješ novac koji će zakonito kružiti tvojom
zemljom.” (Prva knjiga Makabejska; 15:6).
Nažalost, nisu pronađene ove kovanice iz
vremena vladavine Šimona Makabejca. Moguće i
zbog toga što privilegije koje mu je dao Antioh
VII, su brzo povučene posle Šimonove smrti. Iz
tog vremena je pronađen jedan mali bronzani
novčić koji je izdao sam Antioh VII Sidet, po

Bronzani novačić izdat od
 Antioha VII u Jerusalemu

zauzimanju Jerusalema, a koji sadrži na jednoj strani grčki motiv ”sidro” i natpis
”Kralj Antioh, Dobročinitelj”, a na poleđini tipični judejski jevrejski simbol za
Jerusalem – cvet ”ljiljana” (slika desno).

Period od 134.g.p.n.e. do 135. godine (nove ere) predstavlja 269 godina naj
produktivnije aktivnosti kovanja i izdavanja novca jevrejskih vladara, bilo kao
slobodnih kraljeva ili vazalskih vladara (guvernera) pod stranom vlašću. Iz ovog
vremena je i najveći broj pronađenih novčanica (kovanica).

To je vreme vladavine jevrejske kraljevske dinastije Hašmonejaca (153.-
37.g.p.n.e.) kada Izrael doživljava svoj teritorijalni i politički vrhunac, zatim
Herodove dinastije i vremena Drugog Hrama (od Heroda Velikog, 37.g.p.n.e. do
Heroda Agripe II, 95.g. nove ere), te Prvog (66.-70. godine) i Drugog jevrejskog
ustanka (132.-135. godine) protiv Rimljana.

Pokoravajući se i pridržavajući se Treće božije zapovedi ”Ne pravi sebi lika ni
obličja bilo čega što je gore na nebu, ili dole na zemlji, ili u vodama pod zemljom”
(Knjiga Izlaska; 20:4), na otiscima (reljefima) novčanica (kovanica) koje izdaju
jevrejski vladari ovog vremena, uočljiv je izostanak njihovih vlastitih likova ali i
likova životinja, što je veoma često i karakteristično za vladare drugih naroda i
carstava (Perzijanaca, Grka, Rimljana). Na tim kovanicama preovladavaju simboli
kao što su; motivi palmi, ljiljana, mirte, vrbe, masline, grožđa, muzičke lire,
ceremonijalni objekti (najčešće Hram) kao i motivi verskih simbola (lulav, etrog,
bikurim).

Palma (ili grana palme) je još od biblijskih vremena simbolizovala vodu,
život, plodnost i rast. Obilno je rasla u prostoru koje je nastanjivalo pleme
Juda (Jerusalem i okolina) po kome je i cela jevrejska država dobila ime
Judeja. Kao takva je postala simbolom zemlje i države (Judeje) i jevrejskog
naroda. A kao takvu su je doživljavali i Rimljani, pa je i rimski imperator
Vespazijan, po ugušivanju Prvog jevrejskog ustanka 70. godine, na reljefu
svojih tada kovanih i izdatih novčanica, kao motiv prikazivao vezanog
Jevrejina i uplakanu Jevrejku, kako kleče pod palmom, kao simbolom
pokorenog Izraela (Judeje).

 5

Lulav (struk palme) između dva etroga (vrsta citrusa). Često korišćen kao
simbol za praznik Sukot.

Omer, kup (sud) koji je koriščen za merenje prvog roda ječma, u vreme
drugog dana praznika Pesah.

Grozd (grožđa) se pojavljuje na kovanom novcu Prvog i Drugog jevrejskog
ustanka protiv Rimljana. Grožđe simbolizuje vino, važan i prisutan proizvod
Judeje (Izraela). U knjizi Proroka vino je simbol (naroda) Izraela, blagodati,
dara i plodnosti; „Bujna je loza bio Izrael (misli se na narod), rod bogat ona
je nosila. I što mu je više rodila plodova, to je više umnožavao žrtvenika, što
mu je bogatija zemlja bila, to je kićenije dizao stubove“(Hošea, 10-1).

Cvet nara (šipka) pojavljuje se na novčanicama (kovanicama) od vremena
Hašmonejaca do Prvog jevrejskog ustanka, omeđen cvećem. Simbolizuje
plodnost, pobožnost, dobro delo i znanje. Prvi je od sedam plodova koji su
se prinosili za praznike u Hram. Motivi 200 nareva ukrašavali su svaku od
dve kolumne iznad ulaza u Sveti Hram i bili su kao ukras na odori Vrhovnog
sveštenika Hrama.

Na novčan icama koje su kovali i izdavali Hašmonejci čest je prikaz ljiljana.
Cvet ljiljana je ukrašavao i stubove na ulazu u Sveti Hram. Simbilični je
motiv i u „Pesmi nad pesmama“. Simbolizuje čednost, vrlinu, čistotu i
nevinost.

Muzička lira je česta u kombinaciji sa vencem od maslinovog lišća, lovorom
od palme ili grožđem. Simbolizuje proslavu praznika Sukot u čijem je
centralnom mestu Hram.

 6

Jevrejski novac iz vremena dinastije Hašmonejaca

(153. – 37.g.p.n.e.)

Jehohanan (Jovan) Hirkan I (vladao 134.- 104.g.p.n.e.) bio je
sin Šimona Makabejca i sinovac narodnog junaka Jude Makabija (vladao
166.-160.g.p.n.e., sin sveštenika Matatije koji je poveo ustanak Jevreja
protiv Antioha IV Epifana /175.- 164.g.p.n.e./ seleukidskog /grčko-

sirijskog/ kralja i osvajača Judeje).

Nedugo pošto je došao na vlast Hirkan I se suočio sa vojnom pretnjom
seleukidskog kraljevstva čija je vojska opsedala i Jerusalem više od godinu dana.
Mađutim, Hirkam I postiže ugovor sa seleukidskim kraljem Antiohom VII Sidetom,
da Judeja postane vazalna u odnosu na Siriju, a da on, Hirkan I bude vazalni
vladar Judeje. Ta pozicija je uključivala i pravo na kovanje i izdavanje vlastitog
novca sa njegovim (vladarevim) imenom.

Pronađeno je mnogo novčanica kovanih i izdatih u vreme njegove uspešne
30-to godišnje vladavine Judejom. Sve su od bronze, izdate u Jerusalemu,
apoenske vrednosti jednog prutaha, i sa preovladavajućim motivima
karakterističnim za novac jevrejskih vladara, te sa hebrejskim natpisom imena i
titule vladara „Johanan Prvosveštenik i vladar Saveta Jevreja“ (JHO(HH)NN H KH H
GDL HBER H JHWDJM) (slika dole).

Bronzani kovani novac sa hebrejskim
natpisom na prednjoj strani “Johanan
Prvosveštenik i vladar Saveta Jevreja“
(JHO(HH)NN H KH H GDL HBER H
JHWDJM), sa lulavom (palma i list paprati),
a na poleđini cvet ljiljana (simbol
Jerusalema).

U prilogu je prikaz više novčanica sa istim ili sličnim motivom, koje je kovao i
izdavao jevrejski judejski kralj Hirkan I (slika dole).

 7

 Bronza, hebrejski tekst na prednjoj strani “Johanan Prvosveštenik i vladar Saveta
Jevreja“ (JHO(HH)NN H KH H GDL HBER H JHWDJM), opasano vencem, a na poleđini

dvostruki rog izobilja sa trakama i šipkom (narom) između truba

Pored ovih novčanica Jehohanan Hirkan I je kovao i izdavao i novčanice u
čast svog patrona Antioha VII Sideta, koje su u natpisu sadržavale grčki tekst
“Kralj Antioh, Dobročinitelj” (ΒΑΣΙΛΕΩΣ ΑΝΤΙΟΧΟΥ ΕΥΕΡΓΕΤΟΥ), i time su trebale da
odražavaju Hirkanovu vazalnost Antiohu. Karakteristično je da je na većini tih
novčanica na jednoj od strana istaknut simbol sidra, kojeg inače nema na
novčanicama (kovanicama) sa imenom i uz ime jevrejskog vladara (slika dole).

 8

Politički, Hirkana I nasleđuje njegov prvi sin Juda (Jehuda)
Aristobulus I (vladao 104.- 103.g.p.n.e.) koji iako kratke
vladavine, proširuje jevrejsku državu i vraća u njene granice i Galileju.

 On takođe izdaje svoj novac. Novčanice (kovanice) su bronzane,
vrednosti jednog prutaha, istih motiva, samo sa imenom novog vladara; „Juda
Prvosveštenik i vladar Saveta Jevreja“ (slika dole).

 9

Njega nasleđuje njegov brat Aleksandar Janaj (Jehonatan)
(vladao 103.- 76.g.p.n.e.). Pod njegovom vladavinom hašmonejska
država je doživela svoj vrhunac.

 On je vladao Judejom 27 godina. Tituli Prvosveštenika dodao je i titulu
kralja, što će se iskazati i na natpisima na samim novčanicama kovanim nakon tog
vremena.

Motivi na novčanicama su uglavnom isti kao kod njegovih prethodnika, samo
je ime vladara drugo „Jehonatan Prvosveštenik i vladar Saveta Jevreja“. Novčanice
su od bronze, vrednosti jednog prutaha (ređe jednog leptona), kovane u
Jerusalemu (slika dole).

Bronza, hebrejski natpis “Jehonatan Prvosveštenik i vladar Saveta Jevreja“, opasano vencem.

 10

Poseban tip njegovih novčanica čine kovanice sa istim tekstom i motivom, ali
pisane sa prepoznatljivim kurzivnim stilom hebrejskog pisma (slika dole),

Simolizujući odnos jevrejske kraljevine i svoj lični sa seleukidskom (grčkom)
vasti, Aleksandar Janaj daje iskovati i novčanice koje su nastale verovatno posle
osvajanja i aneksije priobalnih gradova (osim Aškelona) od strane Seleukida,
95.g.p.n.e., što je i predstavljeno simbolom sidra, na jednoj strani (koji
simbolizuje seleukidsku pomorsku moć), a na drugoj je hebrejski natpis “Kralj
Jehonatan”, oko osmokrakih zvezdastih zraka okruženih dijademom, koja
simbolizuje kraljevstvo (slika dole).

 11

Ređe su novčanice sa natpisom na samo grčkom jeziku
ΒΑΣΙΛΕΩΣ ΑΛΕΞΑΝ∆ΡΟΥ (Kralj Aleksandar) oko sidra (grčkog simbola), a na drugoj
strani samo osmokraki zvezdasti zraci okruženi dijademom. Moguče da se na toj
strani zbog oštećenosti ne vidi i tekst na hebrejskom (slika dole)

Ali pronađene su i dvojezične novčanice sa istim motivom, gde na jednoj
strani na grčkom jeziku piše „Kralj Aleksandar“, a na poleđini oko osmokrakih
zvezdastih zraka, na hebrejskom „Kralj Jehonatan“ (slike dole, prva i sa grafičkim
prikazom oba natpisa na grčkom i hebrejskom jeziku).

 12

Osim ovih, izdaju se i novčanice sa hebrejskim tekstom “Kralj Aleksandar”
koji je ispisan oko simbola sidra, a na drugoj strani; zvezda sa osam loptica
(kuglica) umesto zraka, okruženo diademom (slika dole).

Kao podtip ovih novčanica su i kovanice na kojima na jednoj strani na
hebrejskom piše „Kralj Jehonatan”, oko cveta ljiljana (simbola Jerusalema), a na
drugoj strani na grčkom “Kralj Aleksandar” (ΒΑΣΙΛΕΩΣ ΑΛΕΞΑΝ∆ΡΟΥ) i simbol sidra
(grčki simbol) (slika dole).

Slične ovima su i novčanice sa kurzivnim paleo-hebrejskim natpisom „Kralj
Jehonatan“ oko simbola ljiljana, a na drugoj strani na grčkom jeziku
ΒΑΣΙΛΕΩΣ ΑΛΕΞΑΝ∆ΡΟΥ (Kralj Aleksandar) (slika dole).

 13

Posebnu kategoriju novčanica čini olovni novac kovan i izdat u
Transjordaniji, na aramejskom jeziku (kojim su govorili i Jevreji) na kome je pisalo
„Kralj Aleksandar”. Ovaj novac je kralj izdavao sa konkretnom namjenom i ciljem
da ga koriste siromašni za otkup hrane i drugih njihovih potreba. Pretežno su ove
novčanice i pronalažene u Transjordaniji (teritoriju koji je tada bio deo jevrejske
judejske kraljevine) (slika dole).

Pomenuti novčići u gomili. Kovani su u
Transjordaniji, u vremenu između 95. –
76.g.p.n.e. Sačinjeni su od olovne legure.
Na prednjoj strani natpis na grčkom

ΒΑΣΙΛΕΩΣ ΑΛΕΞΑΝ∆ΡΟΥ (Kralj Alexandar),
a na poleđini na aramejskom, takođe
„Kralj Aleksandar” (slika levo).

(Slika dole) Tip transjordanskog kovanog novca; obeleženo uzdignuće u sredini,
okruženo sa šest petlji (karika), sve unutar kruga.

 14

Pronađeno je i dosta novačanica iz tog vremena na kojima je na jednoj strani
na grčkom jeziku pisalo „Kralj Aleksandar” (ΒΑΣΙΛΕΩΣ ΑΛΕΞΑΝ∆ΡΟΥ) i simbol sidra
unutar dva vratila, a na drugoj strani na aramejskom jeziku “Kralj Aleksandar
Godina 25” (L KE), sa osmokrakom zvezdom okruženom tačkastom diademom
(slika dole).

Neke od novčanica ovog serijala (sa istim motivima-slikama i istog natpisa)
su bile apoenske vrednosti leptona (slika dole).

Iz vremena vladavine Aleksandra Janaja pronađeno je i više malih bronzanih
novčića u grupi koji su bili male apoenske vrednosti leptona, veoma izlizani, sirovi i
nepravilni. Za njih se koristi izraz “Udovičini novčići” (“Udovičin dar” - po priči iz

 15

Biblije, Jevanđelje po Marku; 12:41-44). Novčići su bili iskovani u Jerusalemu.
Iako su bili izdati i korišćeni u vreme dinastije Hašmonejaca, ostali su u upotrebi i
par stotina godina kasnije. Na pojedinim novčićima se slabo uočljivo (izlizano) vidi
natpis ΒΑΣΙΛΕΩΣ ΑΛΕΞΑΝ∆ΡΟΥ, L KE (što upućuje na godinu 25), a na poleđini na
aramejskom jeziku ispisano „Kralj Aleksandar - godina 25” (slika dole).

Jonatan (Jovan) Hirkan II (Kralj 67.- 66.g.p.n.e., Etnarh od
63.- 40.g.p.n.e.)

Aleksandar Janaj umire 76.p.n.e. i nasleđuje ga njegova supruga Saloma
Aleksandra (vladala 76.-67.g.p.n.e.). Pošto njoj kao ženi, prema verskim
propisima nije bilo dozvoljeno da bude Vrhovni sveštenik (Prvosveštenik) nije
imala ni pravo kovanja i izdavanja svog novca. Bila je primorana i da ubrzo preda
vlast svom starijem sinu Hirkanu II. Međutim, on je ubrzo svrgnut 66.g.p.n.e. od
strane svoga mlađeg brata Aristobula II (vladao 66.-63.g.p.n.e.), ali ga na presto
ponovo vraća rimski car Pompej 63.g.p.n.e. Odbio je ponovnu titulu kralja, ali je
vladao kao Veliki sveštenik i rimski Etnarh (vladar naroda).

Hirkan II je 40.g.p.n.e. zarobljen od strane Parćana (Perzijanaca), a ubijen
je deset godina kasnije od strane Heroda Velikog.

Novčanice koje je on izdavao su bile bronzane, vrednosti jednog prutaha,
kovane u Jerusalemu. Mnoge su svojim izgledom podsećale na novčanice
Aleksandra Janaja (slika dole).

 16

Pronađeno je i više novčanica za koje se ne može tačno odrediti da li su
izdate za vreme vladavine Aleksandra Janaja (na koncu njegove vladavine) ili
Jovana Hirkana II. Većina istraživača je sklona mišljenju da su ove novčanice
izdate u vreme Hirkana II, ali da su za izradu ovih novčanica korištene postojeće
kovanice Aleksandra Janaja (brisanjem postojeće gravure i upisom novog teksta).
Ono što ih karakteriše je da je na jednoj strani novčanice prikazan simbol cveta
ljiljana i hebrejski tekst „Jonatan Prvosveštenik i vladar Saveta Jevreja“, unutar
venca, a na drugoj strani dupli rog izobilja, ukrašen trakama, i simbol nara (šipka)
između dve trube (roga) (slika dole).

Jedna od pronađenih kovanica je čak podsećala na novčanicu izdatu u vreme
Jovana Hirkana I, pa je pretpostavka da je i ovde verovatno korištena stara
kovanica za izradu nove (brisanjem postojeće gravure i upisom novog teksta).
Unutar venca i iskićeno trakama, bio je hebrejski natpis „Jonatan Prvosveštenik i
vladar Saveta Jevreja“, a na drugoj strani nar između rogova. Imala je vrednost
kao pola rimskog quadransa (rimski novac) (slika dole).

Na novčanicama koje je on, Hirkan II izdavo i kovao pisalo je na hebrejskom
jeziku „Jonatan Prvosveštenik i vladar Saveta Jevreja“(slika dole).

 17

Pronađene su i novčanice sa nečitkom hebrejskom inskripcijom (slika dole).

 18

Poslednji vladar iz dinastije Hašmonejaca koji je kovao i izdavao svoj
novac bio je Matatija Antigona (Matatajah) (vladao 40.-
37.g.p.n.e.).

 Sin je kralja Aristobula II. Podržao je Parćansku (Perzijsku) invaziju na
Judeju i opsadu Jerusalema, kada je smenio svoga ujaka Hirkana II i poslao ga u
ropstvo u Perziju. Međutim, njega će 37.g.p.n.e., svrgnuti i ubiti Herod Veliki, koji
uz pomoć Rima preuzima vlast u Judeji.

Veliki bronzani novac koji je kovao trebao je da ostavi utisak na narod, a
koriščenje tog novca trebalo je da pokaže podrška za njega, Antigonu, u njegovom
rivalitetu sa narastajućom moći njegovih suparnika iz dinastije Herod. Na
novčanicama je na hebrejskom jeziku pisalo „Matatajah Prvosveštenik i vladar
Saveta Jevreja“ okolo (i između) duplih rogova izobilja, a na drugoj strani na
grčkom jeziku BACILEΩC ANTIΓONOY (Kralj Antigona) sa vencem bršljena
povezanim trkama, obešenima na dole (slika dole),

 19

i novčanice sa istim tekstom, ali sa pojedinačnim rogom izobilja, vezanim trakama,
i obešenim grožđem i vinovom lozom, a na drugoj strani bršljen venca tačkasto
oivičen (slika dole).

 20

Ređe su bile kovanice sa samo natpisom Matatajah (na hebrejskom),
okruženo vencom i tačkastim obodom, a na pročelju dupli rogovi izobilja oko traka
zrna ječma između rogova, tačkasto oivičeni (slika dole).

Najpoznatiji i najređi od svih judejskih novčića iskovanih u poslednjim
danima vladavine Matatije Antigona su mali pronađeni novčići sa prikazom
ceremonijalnih objekata iz Hrama u Jerusalemu – sedmokrakim svečnjakom
(menora) i obrednim hlebom na stolu – simbolima koji se nisu prikazivali na
novčanicama nikada pre i nikada posle ovog novčića, sve do obnove moderne
države Izrael 1948. godine. Reč je o novčićima vrednosi jednog prutaha, na kojima
je oko prikaza menore na grčkom jeziku pisalo „Kralj Antigona“, a na poleđini na
hebrejskom jeziku „Matatija Vrhovni svešetenik“ (slike dole).

 21

Jevrejski novac iz vremena dinastije Herod
(60.g.p.n.e. – 95.g.)

Nesumljivo najznačajnij od svih kasnijih vladara Judeje bio je Herod
(Irod) Veliki (vladao od 37. – 4.g.p.n.e.).

Njegov otac Antipater (Idumejac – naslednik Edomita iz Starog zaveta,
po ocu) uživao je naklonost Rimljana, te je još za života i formalne

vladavine Jovana Hirkana II (ali samo kao Vrhovnog jevrejskog sveštenika i
rimskog etnarha), a potom i vladavine Matatije Antigona, on Antipater 60.g.p.n.e.
postavljen od strane rimljana za namesnika Judeje. A on je, potom, svoga sina
Heroda (Iroda) postavio za upravitelja Galileje (od 47. do 40.g.p.n.e.). Rimski
senat je 40.g.p.n.e. dao Herodu titulu „kralja Jevreja“, ali da bi se služio njome,
morao je još tri godine da ratuje protiv hašmonejskog vladara Antigone i da
opsedne Jerusalem. Tako da je Herod preuzeo presto Judeje formalno tek
37.g.p.n.e.

Prve novčanice koje on izdaje, kovane su u Samariji. Bile su od bakra,
vrednosti 8 prutota, što je največi apoen novčanica koje je kovao i izdavao Herod.

Sa prednje strane kovanice je grčki natpis ΗΡΩ∆ΟΥ ΒΑΣΙΛΕΩΣ (Kralj Herod),
tronožno postolje, ceremonijalni pehar a iznad LΓ - P , unakrst polja (godina 3
tetrarhije što odgovara 40.g.p.n.e.), a na poleđini kovanice je obris vojnog šlema
sa kaišem (epoletom), sa ispletenim trnjem lišća, sa zvezdom iznad i dve grane
palme sa strane (slika dole).

 22

Ređe nađene su novčanice od 4 prutota, takođe kovane u Samariji, ali od
bronze, na prednjoj strani sa istim natpisom ΗΡΩ∆ΟΥ ΒΑΣΙΛΕΩΣ (Kralj Herod), LΓ -
P unakrst polja (godina 3 tetrarhije - što odgovara 40.g.p.n.e.), i čubastim
šlemom, a na poleđini dekoracija štita sa ukrasnom ivicom (slika dole).

Pored ovih kovane su i novčanice u apoenu od 2 prutota (što je egal
rimskom quardansu), takođe bronzane i kovane u Samariji, sa simbolom krilate
„merkurove palice“ – glasnikove palice (lekarski znak), sa natpisom
ΗΡΩ∆ΟΥ ΒΑΣΙΛΕΩΣ (Kralj Herod), sa datumom „LΓ„ na levoj strani i monogramom
„P„ desno, a na poleđini čahura maka sa stabljikom i listovima, i sa trakom sa
desne i leve strane (slika dole),

 23

kao i bronzane kovanice, izdate (kovane) u Jerusalemu, vrednosti jednog prutaha,
sa istim natpisom (ΗΡΩ∆ΟΥ ΒΑΣΙΛΕΩΣ − kralj Herod), krst, ispod male diademe
(kruna, venac od cveća), a na poleđini tronožno postolje (slika dole),

ili vrednosti jednog prutaha, kovanim (izdatim) u Samariji, sa natpisom
ΗΡΩ∆ΟΥ ΒΑΣΙΛΕΩΣ (Kralj Herod), veoma mali prikaz datuma LΓ levo i monograma
P desno, a na poleđini palma i list paprati (slika dole).

Pronađeno je i dosta novčanice takođe vredosti dva prutota i kovanih u
Jerusalemu, ali sa simbolom krsta potpuno okruženim (zatvorenim) dijademom
(krunom, vencem od cveća), a na poleđini tronožno postolje oivičeno palminim
granama (slika dole).

 24

Posebne su izgledom novčanice, takođe kovane u Jerusalemu, vrednosti
jednog prutaha koje na prednjoj strani sadrže natpis ΗΡΩ∆ ΒΑΣΙΛ , i oslikano sidro,
a na poleđini dupli rog izobilja sa „merkurovom palicom“ između rogova, a okolo
tačkaste kuglice (slika dole).

 25

Posebnu grupu predstavljaju bronzane novčanice (kovanice) vrednosti
jednog leptona, kovane u Jerusalemu. Kovanica na slici dole desno, je prvi
jevrejski novčić koji u svom crtežu ima karakteristični oslikani lik zlatne ptice (orla)
koju je uklesao Herod nad ulazom u jerusalemski (jevrejski) Hram, sa natpisom
ΗΡΩ∆ ΒΑΣΙΛ.

Interesantne su i retke i novčanica u vrednosti jednog leptona, kovane u
Jerusalemu, sa natpisom ΗΡΩ∆ΟΥ ΒΑΣΙΛΕΩΣ , i simbolom sidra na jednoj strani, a
na poleđini sa uglačanim prikazom ratne galije, sa tačkastim obrubom. Izdate su
verovatno u pomen na Herodovu gradnju luke Cezarije, gde su i pronađene (slika
dole).

Među novčanicama iz ovog vremena, a koje su retke, posebno je
interesantna bronzana novčanica kovana u Petri (između 5 – 6.g.) u Nabatejskom
kraljevstvu, u vreme vladavine kraljice Arete IV (vladala od 9.g.p.n.e. do 40.g.).
Njena ćerka je bila udata za Heroda Antipa, sina Heroda Velikog, i vladara teatraha
u Galileji. Ova novčanica nalikuje i podražava izgledom novac kovan od strane
Heroda i na poleđini oslikava (prikazuje) zlatnu pticu koju je uklesao Herod nad
ulazom u jerusalemski (jevrejski) Hram. Ali ovaj brak iz političkog interesa i
familijarne veze koje ova novčanica odražava i slavi, su srušene kada je Antipa
napustio Aretinu ćerku da bi se oženio Herodijom (ženom svoga brata Filipa). Kao
odgovor na ovaj čin koji joj je predstavljao i ličnu uvredu, kraljica Areta je napala i
porazila Antipovu vojsku u Galileji, i vratila svoju ćerku u Petru. (Uzgred,
Herodijeva ćerka Saloma iz njenog prvog braka sa Antipovim bratom Filipom /pre
udaje za Antipa/ je bila ta koja je poznata u istoriji, jer je zatražila da joj se na
pladnju donese glava Jovana Krstitelja /Baptiste/) (Jevanđelje po Mateju; 14:8).

Nabatejska novćanica iz vremena
vladavine Arete IV. Na prednjoj strani je
na aramejskom jeziku monogram O / H (
slova “ajin” i “het”) unutar venca – krune,
a na pročelju orao spuštenih krila, i na
aramejskom jeziku slovo “het” u pozadini
(slika levo).

 26

Kada je krajem marta 4.g.p.n.e umro Herod Veliki njegovo kraljevstvo su
podelila tri njegova sina; Arhelaj, Antipa i Filip (a Herodova sestra Saloma je dobila
dva manja poseda).

Vlast nad Judejom i Samarijom preuzima Herodov najstariji sin Arhelaj,
Etnarh (vladao 4.g.p.n.e. – 6.g.).

Iako dolazi na vlast uz pomoć rimskog imperatora Avgusta, ovaj mu
odbija dati titulu kralja već mu dodeljuje titulu etnarha – „vladara naroda“. On
vlada Judejom (sa Samarijom, Idumejom i Jerusalemom kao glavnim gradom)
koja postaje rimska prokuratorska provincija. Arhelaj je bio vrlo nepopularan
vladar i na kraju ga je Avgust uklonio i prognao u Gaul (u današnjoj Austriji – tada
rimskoj koloniji), a njegovu teritoriju pripaja rimskom carstvu.

Na osnovu načina kovanja novca i njihovog izgleda vjeruje se da je Arhelaj
koristio iste kovnice za izradu novca, koje je koristio i njegov otac Herod. Sve
novčanice su od bronze, iste apoenske vrednosti (jednog prutaha – što odgovara
pola rimskog quadransa), sa relativno sličnim slikovnim motivima na njima. Na
jednoj strani novčanica je bilo ispisano ΗΡω∆ΟΥ (Herod), sidro sa dugačkim vitkom
k oružju, a na poleđini napisano ΕΘ/ΑΝ (Etnarh) okruženo vencem (slika dole).

 27

Natpis „etnarh“ se pojavljuje u više varijanti kao; EΘN/X, ΕΘ−ΝΑ−ΡΧ, , ΕΘΝ
(sa slovom N između rogova), ΕΘΝΟΡΧΟΥ, kao i sam natpis “Herod” (ΗΡω∆ΟΥ, ΗΡΩ,
HPW∆).

Dekoracije (crteži) na novčanicama su takođe bile različite, sa raznim
slikovnim motivima kao što su; rog izobilja, grozd grožđa, šlem sa čubom (kaišem-
trakom), „merkurova palica“, itd. (slika dole).

Posebno interesantne kovanice su one koje u motivima imaju prikaz galija
(ratna galija, vesla i ram), ili samo pramac galije. Ovi prikazi očito simbolizuju

 28

Arhelajev put u Rim na početku njegove vladavine. Jer, njegov otac (Herod) je
izmenio svoju oporuku i imenovao za kralja njegovog mlađeg brata Antipa. Rim je
zato pozvao Arhelaja u pomoć dodelivši mu veliku teritoriju kraljevstva (Judeje) i
titulu etnarha, a ove novčanice trebaju da simbolizuju tu podršku koju je dobio od
Rima. Od bronze su, vrednosti prutaha, kovane u Jerusalemu (slika dole).

 29

Drugi sin Heroda Velikog koji je po njegovoj smrti učestvovao u deobi
kraljevstva je bio Antipa Herod (Irod) Tetrarh (vladao 4.g.p.n.e.
– 40.g.).

Njegov otac Herod Veliki imenovao ga je za svog naslednika, ali pošto je
realna snaga i vlast u Judeji tada već pripadala Rimu i rimskom imperatoru
Avgustu, on je pozvao sva tri sina Herodova u Rim i podelio im vlast nad pojedinim
teritorijama Judeje. Antipa (zvani Irod) dobija vlast nad Galilejom, regionom oko
Tiberiasa i teritoriju sa druge strane reke Jordan (Transjordanija), koja tada čini
deo jevrejke kraljevine Judeje i koja se u to vreme zvala Pereja. On, Antipa je
poznat u istoriji po tome što je dao da se ubije Jovan Baptista (Jovan Krstitelj).
Rimski guverner Poncije Pilat je upravo njemu Herodu Antipu poslao Isusa na sud;
„Uskoro što je Poncije Pilat zaključio da Isus (Jošua) pripada Herodovoj (Antipovoj)
sudskoj nadležnosti, on ga posla Herodu koji i sam u to vreme bijaše u
Jerusalemu. I postavi mu (Herod) mnoga pitanja ali mu Isus ništa ne odgovori...
Herod ga prezre i naruga mu se i obuće ga u belu haljinu i posla natrag Pilatu”
(Jevanđelje po Luki; 23: 7, 9, 11).

Novac koji je kovao i izdavao Antipa Tetrarh je vrlo redak i od lošijih legura
bakra. Bio je veoma osetljiv na koroziju (hrđanje) i izlizavanje (habanje). Taj
novac je kovan u gradu Tiberijasu (u Galileji), gradu koji je podigao i osnovao
Antipa u 19.g., kao svoj glavni grad, dajući mu ime u čast rimskog imperatora
Tiberijasa.

Na prednjoj strani tih novčanica na grčkom je pisalo
ΗΠΩ∆ΟΥ ΤΕΤΡΑΡΞΟΥ (Herod Tetrarh), grane palme, L - ΛZ (godina 37 njegove
vladavine = 33.g.), a na poleđini natpis TIBE/PIAC (Tiberias), ispisano u dva reda,
unutar venca (slika dole).

 30

Ovisno o godini izdavanja novčanica susrećemo i upisano L - ΛΓ (33 godina

njegove vladavine = 29 g.) (slika dole),

ili L - ΜΓ (43 godina njegove vladavine = 39.g.), i L - Λ∆ (34 godina njegove
vladavine = 30.g.)

L - ΜΓ (43 godina njegove vladavine) L - Λ∆ (34 godina njegove vladavine)

Pronađene su i novčanice za koje se zbog korozije (hrđanja) i izlizanosti ne
može utvrditi tačna godina izdavanja (slika dole).

 31

Unikatna je novčanica koju izdaje Antipa Herod u čast rimskog imperatora
Kaligule (Gaj Cezara) u 43 godini svoje vladavine (39.g.).

Na prednjoj strani ove novčanice je grčki tekst ΗΡΩ∆ΗC ΤΕΤΡΑΡΧΟΥ, (titula

Tetrarha - Antipa), palma, list paprati uspravan sa neznatnim nagnućem, i upisana
godina L - MΓ (43 godina njegove vladavine) unutar kruga tačkica, a na poleđini
natpis ΓAIΩ / KAICA / CEBAC / NIKΩ, (Gaj Cezar Kaligula), unutar venca i
tačkastog kruga (slika dole).

Ono što se posebno može primetiti i naglasiti u vezi sa novčanicama koje je
kovao Antipa, je pojava u motivu (crtežu) na pojedinim od njih, grane palme,
stilski prikazane i veoma simbolično slične motivu obrednog svečnjaka (menore).
Ovaj motiv palme će vremenom postati simbolom i sinonimom za celokupni
jevrejski narod i njegovu državu (Judeju), što će biti dominantno korišćeno u
prikazu na novčanicama rimskih osvajača, kao simbol njihovog osvajanja i
pokoravanja Judeje i jevrejskog naroda.

Treći i najmlađi sin Heroda Velikog bio je (Herod) Filip, Tetrarh
(vladao 4.g.p.n.e. – 34.g.).

Kao i njegova starija braća Arhelaj i Antipa, bio je pozvan u Rim i
dodeljena mu je vlast nad severoistočnim teritorijama kraljevstva njegovog oca
Heroda (Bataneja, Trahon, Auran Paneja/Itureja), teritorijama koje uglavnom nisu
bile naseljene Jevrejima. Rimski imperator Avgust odbija da mu dodeli titulu kralja
(kao što je odbio i njegovoj braći) i dodeljuje mu titulu „Tetrarha“. Filip je bio
miroljubiv vladar i dobar administrator.

On je bio prvi jevrejski vladar koji je stavio portret (lik) na svojim
novčanicama koje je kovao i izdavao. Bio je to portret (lik) njegovog patrona,
rimskog imperatora Avgusta. Ime Filipa Heroda se pominje i u Novom zavetu (u
Jevanđelju po Mateju, po Marku i po Luki).

Novčanice su sve bile od bronze, kovane u Cezariji Filipovoj - Paneasu (na
Golanu). Neke pronađene izdate su u 12 godini njegove vladavine (8./9.g.) što je
jasno prikazano na poleđini novčanice, gde uz natpis ΦΙΛΙΠΠΟΥ ΤΕΤΡΑΡΧΟΥ (Filip
Tetrarh) je brojem LIB ispisana godina „12“ (njegove vladavine), tako što je svako
slovo godine upisano između kolumni stubova prikazanog tetrastil hrama (hrama
sa četiri stuba) sa glavnim stepeništem i sa oslikanim tačkama u nadvratku. Na
prednjoj strani te novčanice je natpis KAICAPI CEBACTΩ, portret rimskog
imperatora Avgusta sa lovorom (slika dole).

 32

Novčanica izdata u 19 godini njegove vladavine sadrži iste natpise samo su
slova godine izdavanja druga - „LΙΘ”, ispisana između kolumni stubova hrama kao
L - I - Θ (što odgovara 19 godini njegove vladavine = 15/16.g.), i prikazuje portret
rimskog cara Tiberiasa sa lovorom (slika dole).

Interesantna i nešto drugačija je novčanica izdata 34 godine njegove
vladavine (30./31.g.), na kojoj sa prednje strane piše ΣΕΒΑΣΤΩΝ, sa prikazom
portreta Tiberiasa i Livia sa lovorom, i utisnutim zvezdastim pečatom, a na poleđini
natpis ΦΙΛΙΠΠΟΥ ΤΕΤΡΑΡΧΟΥ (Filip Tetrarh), tetrastil hrama sa uzdignutom
platformom, i u sredini zaokruženim prikazom, verovatno štita (slika dole).

Sledeći novčić (slika dole) je možda jedan od najbolje očuvanih i sa
portretom samog Heroda Filipa, ekstremno redak. Njegov portret je okružen
grčkim tekstom „Filip Tetrarh“, a na poleđini četvorostubni hram sa grčkim
tekstom „Cezar Avgust“.

 33

Pored ove trojice sinova Heroda Velikog bilo je i nekoliko njegovih bližih i daljih
naslednika, unuka i rođaka koji su sa odobrenjem i naklonošću Rima dobili u
posede i upravu manje i udaljenije paganske teritorije rimskog carstva. Jedan od
njih bio je Herod od Halkide (antička Sirija) (vladao od 41.- 48.g.). Jedno vreme
bio je i staratelj jevrejskog Hrama u Jerusalemu i njegov Vrhovni sveštenik.

Njegov sin Aristobul od Halkide (vladao od 57.- 92.g.) bio je
oženjen ćerkom Heroda Filipa i Herodije – Salomom (koju Biblija
spominje kao sramnu i nečasnu, jer je ona „Na Herodov /Antipa Tetrarh/
rođendan plesala pred okupljenima i tako se svidela Herodu /svom stricu/

da joj je obećao dati sve što zatraži. A ona je, poučena od svoje majke, rekla: „Daj
mi ovde na pladnju glavu Jovana Krstitelja /Baptiste/“. I posla /Herod/ ljude te
Jovanu odsekoše glavu u tamnici“ - Jevanđelje po Mateju; 14: 6-8, 10-11).
(Uzgred, Herod Antipa će se kasnije oženiti njenom majkom Herodijom, ženom
svoga brata Filipa).

Dakle i on, Aristobul od Halkide, takođe je kovao svoj novac, dosta redak.
Obzirom da je upravljao paganskom teritorijom ni on nije osećao potrebu
pridržavanja jevrejskog propisa da se na novčanicama jevrejskih vladara ne
oslikavaju ljudski likovi – potreti (a prema trećoj Božijoj zapovedi „Ne pravi sebi
lika ni obličja bilo čega što je gore na nebu, ili dolje na zemlji, ili u vodama pod
zemljom“ – Knjiga Izlaska; 20: 4). Na jednoj njegovoj pronađenoj novčanici,
naročito retkoj i očuvanoj, je portret njega – Aristobula, oslikan na pročelju, a na
poleđini portret njegove žene Salome, sa ispisanim njihovim imenima (slika dole) i
samo poleđina novčanice sa likom Salome (dole desno).

Saloma –
ćerka Heroda II i
Herodije

Sledeči vladar iz dinastije Herod bio je nosilac titule kralja i zvao se
Herod Agripa I (vladao 37. – 44.g.).

Sin Aristobula i Bernice i unuk Heroda Velikog, Agripa je proveo dosta
vremena svoga detinjstva u carskoj palati u Rimu. Njegov prijatelj

imperator Kaligula darovao mu je titulu kralja i bivše teritorije kojima su vladali
njegovi stričevi Herod Antipa i Filip, a poslije i Judeju. U istoriji je poznat jer je dao
ubiti Jovanova brata Jakova i utamničiti Petra (Novi zavet, Dela Apostolska; 12: 1-
5). Vidio je sebe kao jevrejskog kralja i pokušavao je uskalđivati svoje interese sa
voljom naroda. To se odražavalo i na izgledu novčanica koje je izdavao. Bio je
veoma popularan vladar. Posle njegove smrti 44.g., Judeja je ponovo
prokuratorska provincija Rima.

 34

Prve svoje novčanice kovao je u Cezariji Filipovoj – Paneasu, svojoj prvoj
prestolnici (teritoriji koju je nasledio od svog strica Filipa). Sve novčanice su od
bronze, apoenske vrednosti jednog prutaha. Kada je Kaligula postao rimski
imperator, Agripa je 38.g. dobio vlast i nad teritorijom svoga strica Antipa, pa je
sledeću seriju svojih novčanica izdao 39.g. u kovnici u Tiberijasu.

Ali najpoznatije su mu novčanice, ujedno i največi broj pronađenih, iz
vremena 41.-42.g. izdavanja, kada rimski imperator Kaligula Agripi dodjeljuje
vlast i nad Judejom, Jerusalemom i Samarijom. Tu, u jerusalemskoj kovnici,
nastaje i izdaje se najveći broj njegovih novčanica tog vremena sa prepoznatljivim
natpisom-oznakom „Godina 6“ (godina njegove vladavine).

Ove novčanice su na prednjoj strani imale tekst AΓΡΙΠA BACIΛEWC (Kralj
Agripa). Unutar ovoga tekst je slika kraljevskog zastora suncobrana-baldehina sa
resama, a na poleđini novčanice tri glave (latice) ječma koje izrastaju iz dva lista,
sa datumom L - S (godina 6 = 42./43.g.) u samom centru kovanice (slika dole).

 35

 36

Jedna od retkih njegovih novčanica je ova (slika dole levo) na kojoj je
predstavljen lik (portret) Agripe I, a na poleđini lik njegovog maloletnog sina Julija
Marka na konju (kasnije poznatog imenom Agripa II), i pročelje novćanice sa
samoportretom Agripe I (slika desno).

Iznenadna smrt kralja Heroda Agripe I , 44.g., zatekla je njegovog 16-to
godišnjeg sina Julija Marka Agripu kao naslednika trona, na školovanju u
Rimu. Bio je suviše mlad da bi vladao, pa je Judeja ponovo postala
rimska provincija, a vlast pripala rimskom prokuratoru.

Tek 6 godina kasnije od strane njegovog strica dodeljena mu je uprava nad
kraljevinom Halkide (antička Sirija), a vremenom su mu od strane njegovih
rimskih patrona pridodate i druge teritorije kojima će vladati (Bataneja, deo
Galileje, itd). Upravlja kraljevinom pod imenom Herod Agripa II (vladao 50.
– 95.g.) u vrlo nemirnim političkim vremenima zategnutih odnosa Jevreja i
Rimljana, posebno u vreme rušenja jevrejskog Hrama u Jerusalemu od strane
rimljana. Iako pobožan kao Jevrej, bio je lojalni vazal Rima i verovao da Jevreji
mogu prosperirati samo potpunim priklanjanjem i pokoravanjem Rimu. Zato se za
vreme Prvog jevrejskog ustanka priklonio Rimu. Na koncu njegove vladavine
teritorije kojima je upravljao (uz podršku Rima) su bile u Siriji, a ne u Judeji.

I novčanice koje je izdavao za vreme svoje vladavine odražavale su taj vazalni
odnos prema Rimu. Sve su kovane ili u Tiberiasu ili u Cezariji Paneasu (bivša
Cezarija Filipova), koju je dao obnoviti i nazvao Neronia (u slavu rimskog cara
Nerona). Sve kovanice su od bronze, vrednosti jedne, pola i četvrt jedinice.

 37

Karakteristično je da je najveći broj pronađenih novčanica izdat u vreme posle
Prvog jevrejskog ustanka (66.-70.g.) i razorenja Hrama u Jerusalemu (70.g.), što
upućuje na zaključak da je Agripa II i kovao najviše novca u vreme posle ovih
događaja. Izuzetak su pronađene novačanice koje nose lik i posvećene su rimskim
imperatorima Klaudiju i Neronu (slika dole).

Bronza AE 19, izdata u Tiberiasu 53.-
54.g., na pročelju natpis KΛAY∆IOY
KAICAPOC (Klaudije Cezar) , list palme i
na rimskom godina L - IΓ (13 godina

Klaudijeve vlasti), a na poleđini TIBE/PIAC
(TIBERIAS), unutar venca (slika levo).

Sledeće tri novčanice su posvećene rimskom imperatoru Neronu. Sve su od
bronze, pola jedinice, izdate u Neroniasu 63.- 68.g. Naime, Agripa II daje obnoviti
bivšu prestonicu Heroda Filipa - Cezariju Filipovu (bivšu Cezariju Paneas), koju je u
slavu Nerona nazvao Neronia. Sve tri novčanice na pročelju imaju oslikan lik
(bistu) laureata Nerona, zvezdu i natpis na grčkom ΝΕΡΩΝ ΚΑΙΣΑΡ ΣΕΒΣΤΟΥ (Neron
Cezar Augustus), a na poleđini je natpis, takođe na grčkom
ΕΠΙ / ΒΑΣΙΛΕ / ΑΓΡΙΠΠ / ΝΕΡΩ/ΝΙΕ (U vreme Kralja Agripe, Neronia) u četiri reda, u
vencu unutar kruga tačkica (slika dole).

Sledi prikaz novčanica koje izaje Agripa II, a koje sadrže portrete i imena
rimskih laureata kojima su posvećene (slike dole).

Bronza puna jedinica, izdato u Tiberiasu
73.-74.g., poprsje laureata Vespazijana sa
rimskim natpisom njegova imena na
poleđini LI∆ -BAC / ΑΓΡΙ−ΠΟΥ (AGRIPA) (na
grčkom ime Agripe II), klas žita u desnoj
ruci, rog izobilja u levoj (slika levo).

 38

Bronza četvrt jedinice, izdato u Cezareji
Maritima? 83.- 84.g., ∆ΟΜΙΤ ΚΑΙ ΓΕΡΜΑΝ,
poprsje laureata Domicijana (sin cara
Vespazijana), na poleđin

∆ΟΜΙΤ ΚΑΙ ΓΕΡΜΑΝ, (24 godina vladavine
kralja Agripa), noga na šlemu (slika levo).

Bronza puna jedinica, izdata u Tiberiasu
85.- 86.g., na pročelju natpis KAICAP
CEBAC - AVTOKP TITOC, laureat Tit (sin
cara Vespazijana) u odori, oklopljene
biste, a na poleđini natpis ETO-KS
BA/ΑΓΡΙ−ΠΠΑ (AGRIPA), poprsje laureata
sa vencem preko vrata i grana palme na
ramenima, zvezda u gornjem uglu (slika
levo).

U nastavku je prikazano više novčanica sličnih motiva, iz raznih perioda
izdavanja u vreme vladavine Agripe II (slika dole).

Bronza puna jedinica, Tiberijas, 74.- 75.g Bronza puna jedinica, Tiberijas, 85.- 86.g.

Portret cara Vespazijana Portret Tita (sina Vespazijana)

Bronza četvrt jedinice, Cezarija, 83.- 84.g. Bronza pola jedinice, Tiberijas, 77.- 78.g.
ΕΤΟ Κ∆ ΒΑ ΑΓΡΙΠΠ (24 godina vladavine Kralja ΕΤ−ΗΙ ΒΑ / ΑΓΡΙ−ΠΠΑ (AGRIPA)

 Agripe) Portret Domicijana (sina Vespazijana) AYTOKP TITOC Portret Tita (sina Vespazijan)

 Bronza pola jedinice, Tiberijas, 83.-84.g. Bronza pola jedinice, Tiberijas, 85.- 86,g.
ETO - Κ∆ [ΒΑC] / ΑΓΡ−ΙΠ[ΠΑ], 24 godina ETO - KS BA / AGRI-PPA (AGRIPA)
 Portret Domicijana (sina Vespazijana) CEBAC-AVTOKP TITOC Portret Tita

 39

Vanredno retka novčanica, bronza puna jedinica, izdata u Tiberijasu 85.- 86.g., sa
latinskim natpisom IM CA D VES F DOM AV GERN COS XII , sa portretom laureta

Domicijana (sina cara Vespazijana) a na poleđini rimski natpisom u sredini S C (ET•KS
ispod), što znači da je novčanica izdata uz odobrenje rimskog Senata, a

iznad grčki natpis ΕΠΙ ΒΑ ΑΓΡΙ (AGRIPA)

Primećujemo da je svo vreme svoje dugogodišnje vladavine Agripa II i

prilikom izdavanja novčanica redovno iskazivao svoje poštovanje prema aktuelnim
rimskim vladarima, posebno iz porodice Flavija (cara Vespazijana i njegovih sinova
Tita i Domicijana) u čijem je vazalskom odnosu konačno i bio, oslikavajući njihove
portrete na novčanicama koje je izdavao. Tako da i poslednja pronađena novčanica
iz vremena njegove vladavine je izdata 88.- 89.g., i posvećena je laureatu Titu
(sinu cara Vespazijana). Reč je o bronzanoj kovanici od pola jedinice, kovanoj u
Tiberijasu, na pročelju latinski natpis KAICAP CEBACTW AVTOK TITO, bista laurata,
a na poleđini grčki natpis ΕΤΟ − ΚΘ ΒΑ / ΑΓΡΙ−ΠΠΑ (AGRIPA), i lik božice Nike
(Viktorije) sa granom palme na ramenu, a desnom rukom držeći venac (slika
dole).

 40

„Tirski šekel“ - Novac kojim se plaćala taksa za jevrejski Hram

Za vreme Drugog Hrama u Jerusalemu obaveza svakog muškarca Jevrejina
starijeg od 20 godina bila je da plaća godišnju taksu (porez) za Hram. To je bilo u
duhu jevrejskog zakona. Visina te godišnje takse (poreza) je bila pola (½) šekela.
Jedini novac koji je bio prihvaćan za plačanje tog poreza je bio šekel. Pošto je to
vreme čestih i burnih političkih (i vojnih) događanja i previranja, šekel nije bio
uvijek u svakodnevnoj komercijalnoj upotrebi, pa jevrejski poreznici nisu uvek bili
u prilici da raspolažu sa njim. Zato su hramski sveštenici morali da pronađu
mehanizam prevazilaženja ovoga problema. Rešenje je nađeno u srebrenom
šekelu koji se kovao i izdavao u feničanskom gradu Tir, u novcu poznatom kao
„Tirski šekel“. Naime, u to vreme priobalni grad Tir (današnji Liban) je zahvaljujući
trgovini doživljavao svoj ekonomski, politički i vojni procvat i prosperitet. Srebreni
šekel i pola šekela koji je kovao i izdavao Tir u vremenu od 126.g.p.n.e. do oko
66.g. postao je najznačajniji novac feničansko-judejske regije, zamenjujući novac
Aleksandra Velikog. Izdavao se u velikom broju, pravljen od kvalitetnog srebra i
bio je jedini prihvaćeni novac (uz šekel) kojim se plačala hramska taksa (iako se
on svojim motivima na novčanici - portretima feničanskih bogova i vladara – kosio
sa trećom jevrejskom Božijom zapovedi).

Najčešći motiv na tirskim srebrenim novčanicama je bio Melkart (Baal)
vrhovni bog grada Tira (Milk- Qart – „Kralj grada“), a na poleđini stilizovani orao
koji desnom kanđom drži brodsko kormilo i natpis na grčkom „Tir Sveti i
Neprikosnoveni“ i godina uzdavanja kovanice. To vreme se računalo od godine
sticanja samostalnosti od dominacije seleukidske grčke Sirije (slika dole).

Srebreni šekel, godina kovanja 90.- 89.g.p.n.e.

Srebreni polu šekeli, nečitko, pretpostavljena godina kovanja između 18.g.p.n.e. i 69.g.

 41

Srebreni polu šekel, godina kovanja 37.-38.g. Srebreni polu šekel, godina 39.-40.g.

(Tirska 163 godina) (Tirska 165 godina)

Srebreni polu šekel, godina kovanja 42.-43.g. Srebreni polu šekel, godina 47.-48.g.

(Tirska 168 godina) (Tirska 173 godina)

Srebreni polu šekel, godina kovanja 56.-57.g. Srebreni polu šekel, godina 64.-65.g.

 (Tirska 182 godina) (Tirska 190 godina).

Nakon što je Tir u godinama poslednjeg veka stare ere došao pod uticaj
Rima pogoršali su se uslovi njegovog izdavanja, pa i kvalitet kovanica. To izaziva
nedoumice da li su pojedine serije kasnijih novčanica bile kovane u Tiru ili
Jerusalemu od strane Heroda Velikog. One zadržavaju izgled Tirskog šekele,
sirovije su i grublje obrade i stila, ali ipak održavane čistoće srebra potrebne za
plačanje Hramske takse. Ipak, dakle, za pojedine kovanice kasnijeg vremena ne
može se sa sigurnošću reći da li su kovane u Tiru ili u Jerusalemu.

 42

Jevrejski novac iz vremena Prvog jevrejskog
ustanka (66. – 70.g.)

Vladavina poslednjeg jevrejskog vladara iz dinastije
Herod - Heroda Agripe II - bila je suviše podređena
podaničkom statusu prema močnom rimskom carstvu. To se
posebno odnosi na vreme vladavine cara Nerona (vladao od
54.- 68.g.) kada on postavlja svog izaslanika Flora (64.-66.g.) za prokuratora
Judeje. Stalni pritisci na jevrejski narod i politički i verski i kulturološki, kao i
finansijski, konačno su rezultirali pobunom koja prerasta u oružani ustanak protiv
Rima. Nažalost, Agripa II se u tom ustanku priklanja (i sklanja) kod svojih rimskih
patrona. Rimljani su u tom trenutku zatečeni i zauzeti svojim unutrašnjim
sukobima posebno nakon smrti (samoubistva) Nerona i borbe njegovih naslednika
oko preuzimanja vlasti. Ustanici predvođeni Zelotima (strankom ekstremnih
rodoljuba) i pod vodstvom Johanana Galilejskog i Šimona Bar Giore, vrlo brzo
zauzimaju Jerusalem i obezbeđuju mogučnost jevrejskog slobodnog pristupa i
molitve u jevrejskom Hramu, kao i raspolaganje njegovom prilično bogatom
blagajnom.

Srebreni novac koji je zatečen u blagajni a koji je najvećim delom
predstavljao „Tirski novac“, u kom se u to vreme ubirala taksa za Hram, iskorišćen
je za kovanje novca ustanika. Tako su nastale najlepše i najpoznatije jevrejske
novčanice i prvi jevrejski novac kovan od srebra. Apoenska vrednost mu je bila od
jednog šekela, pola šekela, a ređe i četvrt vrednosti. Kovan je u Jerusalemu.

Na pročelju ovih
novčanica je uz
prikazani motiv
(crtež) pehara Omer,
sa obrubom od bisera,
u gornjem delu
upisana i godina
ustanka (npr. godina
2, 67.–68.g.)
okružena hebrejskim
natpisom „Šekel
Izraelski“, a na naličju
stabljika sa tri cveta

šipka (nara), okružena hebrejskim natpisom „Sveti Jerusalem“.

Dosta su retki primerci ove novčanice pronađeni iz prve godine ustanka bilo
apoena jednog, pola ili četvrt vrednosti srebrenog šekela (slika dole).

 Jedan šekel, godina 1, 66.-67.g. Pola šekela, godina 1, 66.-67.g

 43

Postoje dva primera prototipa (uzorka) crteža sa redom tački(ca) koje
okružuju ovaj nacrtani simbol. Jedan primerak je novčanica od jednog srebrenog
šekela, i dva primerka novčanica vrednosti četvrt srebrenog šekela (iz prve i
četvrte godine ustanka) (slika dole).

Jedan šekel, prototip, godina 1, 66.-67.g, Četvrt šekela, prototip, godina 1, 66.-67.g.

Godina druga (slika dole).

 Jedan šekel, godina 2, 67.- 68.g. Pola šekela, godina 2, 67.- 68.g.

Goodina treća (slika dole).

Jedan šekel, godina 3, 68.- 69.g

. Pola šekela, godina 3, 68.- 69.g.

Godina četvrta (slika dole).

 Jedan šekel, godina 4, 69.- 70.g.

 44

 Pola šekela, godina 4, 69.- 70.g. Četvrt šekela, prototip, godina 4, 69.- 70.g.

Godina peta (slika desno).

Vrednost jedan srebreni šekel, 70.-
71.g., vrlo retka novčanica (slika desno).

Pored ovih srebrenih šekela ustanici su kovali i izdavali i bronzane novčanice
vrednosti prutaha. Ove novčanice su se izdavale u vreme druge i treće godine
ustanka. One su na pročelju sadržavale lik (obris) amfore (na kovanicama iz druge
godine sa nepokrivenim otvorom, a na kovanicama treće godine sa amforom
pokrivenom sa šiljstim poklopcem), a na poleđini datumom izdavanja napisan na
hebrejskom (npr. godina 2 - SHANAT SHTYM), 67.- 68.g., listom vinove loze na
grančici i britkom parolom ispisanom na hebrejskom jeziku LHROT ZEON -
„Oslobođenje (sloboda, iskup, spasenje) Ciona“.

Bronzane novčanice iz druge godine ustanka (slika dole).

 45

 46

Sledeće su bronzane novčanice iz treće godine ustanka (napisano
hebrejskim), 68.- 69.g., a na poleđini na hebrejskom jeziku LHROT ZEON -
„Oslobođenje (sloboda, iskup, spasenje) Ciona“. Ove novčanice imaju prikaz
amfore, ali zatvorene sa šiljastim poklopcem (slika dole).

Pronađena je i jedna retka novčanica, sirova, gruba i neobrađena izgleda.
Ovo upučuje da je ona verovatno iskovana od Jevreja odvojenih od Jerusalema, ali

 47

po ugledu na jerusalemske kovanice, takođe 3 godina ustanka, 68.- 69.g., bronza,
apoenske vrednosti prutaha, ne zna se tačno mesto kovanja (slika dole).

Motivom (crtežom) na novčanicama i njenom apoenskom vrednošću, kao i
samim natpisom, se razlikuju novčanice iz četvrte godine ustanka. Od bronzane
su, apoenske vrednosti osmine šekela (koja nije upisana na samoj novčanici).

Na pročelju na hebrejskom je napisano „Za spas (spasenje) Ciona“ unutar
kog je kup (čaša) sa bisernim (perlastim) obrubom, a na poleđini na hebrejskom
ispisano „Godina četvrta“, 69.- 70.g., Lulav (mirta, palma i uvezano granje vrbe),
a sa obe strane etrog (mali limunčić).

Interesantno je da motivi (prikazani plodovi) na ovim novčanicama
odgovaraju pobrojanim plodovima iz citata u Bibliji (Levitski zakon; 23: 39-43)
posvećenih Božijoj uputi o praznovanju praznika Sukot (praznik senica); plodovi
voća (etrog), palmina grana, grana mirte, potočna vrba (lulav) (slike dole).

Pored pomenutih novčanica osmine vrednosti šekela (slika gore), kovane su i bronzane
 novčanice od apoenske vrednosti pola šekela i četvrtine šekela i sa nešto drugačijim
 motivima (crtežima) na tim novčanicama.

 48

Kod novčanice vrednosti pola šekela na
pročelju je na hebrejskom ispisana
apoenska vrednost „Kaci (pola) šekela“,
a unutar toga slika dva lulava i etrog
(plod limuna), a na poleđini slika palmine
grane i dve košare oko nje, sa
hebrejskim natpisom „Za spas
(spasenje) Ciona“ (slika desno).

Na prednjoj strani je ilustrovan veliki etrog
(plod limuna) oko koga je hebrejski
ispisana apoenska vrednost - „Reva
(četvrtina) šekela“, a na poleđini dva
Lulava (mirta, palma i uvezano granje
vrbe) (slika levo).

Epilog Prvog jevrejskog ustanka

Za starešinu vojske jevrejskih ustanika u Galileji postavljen je Jozef ben
Matatja, koji će se posle vojno neravnopravnog otpora rimskoj vojsci, na koncu
predati rimskom generalu Vespazijanu i pod romanizovanim imenom Josif Flavije
postati poznati hroničar (istoričar) toga vremena i autor poznate istorijske knjige
„Judejski rat“, koja govori upravo o otporu i borbi Jevreja protiv Rima i o Prvom
jevrejskom ustanku.

Tit Flavije Vespazijan, Neronov najbolji general, izlazi kao popednik u borbi
za naslednika Neronove vlasti i ustoličava se u Rimu kao imperator 69. godine
(vladao od 69. – 79.g.). On će poslati za komadanta rimskih legija u Judeji svoga
sina Tita koji će skršiti jevrejski ustanak, osvojiti i opustošiti Jerusalem i konačno
razoriti i spaliti jevrejski Hram 70. godine. Poslednje uporište ustanika, Masada,
pašće 73. godine masovnim samoubistvom poslednjih 960 njenih branilaca posle
trogodišnje opsade od strane 10. rimske legije pod komandom rimskog generala
Flavijusa Silve.

 49

Rimski novac kovan u slavu osvajanja Judeje - „Judea devicta, Judea
Capta“

U čast rimske pobede nad jevrejskim ustanicima u Rimu je organizovana
velika svečanost, a trijumfalnu povorku rimske legije predvodio je sam car
Vespazijan u pratnji svojih sinova Tita i Domicijana. Vođa jevrejskog ustanka
Šimon Bar Giora je javno obešen, a Johanan Galilejski doživotno zatočen.

Slika ove svečane
povorke uklesana je na
trijumfalnom luku koji je
specijalno podignut u
Rimu u čast ove pobede i
„Tita osvajača Judeje“
(slike levo).

Trijumf ove pobede ovekovečen je i izdavanjem posebnog novca sa likom
uplakane Jevrejke pod palminim drvetom (alegoričnim simbolom Judeje) i sa
latinskim natpisom „Judea devicta, Judea capta“ – „Judeja poražena, Judeja
osvojena“.

Interesantno je da crteži na rimskim novčanicama izdatim ovim povodom
reflektuju predskazanje i proroštvo opisano u starozavetnim „Knjigama proroka“ i
odeljku „Jerusalemske udovice“; „Jerusalem se ruši, i pada Judeja...Muževi tvoji od
mača će pasti...Vrata će tvoja kukat i tugovati, na zemlji ćeš sedeti napuštena.“
(Isaia; 3: 8, 25 – 26).

Veliki broj novčanica je izdat u ime ove pobede, veličajući njene aktere
Vespazijana i Tita. Šta više, tokom nekoliko sledećih desetina godina ove kovanice
su bile zvanični novac pokorene Judeje u svakodnevnoj komercijalnoj upotrebi, sa
određenim varijacijama samih motiva (slika) na njima i samog teksta (sa natpisom
IUDAEA /Judeja/ ili IUDAEA CAPTA /Judeja osvojena/ ili samo skraćenica IVD CAP
ili samo CAPTA ili IUDAEA DEVICTA /Judeja poražena/).
1

 50

Najveći broj je izdato kao srebreni dinari (denarius), kovani u Rimu između
69.- 70./71.g., u vreme posle Vespazijanove pobede nad ustanicima u Galileji i
njegovog ustoličenja u Rimu kao imperatora. Na pročelju je portret Vespazijana i
latinski tekst IMP CAESAR VESPASIANVS AVG (što već upućuje na njegovu
imperatorsku titulu), a na poleđini zarobljena Jevrejska u potlačenom stavu ispod
rimskog trijumfalnog oružja i natpis IVDAEA – JUDEJA (slika dole).

 51

Sledeći tip novčanica srebrenog dinara je izdat 79.g. u Rimu. Na pročelju je
portret Vespazijana i latinski natpis koji upučuje na njegovo ime i titulu IMP TITVS
CAES VESPASIAN AVG P M, a na poleđini prikaz vezanog jevrejskog zarobljenika
koji kleči pred trijumfalnim rimskim oružanim pobednikom (slika dole).

Kovane su i novčanice koje nisu dinari (denarius) već sekterijani (sestertius).
Kovane su u Rimu 71.g. Na pročelju je latinski natpis IMP CAES VESPASIAN AVG

(Vespazijanovo ime i titula) i njegov portret, a na poleđini latinski natpis IVDAEA

CAPTA (Osvojena Judeja) i lik skrušene (pokunjene) Jevrejke pod palminim
drvetom naspram Vespazijana koji trijumfalno stoji u vojnoj odori, sa kopljem u
ruci i nogom na šlemu, a u sredini dva slova S C, što upučuje da je novčanica
izdata uz odobrenje rimskog Senata (slika dole).

 52

 53

Bronza, portret laureata
Tita, i skraćeni natpis
IVD CAP (Osvojena
Judeja) i neuobičajenije
mesto upisa SC
(odobrenje senata), sa
strane a ne u dnu (slika
levo).

Iste takve novčanice sekterijani (sestertius), ali srebreni, dve sa tekstom
IVDAEA CAPTA, a dve sa skraćenicom IVD CAP (slika dole).

Posebne su novčanice od bronze, kovane i izdate u Cezareji (grad i luka koju
je podigao Herod Veliki) između 71.- 73.g., na pročelju na latinskom napisano
AYTOKP TITOC KAICAP (kovane su i na grčkom ΑΥΤΟΚΡ ΤΙΤΟΣ ΚΑΙΣΑΡ), posvećene
vespazijanovom sinu Titu čiji je portret i dat, a na poleđini na grčkom jeziku
napisano ΙΟΥ∆ΑΙΑΣ ΕΑΛWΚΥΙΑΣ (Judeja pokorena) a ispod rimskog vojnog
znamenja Jevrej(ka) vezan(a) sedi, naspram položenog štita (slika dole).

 54

Od ovih se izdvajaju slične novčanice, bronza, kovane u Cezareji
(Herodovoj), 71.- 73.g., sa rimskim tekstom AYTOKP TITOC KAICAP, ali na
pročelju uz isti grčki tekst ΙΟΥ∆ΑΙΑΣ ΕΑΛWΚΥΙΑΣ (Judeja pokorena) je lik božice
Nike (Viktorije - Pobede) (slika dole).

I posebno novčanice sa natpisom IVDAEA DEVICTA (Judea Devikta – Judeja
poražena /pokorena/) (slika dole).

Srebreni dinar, godina izdanja 75.-
76.g., na pročelju latinski ispis
„Vespazijan imperator“ i njegov
portret, a na poleđini Jevrejka
vezanih ruku stoji pored palme
(alegorični simbola Judeje).

 55

Novčanica zlatnog aurea (aureus), na pročelju latinski ispis „Vespazijan imperator“ i lik

laureata, a na poleđini lik božice Nike (Viktorije – Pobede) i latinski ispis IVDAEA DEVICTA
(Judeja Devikta – Judeja poražena / pokorena/) (slika gore).

 56

Prigodne novčanice rimskih imperatora Nerva i Hadrijana

Posle smrti imperatora Domicijana rimski senat dovodi na presto starijeg
senatora Nerva (vladao 96.-98.g). Bio je liberalniji vladar. Jedna od prvih
reformi koju je uveo ticala se važnog odeljka prikupljanja godišnje takse od
Jevreja. Tu taksu (porez) su rimljani zvali „Fiscus Judaicus“ i ona je iznosila pola
šekela (što je bio ekvivalent dva rimska dinara). Rimski ubirači takse su to
prikupljanje novca provodili vrlo revnosno i do tada na uvredljiv način utvrđivanja
ko je Jevrej a ko ne, javnim uvidom u cirkumciziju – obrezanost poreznika. Tom
reformom se ukida taj javni način identifikovanja Jevreja, ali sama obaveza
plačanja te takse ostaje i dalje.

U znak obeležavanja ove reforme koja se odnosila na pomenutu taksu za
Jevreje (Fiscus Judaicus) Nerva izdaje prigodnu novčanicu - veliki bronzani
sekterius. Ova retka novčanica osim portreta laureata Nerva i latinskog ispisa
njegovog imena na pročelju, na poleđini oslikava motiv palminog drveta (sada već
ustaljenog simbola za Jevreje i Judeju) i latinski natpis FISCI IVDAICI CAL VMNIA
SVBLATA (Uvreda na ime „Jevrejske takse“ je uklonjena) (misli se na način
utvrđivanja ko je Jevrej). I na ovoj kovanici je upisano SC što upućuje da je izdata
sa odobrenjem rimskog senata (slika dole).

Posle sloma Prvog jevrejskog ustanka i kraja vladavine poslednjeg

jevrejskog vladara Agripe II (iz dinastije Herod) 95. godine, jevrejska država je
svedena na status provincije rimske imperije. Uprava zemljom predata je rimskom
prokuratoru. Kada je na rimski presto 117.g. stupio car Hadrijan (vladao
117.- 138.g) to je stvorilo dozu optimizma među Jevrejima, obzirom na njegovu
proklamovanu politiku pomirenja i oživljavanja ekonomije i obnovu i gradnju
gradova, javnih zgrada i cesti u celom carstvu. To se odnosilo i na obnovu
Jerusalema kao grada što je obečavalo poboljšanje kvaliteta života u celom
regionu.

130. godine Hadrijan dolazi u posetu i u provinciju Judeju. Tim povodom
iskovana je više prigodnih novčanica, bronzani sekterius, na kojoj je na pročelju
portret laureata Hadrijana i ispisano njegovo ime, a na poleđini latinski natpis
ADVENTIVI AVG IVDAEA (Poseta cara Judeji), sa prikazom imperatora kako prima
Jevrejku sa dvoje dece koji nose u ruci granu palme, a u pozadini se vidi žrtvenik
koji simbolizuje njegov planirani oltar za rimskog boga Jupitera.

 57

A upravo taj njegov plan da obnovi jevrejski Hram u Jerusalemu, ali da u
njemu podigne kip rimskog boga Jupitera bio je povod za Drugi jevrejski ustanak.

 58

Jevrejski novac iz vremena Drugog jevrejskog ustanka
(132.- 135.g.)

Vođa Drugog jevrejskog ustanka bio je Šimon Bar Kohba, na aramejskom
„Sin zvezde“, što je simbolično upućivalo na mesijansku poruku iz Biblije o
očekivanju i nadi: „...od Jakova zvezda (kohba) izlazi, od Izraela žezlo se diže...“
(Knjiga brojeva; 24: 17). Šta više, mudri i cenjeni Rabi Akiva, duhovni vođa
ustanka, proglašava ga i za samog mesiju.

Njegovo ime „Šimon“ pojavljuje se na svim novčanicama koje su izdate u
vreme Drugog jevrejskog ustanka, osim na nekoliko kovanica koje su izdate na
početku ustanka sa upisanim imenom „Elazar sveštenik (Kohen)“ koji je verovatno
bio Bar Kohbin stric.

 Srebreni dinar, 132.-133.g., i natpis “ Bronzani novčić,132.-133.g.,

Elazar sveštenik” “Elazar sveštenik”

U odnosu na Prvi jevrejski ustanak kada su ustanici mogli koristiti (i koristili
su) za kovanje svog novca blagajnu (trezor) Hrama i u njemu sakupljeni srebreni
novac (od godišnje takse – poreza koji su po jevrejskom zakonu plačali svi Jevreji
stariji od 20 godina), u vreme Drugog ustanka hramske blagajne i novca iz nje
više nije bilo.

Da bi ipak iskazali svoj suverenitet u ponovo proglašenoj oslobođenoj državi,
ustanici pristupaju izdavanju svoga novca. Dali su da se prikupi sav rimski srebreni
novac koji je cirkulisao i koriščen je u to vreme u Judeji (kao što su tetradrahme,
drahme i dinari) kao i razni bronzani grčki i feničanski novci, a posebno novac koji
se izdava i kovao u gradovima Aškelonu i Gazi. Sa tog novca je skidan orginalni
otisak (ucrtani motiv – slika i natpis) i upisivani su (ucrtavani) jevrejski motivi i
simboli sa hebrejskim natpisima koji su iskazivali nadu u obnovu jevrejskog Hrama
u Jerusalemu. Vreme izdavanja tih novčanica se računalo po početku samog
ustanka pa su na novčanice upisivane godine od početka ustanka, np. „Godina
prva“, „Godina druga“, „Godina treća“. U prve dve godine najčešće upisivani tekst
uz godinu je bio „Godina prva (druga) slobode (spasa) Izraela“ i „Godina prva
(druga) slobode (spasa) Jerusalema“, ali u trećoj godini ustanka kad je otpor
postajao sve teži, menja se tekst, u nadu koja se iskazuje natpisom „Za slobodu
Jerusalema“. Prikazi, slike, motivi koji su ucrtavani na novčanice su najčešće
Hram, muzički instrumenti (lira, trube), obredno posuđe iz Hrama, amfora,
palmina grana, list vinove loze, grozd grožđa, lulav (mirta, palma i uvezano granje
vrbe) i etrog (mali limun) koji simbolizuju jevrejski žetveni praznik Sukot. Prikazi
Hrama, posebno na srebrenim tetradrahmama, novčanicama koje se u Mišni
(Zbirci jevrejskih zakona zasnovanih na usmenoj tradiciji koju su sastavili rabini i
koja čini prvi deo Talmuda) nazivaju „sela“, smatraju se najlepšim i najznačajnijim
verskim motivima prikaza Svetinje nad Svetinjama (Hrama u Jerusalemu) ikada
prikazanim na antičkom jevrejskom novcu.

 59

Srebrena sela, 132.-133.g., prikaz
Zavetnog kovčega u Hramu, natpis
„Jeusalem“ oko Hrama, a na poleđini
prikaz lulava i etroga, i ime Bar Kohba
(slika levo).

Srebrena sela, 133.-134.g..
Karakteristićno za novčanice druge i treće
godine ustanka da se na njima počinje
pojavljivati crteži zvezde iznad Hrama, što
očito simbolizuje Bar Kohbin nadimak „Sin
zvezde“ i „Jakovljeve lestve“ (Knjiga
Postanka; 28:12) (slika levo).

Srebrene sele, 134.-135.g., prikaz Zavetnog kovčega u Hramu, natpis „Jeusalem“ oko

Hrama, zvezda iznad Hrama i „Jakovljeve lestve“ (Knjiga Postanka; 28:12), a na poleđini
prikaz lulava i etroga, i ime Bar Kohba (slika gore).

Srebrene sele, 134.-135.g., prikaz
Zavetnog kovčega u Hramu, natpis
„Jeusalem“ oko Hrama, ali iznad
Hrama talasasta linija koja moguće
dekorativno predstavlja lozu od
grožđa. U podnožju Hrama
„Jakovljeve lestve“ (Knjiga
Postanka; 28:12) (slika levo).

Rađene su razne varijante motiva (slika i tekstova) na postojećim rimskim

srebrenim dinarima, koje su Jevreji na hebrejskom zvali „zus“. Neke od tih
novčanica su imale u natpisu ili puno ime Bar Kohbe na hebrejskom kao „Šim’on“
ili skraćenu formu tog njegovog imena na hebrejskom kao „Šim’“, i simbole koji
asociraju na jevrejski Hram u Jerusalemu; grana palme, amfora, grozd grožđa,
lira, hramske trube, i hebrejski ispis „Godina 1"“, „Godina 2“, „Godina 3“, a na
poleđini hebrejski ispis „Za slobodu Jeusalema“ (slika dole).

 60

Srebreni dinar (zus), 133.-134.g., unutar lovorova venca hebrejski ispis imena „Šim’on“, a

na poleđini hebrejski ispis „Godina druga…“ i slika truba

Srebreni dinar (zus), 134.-135.g., unutar lovorova venca hebrejski ispis punog imena

„Šim’on“, a na poleđini hebrejski ispis „Godina treća…“ i grana palme

Srebreni dinar (zus), 134.-135.g., na
pročelju grozd grožđa, i hebrejski ispis
punog imena „Šim’on“, a na poleđini
grana palme (slika desno).

Srebreni dinar (zus), 133.-134.g.,grozd grožđa i lira

Srebrena tetradrahma, sa prikazom lulava
(mirta, palma i uvezano granje vrbe) i
etroga (mali limun), simboli jevrejskog
žetvenog praznika Sukot, a oko toga
hebrejski ispis „Godina prva slobode
(spasa) Izraela“ (slika levo).

 61

Najređe od svih novčanica izdatih tokom Drugog jevrejskog ustanka su
velike bronzane novčanice (28-35 mm) za čiju su izradu najčešće korišćeni rimski
sesteri. Takve pronađene novčanice su bile lošijeg kvaliteta, često oštećenije i
kadkad sa nejasno čitljivim natpisima (ispisima). Oštećenja su nastajala i prilikom
samog prebrisavanja postojećeg rimskog zapisa i portreta rimskog imperatora i
ugraviranja novog hebrejskog zapisa i motiva (crteža). Na tim najvećim
kovanicama unutar lovorovog venca upisano je (ugravirano) puno ime Bar Kohbe
„Šim’on vladar (nasi) Izraela“, a na poleđini amfora (čija predpostavljena funkcija
je da služi kao sud u kome se čuva ulje za paljenje hramske menore
(sedmokrakog svečnjaka) (slika dole).

Velika novčanica, bronza, 133.-134.g., unutar lovorova venca upisano „Šim’on“ - vladar

(nasi) Izraela, a na poleđini amfora i hebrejski ispis „Godina 2…“

Korišćene su i novčanice promera 24-26 mm, sa motivom (slikom) lista
(grane) vinove loze na pročelju, a na poleđini stablo palme sa sedam grana, koje
očito simbolizuje sedmokraki svećnjak (menoru) iz jevrejskog Hrama u Jerusalemu
pošto se sam svećnjak smatrao suviše svetim da bi se direktno prikazivao na
novčanicama (sa izuzetkom male bronzane kovanice na kojoj je prikaz menore,
izdate u poslednjim danima vladavine Antigone Matatija, poslednjeg jevrejskog
vladara iz dinastije Hašmonejaca). Sa obe strane palminog drveta ugravirano je
(ispisano) na hebrejskom ili puno ime „Šim’on vladar (nasi) Izraela“ ili kraći ispis
imena „Šim’“(slika dole).

 Bronza, 133.-134.g, „Godina 2 slobode Bronza, 134.-135.g., „Godina 3
 (spasa) Izraela“, a na poleđini Šim’on za slobodu (spas) Jerusalema“, Šim’on

 62

 Bronza, 132.-133.g.

 Bronza, 133.-134.g.

Sledeći tip novčanica je takođe od bronze, ali promera 20-24 mm, sa, na
jednoj strani motivom (crtežom) uspravne palmine grane unutar lovorova venca, a
okolo ispis „Šim’on vladar (nasi) Izraela“, a na drugoj strani kovanice slika muzičke
lire, široke sa 4-6 struna, ili uske sa 3 strune, i ovisno od godine ustanka hebrejski
ispis „Godina…“ (slika dole).

Bronza, 132.-133.g.,široka lira sa 4-6
struna (slika levo).

Bronza, 134.-135.g.,uska lira sa 3 strune, „Godina 3…“

I konačno najmanji tip bronzanih novčanica promera 18–21 mm, sa motivom
grozda grožđa i hebrejskim natpisom „Godina prva spasa Izraela“ ili „Godina druga
slobode Izraela“ ili „Za slobodu Jerusalema“ (u trećoj godini), a na poleđini
palmino drvo sa sedam grana i grozdovima datula i hebrejski natpis (početkom
prve godine ustanka) „Elazar sveštenik“, zatim natpis „Jerusalem“, što se nastavlja
pisati i na kovanicama druge godine ustanka, i konačno u trećoj godini ustanka se
menja u ispis „Šim’on“ (slika dole).

 63

Bronza, 18-21 mm, 132.-133.g., a na poleđini „Elazar sveštenik“

 Bronza, 18-21 mm, 133.-134.g., a na poleđini „Jerusalem“

 Bronza, 18-21 mm, 134.-135.g., a na poleđini „Šim’on“

Epilog Drugog jevrejskog ustanka

Procenjuje se da je tokom tri i po godine borbi u Drugom jevrejskom
ustanku poginulo oko pola miliona Jevreja, a po ugušivanju ustanka hiljade su
prodati u ropstvo. Car Hadrijan je protiv ustanika poslao svog najboljeg generala
Julija Severa. Vođa ustanka Šimon Bar Kohba se posle pada još od ranije
porušenog Jerusalema povukao u tvrđavu Betar pored Jerusalema, koju su rimske
legije napale i konačno osvojile 135 godine. Bar Kohba gine u tim borbama, a Rabi
Akiba je uhapšen i ubijen. Posebnom molitvom koja se čita na jevrejski praznik
Jom Kipur (dan Pokajanja i posta) i na Tišabeav, odaje se pošta uspomeni na ove
mučenike. I rimski gubici u ovim borbama su bili toliko veliki da je Hadrijan
prilikom slanja svog pisanog izveštaja rimskom Senatu preskoćio iskazati
uobičajenu frazu u ovakvim prilikama; „Ja i moje legije smo dobro“.

Posle ove pobede Hadrijan obnavlja Jerusalem, ali mu daje rimsko ime Aelia
Capitolina (po svom porodičnom imenu Aelia /Elija/ i po brežuljku Kapitol u Rimu) i
zabranjuje Jevrejima povratak u njega, a celoj jevrejskoj Judejskoj zemlji daje ime
Palestina, po njihovim starim protivnicima Filistejcima, narodu koji je već davno
išćezao sa istorijske scene.

Novac koji je kovan za vreme ovog ustanka spada u numizmatički najlepše
primerke antičkog jevrejskog novca (slika dole).

 64

Srebrena kovanica sela, prikaz Zavetnog kovčega u Hramu, i zvezda (simbol
aramjeskog imena vođe ustanka Šimona Bar Kohbe -„Sin zvezde“) iznad Hrama, a ispod

„Jakovljeve lestve“ (Knjiga Postanka; 28:12) „koje vode u nebo i daju čovečanstvu
mogućnost da se uzdigne u više stanje svesti“

 65

Novac sa „jevrejskim tematom“ -
Unikati i rariteti

Reč je o retkim novčanicama (kovanicama) koje za svoj sadržaj imaju
određeni „jevrejski aspekt“ bilo u slici ili tekstu. One su ili jasno definisane ko ih
izdaje i kada i šta je na njima prikazano (ali su retke) ili su nejasnog motiva koji
prikazuju (šta i koga prikazuju) ili nejasnog porekla (ko ih je izdao).

Prva takva novčanica je rimski dinar izdat 54.g.p.n.e. od strane Aula
Plautija (Aulus Plautius) rimskog curule aedile sudije (poglavara, zvaničnika) koji
reguliše i kontroliše rad tržnica i trgovanja u njima, u rimskim provincijama (što
uključuje i Judeju). Osim portreta samog Aula Plautija na pročelju i ispisa njegovog
imena na latinskom jeziku, na poleđini je prikaz osobe koja nudi maslinovu granu,
dok uzdama drži kamilu i latinska inskripcija (natpis) BACCHIVS IVDAEVS
(Bacchius) „Bakius Jevrej (Judejac)“, čiji identitet još uvek nije poznat (slika dole).

Sledeća unikatna novčanica je nepouzdanog datuma izdavanja, a odnosi se
na Jevreje na ostrvu Kipru.

U vremenu od 114.–117.g. (vreme između Prvog i Drugog jevrejskog
ustanka protiv rimljana u Judeji) među Jevrejima dijaspore u rimskim
provincijama, za vreme režima rimskog imperatora Trajana (98.-117.g.) izbija
pobuna. Koristeći rimsku zauzetost ratom sa Partijom (Parčanskom državom)
Jevreji u Egiptu, na Kipru i u Mesopotamiji dižu pobunu. Na Kipra su se pobunili i
masakrirali tamošnje pagane (rimljane) u velikom broju. U cilju suzbijanja ove
pobune Trajan šalje svog vojskovođu Lusija Kvijeta koji uspeva da obuzda i uguši
pobunu. Pošto je pobuna ugušena pobijeni su ili proterani skoro svi Jevreji sa
ostrva, a bio je zabranjen i dolazak bilo kog Jevreja na ostrvo, pa čak i
brodolomnika. Ipak, deo jevrejskih žitelja Kipra je opstao i ostao i 610. godine se u
priličnom broju priključio novoj pobuni protiv Herakla (Herkula).

Ova novčanica iz tog vremena jevrejskih pobuna, za koju se pretpostavlja da
je sa Kipra, nečitkog je datuma izdavanja, sa prikazom na pročelju sedmokrakog
svećnjaka, okruženog nečitkim natpisom na grčkom jeziku, a poleđina je prazna
(neoslikana) (slika dole).

 66

632. godine arapski vođa Omar Ibna al Hatav osvaja Judeju (Palestinu), a
638.g. i Jerusalem. Ovaj Umajadski kalif daje kovati više varijanti malih bronzanih
kovanica (novčanica) nejasne (nepoznate) apoenske vrednosti, a dosta njih je
imitacija ranijih jevrejskih novčanica (kovanica). Imitacije crteža amfore (kao na
jevrejskim bronzanim kovanicama prutaha iz Prvog jevrejskog ustanka) i
petokrakog svećnjaka (kao alegorija menore na novčiću poslednjeg jevrejskog
vladara iz dinastije Hašmonejaca – Matatije Antigone) jako podsećaju na motive
na pojedinim jevrejskim antičkim novčanicama (slika dole).

Sve do početka 20-tog veka „čekalo se“ ponovno pojavljivanje imena
„Izrael“ na nekoj novčanici (kovanci). To je učinjeno na engleskim novčanicama
(metalnim kovanicama) koje su izdate od strane Britanske mandatne uprave nad
Palestinom. Prve novčanice izdate između 1927.-1946.g. imaju ispisan skračeni
hebrejski oblik imena „Izrael“ kroz hebrejski natpis „E(rec) Y(srael)“ što u prevodu
sa hebrejskog znači „Zemlja Izrael“, apoenske vrednosti 100 mila (slika dole).

 67

Konačno, puni ispis imena „Izrael“ (napisano na hebrejskom i na
arapskom) pojavljuje se na prvoj metalnoj novčanici izdatoj 1948. godine od
izraelskih autoriteta, neposredno posle ponovne uspostave slobodne i obnovljene
Države Izrael. Zanimljivo je i upečatljivo da je ova prva kovanica moderne države
Izrael, vrednosti 25 mila, na poleđini sadržavala prikaz (sliku) grozda grožđa, istog
onog koji se pojavljuje na jednoj od poslednjih kovanica antičkog Izraela (Judeje)
izdatoj od ustanika Drugog jevrejskog ustanka Bar Kohbe 132.-135.godine (slika
dole).

Izraelska novčanica iz 1948.g.sa motivom Kovanica dinara Bar Kohbe iz 134.-135.g.

 (slikom) grozda grožđa sa istim motivom grozda grožđa

 68

Kovani novac modernog Izraela

 Kada je novi izraelski šekel uveden kao platežna jedinica moderne države
Izrael 1985. godine, veliki uticaj na njegov izgled imao je antički istorijski jevrejski
novac. Motivi uzeti za oslikavanja tog savremenog izraelskog kovanog (metalnog)
novca preuzeti su sa autentičnog novca antičkog izraela i Judeje. Time se želeo
istaći hiljadugodišnji kontinuitet jevrejskog novca što je veoma uočljivo na
današnjim metalnim novčanicama (slike dole).

Grozd grožđa sa Bar Kohbinog Tri klasa ječma sa novčanice

novca (132.-135.g.) Agripe I (37.-44.g.)

Tri zrela nara, motiv sa sinagoge Drvo palme sa Bar Kohbinog

 u Kapernaumu novca (132.-135.g)

List vinove loze sa novca iz Prvog Tri grane palme sa novca iz Prvog
 jevrejskog ustanka (66.-70.g.) jevrejskog ustanka (66.-70.g.)

Cvet (drvo) nara sa novca iz Prvog Cvet ljiljana sa novca iz vremena
jevrejskog ustanka (66.-70.g.) Hirkana I (134.-104.g.p.n.e.)

Sedmokraki svečnjak (menora) sa novčića Lulav između dva etroga, 4 god.
 Matatije Antigone (40.-7.g.p.n.e.) Prvog jevrejskog ustanka, 69.g.

 69

Sidro sa novca Aleksandra Janaja Lira sa 3 strune, Drugi jevrejski ustanak

(76.-103.g.p.n.e.) Bar Kohbe (132.-135.g.)

Lira sa 4 strune, Drugi jevrejski ustanak Amfora dvoručna, Prvi i Drugi

Bar Kohba (132.-135.g) jevrejski ustanak

Čaša (kup), Prvi jevrejski ustanak Dupli rog izobilja, Jovan Hirkan I
 (66.-70.g.) (134.-104.g.p.n.e.)

Motiv antičke galije sa novca Heroda Višestruna lira sa antičkog pečata sa

Arhelaja (4.g.p.n.e.- 6.g.) hebrejskom inskripsijom - natpisom
(Madana, kraljeva kći)

Amblem države Izrael – menora sa reljefa Tipični kapitol sa stuba iz antičkog

„Slavoluka Titu“ perioda Izraela (10-7 vek p.n.e.)

 Palmino drvo sa 7 grana (simbol menore) i dve korpe datula, Prvi jevrejski

ustanak, 4 godina i antički hebrejski ispis (natpis) „Za spas Izraela“

* * *

 70

Sadržaj:
 1. Novac antičkog Izraela i Judeje - Uvod
 2. Jevrejski novac iz vremena dinastije Hašmonejaca (153.–37.g.p.n.e.)

• Jehohanan (Jovan) Hirkan I (vladao 134.-104.g.p.n.e.)
• Juda (Jehuda) Aristobulus I (vladao 104.-103.g.p.n.e.)
• Aleksandar Janaj (Jehonatan) (vladao 103.-76.g.p.n.e.)
• Jonatan (Jovan) Hirkan II (Kralj 67.-66.g.p.n.e., Etnarh od 63.-

40.g.p.n.e.)
• Matatija Antigona (Matatajah) (vladao 40.-37.g.p.n.e.)

 3. Jevrejski novac iz vremena dinastije Herod (60.g.p.n.e. – 95.g.)

• Herod (Irod) Veliki (vladao od 37. – 4.g.p.n.e.)
• Arhelaj, Etnarh (vladao 4.g.p.n.e. – 6.g.)
• Antipa Herod (Irod) Tetrarh (vladao 4.g.p.n.e. – 40.g.)
• (Herod) Filip, Tetrarh (vladao 4.g.p.n.e. – 34.g.)
• Aristobul od Halkide (vladao od 57.- 92.g.)
• Herod Agripa I (vladao 37. – 44.g.)
• Herod Agripa II (vladao 50. – 95.g.)

 4. „Tirski šekel“ - Novac kojim se plaćala taksa za jevrejski Hram
 5. Jevrejski novac iz vremena Prvog jevrejskog ustanka (66. – 70.g.)
 6. Rimski novac kovan u slavu osvajanja Judeje - „Judea devicta, Judea
 Capta“
 7. Prigodne novčanice rimskih imperatora Nerva i Hadrijana
 8. Jevrejski novac iz vremena Drugog jevrejskog ustanka (132.- 135.g.)

 9. Novac sa „jevrejskim tematom“ - Unikati i rariteti
10. Kovani novac modernog Izraela

Autor teksta i izbor slika: Aron Albahari

