

Η ΣΥΓΧΡΟΝΗ ΝΟΜΙΣΜΑΤΙΚΗ ΤΕΧΝΗ: ΤΟ ΕΛΛΗΝΙΚΟ ΝΟΜΙΣΜΑΤΟΚΟΠΕΙΟ

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΚΑΖΗΣ

Διευθυντής Τομέα Παραγωγής Νομισμάτων, Τράπεζα της Ελλάδος, Ι.Ε.Τ.Α.

ΕΙΣΑΓΩΓΗ

Είναι γνωστό ότι στην αρχαία Ελλάδα γεννήθηκαν και αναπτύχθηκαν οι εικαστικές τέχνες, μεταξύ των οποίων ήκμασε και η νομισματική τέχνη. Στον ελλαδικό χώρο αλλά και στις πολυάριθμες τότε ελληνικές αποικίες «κόπηκαν» νομίσματα υψηλής αισθητικής ποιότητας, πολύπλευρης και ευφάνταστης θεματολογίας, δείγματα των οποίων θαυμάζονται μέχρι σήμερα σε όλο τον κόσμο και αποτελούν πολύτιμα στοιχεία μελέτης και προσδιορισμού της μακρόχρονης ιστορικής διαδρομής μας. Διαθέτουμε την πολυτιμότερη και πιο όμορφη νομισματική παράδοση, με πληθώρα νομισμάτων από τους αρχαιοελληνικούς χρόνους, τα οποία αποτελούν έργα τέχνης εκτελεσθέντα από ικανότατους καλλιτέχνες-χαράκτες με τα πενήχρα μέσα εκείνης της εποχής.

Ένα από τα πρώτα δείγματα της αρχαιο-ελληνικής νομισματικής τέχνης είναι ο αργυρός στατήρας της Αίγινας (650-550 π.Χ.), ο οποίος απεικονίζει στη μία όψη ανάγλυφη παράσταση θαλάσσιας χελώνας,

εκπληκτικής απόδοσης και στην άλλη όψη έγκοιλα πολύγωνα σχήματα-αποτυπώματα.

Ο καλλιτέχνης χάρασε, στον περιορισμένο χώρο του επιδιωκόμενου μεγέθους του νομίσματος, σε μεταλλική επιφάνεια (αρχικώς χαλκού, αργότερα ορείχαλκου) την παράσταση με τις λεπτομέρειές της εσώγλυφα, διαθέτοντας την ικανότητα και τη διορατικότητα για την επιτυχή αισθητική απόδοση της χάραξης σε ανάγλυφη μορφή επί του νομίσματος.

Ήταν μία ιδιαίτερα δύσκολη μικρογλυπτική εργασία, απ' ευθείας σε μέταλλο, η οποία απέφερε τη μήτρα του προς τύπωση νομίσματος.

Ως πρώτη ύλη για τα νομίσματα χρησιμοποιήθηκε αρχικώς το ήλεκτρο (ένα φυσικό κράμα χρυσού και αργυρού που βρισκόταν στην άμμο του ποταμού Πακτωλού της Λυδίας) και, αργότερα, ο άργυρος και ο χαλκός, που έλειωναν και χύτευαν τότε σε μορφή σβώλου ή σε μορφή ράβδου, βάρους και διαμέτρου αντίστοιχα με το μέγεθος του νομίσματος. Από τη ράβδο «κόβονταν» δίσκοι (φέτες) υλικού κατάλληλου πάχους


Εικ. 1, 1α: Αργυρός στατήρας της Αίγινας, 650-550 π.Χ.
Στη μία όψη ανάγλυφη θαλάσσια χελώνα και στην άλλη όψη
έγκοιλα πολύγωνα σχήματα - αποτυπώματα.

και από τη διαδικασία αυτή φαίνεται ότι έχει προέλθει η σημερινή έκφραση «κοπή» νομισμάτων. Οι εν λόγω δίσκοι μετάλλου προθερμαίνονταν για να αποκτήσουν την απαραίτητη πλαστικότητα, τοποθετούνταν με λαβίδα επί της εγχάρκτης μήτρας και με τη βοήθεια σφύρας και πολυγωνικών «καλεμιών» ή σφραγίδων εξανάγκαζαν το υλικό του δίσκου να εισχωρήσει στις εσοχές της εσώγλυφης παράστασης της μήτρας και να αποδώσει το νόμισμα, του οποίου η περίμετρος διαμορφωνόταν κάθε φορά σε ακανόνιστο σχήμα κυκλικής γενικώς μορ-


φής, αναλόγως των πιέσεων που δεχόταν το μέταλλο του δίσκου επί της μίτρας.

Το αποτέλεσμα στα νομίσματα της Αίγινας ήταν η ανάγλυφη παράσταση της χελώνας επί της μίας όφεις, τα έγκοιλα πολυγωνικά αποτυπώματα του «καλεμιού» ή των σφραγίδων επί της άλλης και το ακανόνιστο περιμετρικό σχήμα.

Ένα δεύτερο εξελιγμένης τεχνικής δείγμα της αρχαιοελληνικής νομισματικής τέχνης είναι το αργυρό τετράδραχμο της Αθήνας (500-430 π.Χ.), το οποίο απεικονίζει και στις δύο όψεις τις περίφημες ανάγλυφες παραστάσεις, της κεφαλής της Αθηνάς και της Γλαύκας αντιστοίχως.


Εικ. 2: Αργυρό τετράδραχμο της Αθήνας, 500-430 π.Χ. κεφαλή της Αθηνάς και Γλαύκα (πρόσθια-οπίσθια όψη).

Η προφανής εξέλιξη ήταν η εσώγλυφη χάραξη από τον καλλιτέχνη των δύο παραστάσεων επί αντιστοιχών μεταλλικών επιφανειών της ίδιας περίπου διαμέτρου, η οποία απέφερε δύο μίτρες. Η μία χρησιμοποιείτο ως βάση πάνω στον άκμονα, στην οποία τοποθετείτο ο προθερμασμένος δίσκος αργυρού. Η άλλη μίτρα τοποθετείτο επάνω στον δίσκο και δεχόταν τα κτυπήματα με τη σφύρα για να εισχωρήσει το μέταλλο του δίσκου αμφιπλευρως στις εσοχές των παραστάσεων της κάτω και άνω μίτρας ταυτοχρόνως, ενώ η περίμετρος του τυπωμένου νομίσματος διαμορφωνόταν και εδώ σε ακανόνιστο σχήμα κυκλικής μορφής.

Αυτή η τεχνική νομισματοκοπίας του 5ου π.Χ. αιώνα ισχύει ως αρχή λειτουργίας και σήμερα. Υπάρχουν δε ακόμη καλλιτέχνες-χαρακτές ιδιαίτερης ικανότητας, που χαράσσουν απ' ευθείας επί ειδικού μαλακού χάλυβα δύσκολες εσώγλυφες παραστάσεις αποδίδοντας πρωτότυπες χαλύβδινες μίτρες, οι οποίες μετά από κατάλληλη θερμική κατεργασία σκλήρυνσης προσαρμόζονται ομόκεντρα σε κατακόρυφες πρέσες (αντί για τη σφύρα), ως κάτω και άνω μίτρες. Μεταξύ τους παρεμβάλλεται δίσκος μετάλλου (π.χ. χαλκός, ορείχαλκος, άργυρος, χρυσός) και με ένα ή περισσότερα κτυπήματα, δηλαδή εμβολισμούς της πρέσας, τυπώνεται αμφίπλευρα το νόμισμα ή τα γνωστά μέταλλα.

1. Η ΣΥΓΧΡΟΝΗ ΝΟΜΙΣΜΑΤΙΚΗ ΤΕΧΝΗ ΣΤΟ ΕΛΛΗΝΙΚΟ ΝΟΜΙΣΜΑΤΟΚΟΠΕΙΟ

Είναι γεγονός ότι η επινόηση του νομίσματος από τους ανθρώπους έγινε ακριβώς για να διευκολύνει τις μεταξύ τους συναλλαγές απλουστεύοντας τα προϋπάρχοντα μέσα και ο προσορισμός του, ως μέσο συναλλαγής, μπορούσε να εξυπηρετηθεί πληρέστατα από τον μικρό όγκο του και τα σύμβολα πάνω στη μικρή μεταλλική επιφάνεια του. Γιατί το νόμισμα θα πρέπει να είναι συγχρόνως και έργο τέχνης, όπως συμβαίνει με τα αρχαία ελληνικά νομίσματα; Αυτό αποδίδεται στη θαυμαστή ικανότητα του αρχαίου ελληνικού πνεύματος να προσδίδει ομορφιά και στα πιο κοινά αντικείμενα, όπως αυτά που είναι χρήσιμα στις καθημερινές ανάγκες της ζωής.

Οι αρχαίοι Έλληνες καλλιτέχνες επέτρεψαν στους εαυτούς τους να παρακάμψουν κάθε πρακτική αντίληψη των αντικειμένων και να δημιουργήσουν μικρογλυπτικά έργα τέχνης πάνω στα νομίσματα.

Έκτοτε, τα νομίσματα αρχίζουν να παίρνουν την αντικειμενική τους θέση ως μέσο συναλλαγών, απεικονίζοντας πάντοτε τη διαδρομή της ιστορίας με παραστάσεις προσώπων και συμβόλων, χάνοντας σιγά-σιγά μέρος της υψηλής καλλιτεχνικής τους αξίας,

εκτός βέβαια κάποιων εξαιρέσεων που επιβεβαιώνουν τον κανόνα.

Παρ' όλα αυτά, η σημερινή βιομηχανικού τύπου μορφή των νομισμάτων εμπεριέχει σημαντική καλλιτεχνική εργασία και αισθητική φροντίδα, ενώ εφαρμόζεται η ίδια αρχή δημιουργίας των προγόνων μας και η παραγωγή τους γίνεται με σύγχρονης τεχνολογίας μηχανικά μέσα.

Τον 18ο αιώνα εμφανίζονται και τα πρώτα τραπεζογραμμάτια ή χαρτονομίσματα, τα οποία εκδίδονται από Τράπεζες, κυρίως τις Κεντρικές Τράπεζες κάθε χώρας, ενώ από αρχαιοτάτων χρόνων το εκδοτικό δικαίωμα των μεταλλικών νομισμάτων το έχει το Κράτος, σήμερα το Εθνικό Θησαυροφυλάκιο ή το Υπουργείο Οικονομικών.

Το νεότερο Ελληνικό Κράτος, μετά την Επανάσταση του 1821, εκδίδει τα πρώτα του νομίσματα, τους Φοίνικες επί Καποδίστρια στο Νομισματοκοπείο της Αίγινας (1828-1832) και τις Δραχμές επί αντιβασιλείας και βασιλείας του Όθωνος στο Νομισματοκοπείο των Αθηνών (1833-1858), το κτίριο του οποίου ήταν στη σημερινή πλατεία Κλαυθμώνος, τον λεγόμενο τότε «γρασιδότοπο».

Από το 1858 τα νομίσματα του Ελληνικού Κράτους «κόβονται» δυστυχώς σε νομισματοκοπεία της

αλλοδαπής, όπως των Παρισίων, του Λονδίνου, της Βιέννης, της Βέρνης και σε άλλα, έως το 1970!

Το 1971 αρχίζει να λειτουργεί το νεότερο ελληνικό Νομισματοκοπείο στο κτίριο της Τράπεζας της Ελλάδος στον Χολαργό (σήμερα Χαλάνδρι) επί της Λεωφόρου Μεσογείων 341, όπου παράγονται και τα χαρτονομίσματα από το 1948.

Το Ελληνικό Δημόσιο ανέθεσε, τότε, με νόμο την παραγωγή των μεταλλικών νομισμάτων στην Τράπεζα της Ελλάδος για λογαριασμό του Υπουργείου Οικονομικών.

Τη μελέτη, την εγκατάσταση του μηχανολογικού εξοπλισμού, την εκπαίδευση προσωπικού σε ομόλογα Ιδρύματα του εξωτερικού (κυρίως της Γερμανίας) και τη θέση σε λειτουργία του ελληνικού Νομισματοκοπείου πραγματοποίησε το 1970-1971 ο υποφαινόμενος, ο οποίος συνεχίζει μέχρι σήμερα να το υπηρετεί, ως Διευθυντής του.

Θα αναφερθούμε τώρα στις κύριες φάσεις δημιουργίας και παραγωγής ενός νομίσματος, όπως γίνεται σήμερα:

Ο εξειδικευμένος με τη νομισματοκοπία καλλιτέχνης του Καλλιτεχνικού μας Τμήματος σχεδιάζει τη σύνθεση του θέματος και των δύο όψεων του μελλοντικού νομίσματος εντός χώρου κύκλου διαμέτρου 18

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ


Εικ. 3: Καλλιτεχνική σχεδίαση και ανάγλυφη γλυπτική απόδοση των δύο όψεων ενός σύγχρονου νομίσματος (μοδέλ).


εκατ. ή 15 εκατ., έχοντας την εμπειρία ότι τα σχέδιά του πρέπει να αποδοθούν στη συνέχεια ως ανάγλυφες παραστάσεις.

Η φιλοτέχνηση των ανάγλυφων συνθέσεων καταλήγει σε γύφινα προπλάσματα, όπου ο καλλιτέχνης καταθέτει την ικανότητα και την αισθητική του στο «πλάσιμο» των παραστάσεων. Στην προκειμένη διαδικασία η γλυπτική εργασία επί γύψου είναι εξώγλυφη, σε αντίθεση με την εσώγλυφη χαρακτηριστική εργασία επί μετάλλου των παλαιότερων χρόνων.

Από τα γύφινα προπλάσματα λαμβάνονται εκμαγεία από σκληρό υλικό (ARALDIT), τα οποία προσαρμόζονται σε ειδικά μηχανήματα, τους λεγόμενους πα-


Εικ. 4, 4α: Μηχανική αντιγραφή και υποβιβασμός του μεγέθους του ανάγλυφου μοντέλου σε μεταλλική πρότυπη μήτρα, επί αυτόματου παντογράφου.


Εικ. 5, 5α: Αποτύπωση διά εμβυθίσεως της πρότυπης μήτρας σε μήτρα εργασίας-τύπωσης.


ντογράφους, όπου θα λάβει χώρα πιστή μηχανική αντιγραφή και συγχρόνως υποβιβασμός του μεγέθους (της διαμέτρου) της παράστασης του ανάγλυφου εκμαγείου, πάνω σε χαλύβδινη επιφάνεια. Το αποτέλεσμα αυτής της μηχανικής αντιγραφής είναι οι πρωτότυπες εξώγλυφες (ανάγλυφες) χαλύβδινες μήτρες, δηλαδή οι παραστάσεις του μελλοντικού νομίσματος σε φυσικό μέγεθος επί χάλυβος.

Οι πρωτότυπες χαλύβδινες μήτρες, αφού υποστούν κατάλληλη θερμική κατεργασία σκλήρυνσης, προσαρμόζονται σε υδραυλική πρέσα μεγάλης ικανότητας πίεσης, όπου διενεργείται η εμβύθισή τους επί μαλακού χάλυβα, αποδίδοντας εσώγλυφα πιστά αποτυπώματα.

Τα εσώγλυφα χαλύβδινα αποτυπώματα μετά από τις απαραίτητες μηχανικές κατεργασίες διαμόρφωσης του σχήματός τους και την εν συνεχεία θερμική κατεργασία σκλήρυνσης, αποδίδουν τις μήτρες εργασίας, δηλαδή τις μήτρες με τις οποίες θα τυπωθούν τα νομίσματα.

Τα νομίσματα τυπώνονται σήμερα με απόλυτο κυκλικό σχήμα και μάλιστα η περίμετρός τους μπορεί να είναι λεία, οδοντωτή, με εγκοπές ή άλλα χαρακτηριστικά, σε αντίθεση με το ελεύθερο περιμετρικό σχήμα των αρχαίων νομισμάτων. Αυτό επιτυγχάνεται με την κατασκευή ενός κατάλληλου χαλύβδινου δακτυλίου, ανάλογης διαμέτρου τρύπας με τη διάμετρο του προς τύπωση νομίσματος. Ο δακτύλιος διαμορφώνεται εσωτερικά λείος, οδοντωτός ή με εγκοπές, σύμφωνα με την επιδιωκόμενη μορφή της περιμέτρου του νομίσματος. Οπότε τα εργαλεία για την τύπωση του νομίσματος είναι τώρα η κάτω μήτρα τύπωσης της μίας όψεως, η πάνω μήτρα τύπωσης της άλλης όψεως και ο δακτύλιος, ο οποίος παρεμβάλλεται και περιβάλλει τις δύο μήτρες στην περιοχή της επιφάνειας των εσώγλυφων παραστάσεων, δηλαδή στην περιοχή της τύπωσης.

Τα τρία αυτά εργαλεία προσαρμόζονται σε ειδικές μηχανικές πρέσες παραγωγής, οι οποίες διαθέτουν, μεταξύ άλλων, κατάλληλες διατάξεις τροφοδοσίας-προσαγωγής του υλικού τού προς τύπωση νομίσματος, το οποίο έχει τη μορφή δίσκου από κράματα μετάλλων (χαλκού, νικέλιου, ψευδάργυρου, αλουμίνιου, άργυρου κ.λπ.).

Οι διατάξεις τροφοδοσίας των πρεσών προσάγουν τον προς τύπωση μεταλλικό δίσκο, μέσα στο δα-


▲
Εικ. 6: Τα τρία βασικά εργαλεία τύπωσης ενός νομίσματος: Μήτρες πρόσθιας-οπίσθιας όψεως, εντός δακτυλίου τύπων.


Εικ. 7: Προσαρμογή των εργαλείων τύπωσης επί των σύγχρονων πρεσών παραγωγής κερμάτων.

κύλιο μεταξύ των δύο μητρών τύπωσης των δύο όψεων του νομίσματος. Η μία από τις δύο μήτρες προσαρμόζεται σταθερά μαζί με τον δακτύλιο τύπωσης στην τράπεζα της πρέσας, ενώ η άλλη στην κινητή κεφαλή της πρέσας που επενεργεί ως σφύρα, σε ομόκεντρη αξονική θέση. Μετά από κάθε προσαγωγή μεταλλικού δίσκου εντός του δακτυλίου, η κεφαλή της πρέσας με την κινητή μήτρα κινείται ως σφύρα, και έτσι τυπώνονται ταυτοχρόνως και αμφίπλευρα επί του δίσκου οι παραστάσεις των δύο όψεων του νομίσματος, ενώ η μορφή της περιμέτρου του νομίσματος διαμορφώνεται στον ίδιο χρόνο, ανάλογα με τη μορφή του δακτυλίου (λεία, οδοντωτή, κ.λπ.).


Μετά το χτύπημα της τύπωσης, η σταθερή μήτρα της τράπεζας της πρέσας επενεργεί με κατάλληλη διάταξη ως εξωλκέας και αποβάλλει από το δακτύλιο το τυπωμένο, έτοιμο νόμισμα.

Οι ειδικές πρέσες τύπωσης των νομισμάτων κυκλοφορίας, των λεγομένων κερμάτων, είναι αυτομάτου λειτουργίας και κινούνται με μεγάλη ταχύτητα εμβολισμών, παράγοντας η καθεμιά χιλιάδες κέρματα ημερησίως.

Οι πρώτες πρέσες παραγωγής κερμάτων που εγκαταστάθηκαν το 1971 στο νέο ελληνικό Νομισματοκοπείο ήταν οι πιο εξελιγμένες της εποχής, με ταχύτητα 250-300 εμβολισμών το λεπτό. Σήμερα έχουν αντικατασταθεί, σε ποσοστό 50%, από πρέσες τελευταίας τεχνολογίας με ηλεκτρονική υποστήριξη της λει-


Εικ. 8: Άποψη παλαιότερης και νεότερης τεχνολογίας πρέσας παραγωγής κερμάτων, καλυμμένων με ηχοαπορροφητικούς θαλάμους.

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ


Εικ. 9: Σύγχρονες εργαλειομηχανές ακριβείας για την κατασκευή των εργαλείων τύπωσης κερμάτων.

τουργίας τους και ταχύτητα 750-800 εμβολισμών το λεπτό. Ενδεικτικά αναφέρω ότι με τις πρώτες λίγες σε αριθμό πρέσες, που εγκαταστάθηκαν το 1971, παρήχθησαν 90.000.000 κέρματα δραχμών το 1972, ενώ το παρελθόν έτος, 2001, παρήχθησαν 900.000.000 ελληνικά κέρματα ΕΥΡΩ για την πρόσφατη αντικατάσταση των δραχμών. Για την επίτευξη τέτοιων υψηλών ρυθμών παραγωγής, το Νομισματοκοπείο μας διαθέτει σήμερα τον πλέον σύγχρονο μηχανολογικό εξοπλισμό σε όλες τις φάσεις λειτουργίας του και υψηλής στάθμης εκπαιδευμένο τεχνικό προσωπικό.

Οι εργασίες κατασκευής όλων των απαραίτητων εργαλείων από ειδικούς χάλυβες και άλλα υλικά προ-


γραμμάτίζονται μέσω ηλεκτρονικών υπολογιστών και εκτελούνται αυτόματα με μεγάλη ακρίβεια. Οι κατασκευαζόμενες μήτρες και τα απαιτούμενα παρελκόμενα εξαρτήματα κατασκευάζονται σύμφωνα με τις κοινές αυστηρές ευρωπαϊκές προδιαγραφές του ΕΥΡΩ.

Απόλυτη είναι η τεχνική υποστήριξη λειτουργίας των αυτόματων μηχανών (πρεσών) τύπωσης κερμάτων, οι οποίες λόγω των πολύ υψηλών ταχυτήτων τους χρήζουν ειδικών γνώσεων και μεγάλης εμπειρίας από τους τεχνικούς μας. Τα τυπούμενα τώρα ελληνικά κέρματα ΕΥΡΩ είναι σύμφωνα, επίσης, με τις αυστηρές προδιαγραφές που ισχύουν μεταξύ των 12 χωρών-μελών της Ευρωπαϊκής Νομισματικής Ένωσης.


Εικ. 10: Η λειτουργία των σύγχρονων ταχικίνητων πρεσών υποστηρίζεται από ηλεκτρονικούς υπολογιστές.

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ


Εικ. 11, 11α, 11β: Διατάξεις αυτόματης καταμέτρησης φυσιγγιοποίησης και πακετοποίησης των κερμάτων.

Η ακριβής καταμέτρηση και συσκευασία των παραγομένων κερμάτων διενεργείται από σύγχρονες αυτόματες διατάξεις με συνεχή εποπτικό έλεγχο.

Παράλληλα, λειτουργεί ανεξάρτητο Τμήμα Ποιοτικού Ελέγχου πρώτων υλών και έτοιμων προϊόντων, σύμφωνα με τις κοινές ευρωπαϊκές οδηγίες και με τακτούς ελέγχους από κλιμάκια της Ευρωπαϊκής Κεντρικής Τράπεζας (ISO 9001 πιστοποίηση!).

Τις κύριες πρώτες ύλες, δηλαδή τους μεταλλικούς δίσκους των διαφόρων κραμάτων των προς τύπωση κερμάτων, προμηθευόμαστε από δύο γνωστές ελληνικές μεταλλουργίες που ακολουθούν πιστά τις ευρωπαϊκές προδιαγραφές παραγωγής τους.


2. Η ΤΕΛΕΥΤΑΙΑ ΔΙΑΔΡΟΜΗ ΤΩΝ ΔΡΑΧΜΙΚΩΝ ΚΕΡΜΑΤΩΝ ΚΥΚΛΟΦΟΡΙΑΣ

Μετά τον Β' Παγκόσμιο Πόλεμο, το Ελληνικό Κράτος (τότε Βασίλειον της Ελλάδος) επανεκδίδει το 1954 κέρματα κυκλοφορίας, από 5λεπτα έως 10δραχμα και στη συνέχεια 20δραχμα, με κύριες παραστάσεις στη μία όψη την κεφαλή του βασιλέα Παύλου, στην άλλη όψη το βασιλικό θυρεό και, αργότερα, την κεφαλή του βασιλέα Κωνσταντίνου Β', μετά τον θάνατο του Παύλου. Τα ανωτέρω κέρματα συνέχιζαν να «κόβονται» (να παράγονται) σε νομισματοκοπεία της αλλοδαπής έως


Εικ. 12: Εργαστήριο οργάνων ποιοτικού ελέγχου πρώτων υλών και έτοιμων προϊόντων.


Εικ. 13: Οι μεταλλικοί δίσκοι των διαφόρων κραμάτων είναι η κύρια πρώτη ύλη για την τύπωση των νομισμάτων.

το 1970, όπως προείπαμε, μετά από σχετικές παραγγελίες του Υπουργείου Οικονομικών και ενώ έχει ήδη μεσολαβήσει η δικτατορία του 1967.

α1. Πρώτη δεκαετία

Η πρώτη σειρά κερμάτων κυκλοφορίας που «κόπηκε» στο Νομισματοκοπείο της Τράπεζας της Ελλάδος, με έτος κοπής 1971, απεικονίζει την κεφαλή του τότε βασιλέα Κωνσταντίνου και το έμβλημα της 21ης Απριλίου 1967, ένας ιδιότυπος συνδυασμός βασιλείας και δικτατορίας που καταγράφηκε ιστορικά και στα νομίσματά μας. Τις παραστάσεις αυτών των κερμάτων είχε ήδη φιλοτεχνήσει από τις προηγούμενες παραγγελίες σε νομισματοκοπεία του εξωτερικού ο γνωστός γλύπτης Φαληρέας.

Το 1973, λόγω της εν τω μεταξύ εσωτερικής πολιτειακής μεταβολής επί δικτατορίας, δηλαδή της αποχώρησης του βασιλέα Κωνσταντίνου, υποχρεωθήκαμε να εκδώσουμε δύο σειρές κερμάτων κυκλοφορίας. Η πρώτη με τα σύμβολα της σειράς των κερμάτων του 1971 και η δεύτερη με τον τίτλο «ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ». Ήταν μια ταχύτατη εξέλιξη που μας προκάλεσε μεγάλο φόρτο εργασίας στο ακόμη νεότευκτο ελληνικό Νομισματοκοπείο, η οποία, όμως, μας έδωσε παράλληλα την ευκαιρία να αυτενεργήσουμε και να φιλοτεχνήσουμε, στο Καλλιτεχνικό μας πλέον Τμήμα, νέες καλαίσθητες παραστάσεις, όπως το διακοσμητικό Ανθέμιο επί του 50λεπτου, τη Γλαύκα επί των 1 και 2 δραχμών, τον Πήγασο επί των 5 και 10 δραχμών και την κεφαλή της Αθηνάς του Πειραιώς επί του 20δραχμου. Η κοινή οπίσθια όψη απεικόνιζε τον «καποδιστριακό» Φοίνικα.


Εκτός από την αλλαγή των παραστάσεων έγινε νέα μελέτη των τεχνικών χαρακτηριστικών, η οποία είχε ως αποτέλεσμα την προσθήκη νέου κράματος κίτρινης απόχρωσης στα μεσαίας αξίας κέρματα (50λεπτο, 1 και 2 δραχμών) με παράλληλη μείωση των μεγεθών-διαστάσεων των μεγάλων τότε αξιών (5, 10 και 20 δραχμών).

α2. Πρώτη δεκαετία - συνέχεια

Μετά τη μεταπολίτευση του 1974 μελετήσαμε επισταμένα τη θεματολογία της νέας απαραίτητης σειράς κερμάτων, η οποία εκδόθηκε με έτος κοπής


Εικ. 14: Συνολική και επιμέρους απεικονίσεις των πρώτων σειρών δραχμικών κερμάτων παραγωγής του ελληνικού νομισματοκοπείου από την έναρξη της λειτουργίας του, το 1971 έως το 1980 (1η δεκαετία).

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ


▲
Εικ. 14α, 14β:
Συνολική και επιμέρους απεικονίσεις των πρώτων σειρών δραχμικών κερμάτων παραγωγής του ελληνικού νομισματοκοπείου από την έναρξη της λειτουργίας του, το 1971 έως το 1980 (1η δεκαετία).

Η ΣΥΓΧΡΟΝΗ ΝΟΜΙΣΜΑΤΙΚΗ ΤΕΧΝΗ: ΤΟ ΕΛΛΗΝΙΚΟ ΝΟΜΙΣΜΑΤΟΚΟΠΕΙΟ


1976. Οι νέες παραστάσεις απεικόνιζαν το εθνόσημο της Β' ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ στα 10λεπτα και 20λεπτα, τον Μάρκο ΜΠΟΤΣΑΡΗ στο 50λεπτο, τον Κωνσταντίνο ΚΑΝΑΡΗ σε συνδυασμό με το «καραβάκι» της δραχμής, τον Γεώργιο ΚΑΡΑΪΣΚΑΚΗ στο 2δραχμο, τον ΑΡΙΣΤΟΤΕΛΗ στο 5δραχμο, τον ΔΗΜΟΚΡΙΤΟ στο 10δραχμο και τον ΠΕΡΙΚΛΗ στο 20δραχμο.

β. Δεύτερη δεκαετία

Η δεύτερη δεκαετία, του 1980, ξεκινά με την έκδοση νέου κέρματος των 50 δραχμών που απεικόνιζε την κεφαλή του Σόλωνος. Είναι το πρώτο νόμισμα πάνω στο οποίο απεικονίζεται διακριτικά το σύμβολο (σήμα) του νεότερου ελληνικού Νομισμα-


Εικ. 15: Συνολική και επιμέρους απεικονίσεις των πρώτων σειρών δραχμικών κερμάτων παραγωγής του ελληνικού νομισματοκοπείου από την έναρξη της λειτουργίας του, το 1971 έως το 1980 (1η δεκαετία).


Εικ. 16: Απεικονίσεις των δραχμικών σειρών κερμάτων που εκδόθηκαν την 2η δεκαετία (1980-1990).

τοκοπέιου, το ΑΝΘΕΜΙΟ, που καθιερώθηκε στη συνέχεια επίσημα σε όλα τα εκδιδόμενα νομίσματα.

Τα υψηλά, όμως, ποσοστά ετήσιων πληθωρισμών κατά τη διάρκεια αυτής της δεκαετίας είχαν ως συνέπεια την απώλεια μέρους της αγοραστικής αξίας των κερμάτων, ενώ το αντικειμενικό κόστος παραγωγής ορισμένων από αυτά πλησίαζε την αναγραφόμενη ονομαστική αξία.

Μετά από νέα μελέτη των τεχνικών χαρακτηριστικών σε συνάρτηση με το κόστος παραγωγής και την ονομαστική αξία των κερμάτων αποφασίσθηκε η σταδιακή αναπροσαρμογή της κερματικής σειράς. Η αρχή έγινε το 1986 με την έκδοση νέου μικρότερου

Η ΣΥΓΧΡΟΝΗ ΝΟΜΙΣΜΑΤΙΚΗ ΤΕΧΝΗ: ΤΟ ΕΛΛΗΝΙΚΟ ΝΟΜΙΣΜΑΤΟΚΟΠΕΙΟ


κίτρινης απόχρωσης 50δραχμου με την κεφαλή του Ομήρου στη μία όψη και αρχαίο σκάφος των ομηρικών χρόνων στην άλλη όψη. Ένα πολύ καλαίσθητο, καλλιτεχνικής αξίας κέρμα κυκλοφορίας, το οποίο μάλιστα πήρε το α' βραβείο ως το καλύτερο στον κόσμο εκείνης της χρονιάς, σε σχετικό διαγωνισμό που έλαβε χώρα στην Ουάσιγκτον των Η.Π.Α. το 1988.

Η αναπροσαρμογή συνεχίστηκε το 1988 με την έκδοση νέων χάλκινων (κόκκινου χρώματος) κερμάτων των 1 και 2 δραχμών, επίσης καλαίσθητων, με τις απεικονίσεις της Μπουμπουλίνας και της Μαντώ Μαυρογένους αντιστοίχως.


Εικ. 16α, 16β: Απεικονίσεις των δραχμικών σειρών κερμάτων που εκδόθηκαν την 2η δεκαετία (1980-1990).

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ


Εικ. 17, 17α: Απεικονίσεις των δραχμικών
σειρών κερμάτων που εκδόθηκαν την
3η δεκαετία (1990-2000).


γ. Τρίτη δεκαετία

Κατά την έναρξη της τρίτης δεκαετίας, το 1990, συνεχίζεται η αναπροσαρμογή της κερματικής σειράς μας με την έκδοση για πρώτη φορά 100δραχμου (κίτρινου χρώματος) με την κεφαλή του Μεγάλου Αλεξάνδρου σε συνδυασμό με το αστέρι της Βεργίνας. Παράλληλα, αντικαθίσταται και το 20δραχμο της κεφαλής του Περικλέους με νέο μικρότερο και πιο εύχρηστο κέρμα, με τον πολύ όμορφο συνδυασμό των παραστάσεων του Σολωμού και κλάδου ελιάς με φόντο τη θάλασσα. Έτσι, από την κερματική σειρά της μεταπολίτευσης, έτους κοπής 1976, παρέμειναν μόνο τα


Εικ. 18: Τα εκδοθέντα, το έτος 2000, κέρματα των 500 δραχμών, για τους επικείμενους ολυμπιακούς αγώνες του 2004.

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ


Εικ. 19: Τα ελληνικά κέρματα ΕΥΡΩ, έτους κοπής 2002.

δύο χαλκο-νικέλινα εύχρηστα κέρματα των 5 και 10 δραχμών (ΑΡΙΣΤΟΤΕΛΗΣ και ΔΗΜΟΚΡΙΤΟΣ), ενώ τα υπόλοιπα κέρματα, της τρίχρωμης πλέον σειράς, είναι νέων εκδόσεων.

Η σειρά αυτή με τα δύο χάλκινα μικρής αξίας κέρματα των 1 και 2 δραχμών, τα δύο χαλκο-νικέλινα μεσαίας αξίας 5 και 10 δραχμών και τα τρία από αλουμινούχο ορείχαλκο μεγαλύτερης αξίας κέρματα των 20, 50 και 100 δραχμών παρέμεινε στην κυκλοφορία καθ' όλη τη διάρκεια της δεκαετίας του 1990. Το έτος κοπής αλλάζει συνήθως κάθε δύο χρόνια, όταν παρίσταται ανάγκη επανακατασκευής των πρωτότυπων μπτρών, λόγω φθοράς από τη χρήση τους.

Το 2000 εκδίδεται, τέλος, χαλκο-νικέλινο κέρμα των 500 δραχμών με την απεικόνιση του λογότυπου των Ολυμπιακών Αγώνων «ΑΘΗΝΑ 2004» και έξι διαφορετικές παραστάσεις ολυμπιακών θεμάτων, δηλαδή τις κεφαλές των Κουμπερτέν και Βικέλα, την πύλη του Σταδίου της αρχαίας Ολυμπίας, τους ολυμπιονίκες Διαγόρα και Σπύρο Λούη, την αφή της ολυμπιακής φλόγας και το μετάλλιο απονομής στους νικητές των Ολυμπιακών Αγώνων της Αθήνας, το 1896.

Εδώ κλείνει ο κύκλος της έκδοσης νομισμάτων της ΔΡΑΧΜΗΣ από το Νομισματοκοπείο μας.

Εάν ο κύκλος της πλέον των 2.500 χρόνων ιστορίας της Δραχμής έκλεισε οριστικά ή προσωρινά, όπως έχει συμβεί στο παρελθόν, θα το δείξει το μέλλον!

3. ΕΥΡΩ

Το 2001 άρχισε η παραγωγή των ελληνικών ΕΥΡΩ με πολύ έντονους ρυθμούς, η οποία έχει ήδη ξεπεράσει το 1 δισεκατομμύριο κέρματα των 8 νέων αξιών, με τα οποία έγινε πρόσφατα η αντικατάσταση των δραχμικών μας κερμάτων.

Στη μελέτη της σειράς των Ευρω-κερμάτων, που ξεκίνησε το 1991, συμμετείχαμε ενεργώς και συμβάλαμε στη διαμόρφωση της σχετικής απόφασης για την απει-

κόνιση επί της μίας όψεως διαφορετικών εθνικών θεμάτων, ενώ η άλλη όψη έχει τις ίδιες παραστάσεις, κοινές και για τις 12 ευρωπαϊκές χώρες που αποτελούν τη Νομισματική Ένωση. Η μακρόχρονη μελέτη που πραγματοποιήθηκε από τους διευθυντές των Νομισματοκοπειών των 12 χωρών είχε ως κύριο σκοπό τη σύνταξη των κοινών τεχνικών προδιαγραφών των Ευρωκερμάτων, τα οποία έπρεπε να διαφέρουν από τα υπάρχοντα σε κυκλοφορία κέρματα και να χρησιμοποιούνται με ασφάλεια στους κερματοδέκτες των χωρών-μελών. Η συμβολή μας και εδώ ήταν πολύ σημαντική.

Οι συμβολικές παραστάσεις επί των εθνικών μας όψεων στα κέρματα των 2 ΕΥΡΩ (η Ευρώπη επί ταύρου) και του 1 ΕΥΡΩ (η Γλαύκα του αθηναϊκού τετράδραχμου) εντυπωσίασαν τους Ευρωπαίους συμπολίτες μας. Η πραγματικά όμορφη σύνθεση και απόδοση του αρχαίου νομίσματος εντός του σύγχρονου νομίσματος του 1 ΕΥΡΩ το έχει καταστήσει περιζήτητο σε συλλεκτικούς και μη κύκλους της Ευρώπης.

4. ΝΟΜΙΣΜΑΤΑ ΕΙΔΙΚΩΝ ΕΚΔΟΣΕΩΝ

Στον τομέα της έκδοσης ειδικών αναμνηστικών νομισμάτων, κυρίως από ευγενή μέταλλα (χρυσό και άργυ-


Εικ. 20: Η πρώτη έκδοση από το ελληνικό νομισματοκοπείο αναμνηστικού αργυρού 100 δραχμών επιμελημένης κοπής το 1978.

ρο), το Νομισματοκοπείο μας έχει να επιδείξει, επίσης, αξιόλογη δραστηριότητα. Τα νομίσματα ειδικών εκδόσεων απαιτούν μια διαφορετική, ιδιαίτερα επιμελημένη, διαδικασία παραγωγής. Η σχεδίαση των συνθέσεων και η γλυπτική απόδοση των παραστάσεων (υψηλών καλλιτεχνικών προδιαγραφών), οι ανάγλυφες απεικονίσεις επί των νομισμάτων αποδίδονται έντονα και συνήθως σε ματ υφή (μετά από σχετική αμβροβόλη των μητρών τύπωσης), ενώ τα δάπεδα των νομισμάτων είναι στιλπνά (γυαλιστερά): μέσω αυτής της αντίθεσης επιτυγχάνεται η καλύτερη προβολή του θέματος.

Τα εν λόγω νομίσματα τυπώνονται μεμονωμένα, σε αντίθεση με τα κέρματα κυκλοφορίας που παράγο-


νται με μεγάλες ταχύτητες. Η κατασκευή των μητρών τύπωσης απαιτεί ιδιαίτερη φροντίδα και η τύπωση των νομισμάτων γίνεται σε ειδικές πρέσες μεγάλης ικανότητας πίεσης.

Επειδή τα νομίσματα ειδικών εκδόσεων «κόβονται» σε περιορισμένες ποσότητες και ελέγχεται υπό μορφή δοκιμίου η απόλυτη ποιότητα τύπωσης ενός εκάστου, έχει επικρατήσει ο όρος PROOF για την κατηγορία ποιότητας αυτών των νομισμάτων.

Η πρώτη έκδοση νομίσματος επιμελημένης κοπής (ποιότητας PROOF) έγινε το 1978. Ήταν ένα αργυρό 100δραχμο αφιερωμένο στην επέτειο των 50 χρόνων από την ίδρυση της Τράπεζας της Ελλάδος


Εικ. 21: Χρυσά και αργυρά αναμνηστικά νομίσματα για την ένταξη της χώρας μας στην τότε Ε.Ο.Κ, το 1979.

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ


▲
Εικ. 22: Έκδοση μεγάλου τριετούς (1980-1982) συλλεκτικού προγράμματος χρυσών και αργυρών νομισμάτων υψηλής ποιότητας (PROOF), επ' ευκαιρία των XIII Πανερωπαϊκών Αγώνων Στίβου στην Αθήνα, το 1982.

(1928-1978) και απεικόνιζε το σήμα (λογότυπο) της Κεντρικής Τράπεζας της χώρας μας.

Το 1979 η Ελλάδα εντάσσεται στην τότε Ευρωπαϊκή Οικονομική Κοινότητα (Ε.Ο.Κ.) και το Νομισματοκοπείο μας εκδίδει ένα χρυσό αναμνηστικό νόμισμα των 10.000 δραχμών και ένα αργυρό των 500 δραχμών. Το χρυσό απεικονίζει τον Απόλλωνα καθισμένο επάνω στον ομφαλό των Δελφών (από αργυρό στατήρα των Αμφικτυόνων) και το αργυρό νόμισμα τη νύμφη Ευρώπη πάνω σε δέντρο (από αργυρό στατήρα της Γόρτυνος, Κρήτης). Και τα δύο θέματα εντυπωσίασαν με τον συμβολικό τους χαρακτήρα.

Η ΣΥΓΧΡΟΝΗ ΝΟΜΙΣΜΑΤΙΚΗ ΤΕΧΝΗ: ΤΟ ΕΛΛΗΝΙΚΟ ΝΟΜΙΣΜΑΤΟΚΟΠΕΙΟ


Μετά τους Ολυμπιακούς Αγώνες της Μόσχας το 1980 και εν όψει των XIII Πανερωπαϊκών Αγώνων Στίβου που θα τελούσαν το 1982 στην Αθήνα, μελετήθηκε για πρώτη φορά ένα μεγάλο τριετές πρόγραμμα εκδόσεων αναμνηστικών νομισμάτων για συλλέκτες. Τα νομίσματα αυτά, εξαιρετικής εικαστικής και ποιοτικής αξίας, εκδίδονται σε ποιότητα «κοπής» PROOF και BU (Brilliant Uncirculated) σε τρεις σειρές, η καθεμιά από τις οποίες περιλαμβάνει 2 χρυσά (των 2.500 και 5.000 δραχμών) και 3 αργυρά νομίσματα (των 100, 250 και 500 δραχμών).

Η πρώτη σειρά νομισμάτων απεικονίζει αθλητικά θέματα της Αρχαιότητας με αναφορά στον Ολυ-


Εικ. 23: Έκδοση μεγάλου τριετούς (1980-1982) συλλεκτικού προγράμματος χρυσών και αργυρών νομισμάτων υψηλής ποιότητας (PROOF), επ' ευκαιρία των XIII Πανερωπαϊκών Αγώνων Στίβου στην Αθήνα, το 1982.

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ


Εικ. 24: Έκδοση μεγάλου τριετούς (1980-1982) συλλεκτικού προγράμματος χρυσών και αργυρών νομισμάτων υψηλής ποιότητας (PROOF), επ' ευκαιρία των XIII Πανερωπαϊκών Αγώνων Στίβου στην Αθήνα, το 1982.

μπισμό, εμπνευσμένα τα μεν χρυσά από αρχαία νομίσματα (στεφανωμένη κεφαλή του Διός και φτερωτός Αγών), τα δε αργυρά από αγγειογραφίες με τα κύρια αθλήματα στίβου (άλμα, δρόμος, ρίψεις). Τα νομίσματα αυτής της σειράς φέρουν τον λογότυπο «ΚΑΛΟΣ Κ'ΑΓΑΘΟΣ».

Η δεύτερη σειρά νομισμάτων απεικονίζει θέματα αφιερωμένα στην αναβίωση των Ολυμπιακών Αγώνων στην Αθήνα, το 1896, όπως ο βαρόνος Κουμπερτέν, ο ολυμπιονίκης Σπύρος Λούης και τα τρία χαρακτηριστικά αγωνίσματα στίβου στο Παναθηναϊκό Στάδιο. Τα νομίσματα αυτής της σειράς φέρουν τον λογότυπο «ΡΗΤΟΙ Τ' ΑΡΡΗΤΟΙ ΤΕ» που σημαίνει


«γνωστοί και άγνωστοι», υποδηλώνοντας την ευρύτητα της συμμετοχής στους Αγώνες.

Η τρίτη σειρά είναι αφιερωμένη στους Πανερωπαϊκούς Αγώνες Στίβου που τελούνται με επιτυχία στο νέο στάδιο των Αθηνών το 1982· στα νομίσματα αυτά απεικονίζονται παραστάσεις σύγχρονων αθλημάτων και συμβολικά θέματα «Αθλητισμού και Ειρήνης», όπως αναφέρει ο σχετικός λογότυπος.

Οι παραπάνω εκδόσεις αποτέλεσαν μια πολύ ελκυστική τριμερή σειρά νομισμάτων, λόγω της υψηλής ποιότητας «κοπής» και της περιεχόμενης αξίας σε ευγενή μέταλλα. Τα περισσότερα νομίσματα αυτών των


Εικ. 25: Αναμνηστική έκδοση χρυσών και αργυρών νομισμάτων της Αφής της Ολυμπιακής Φλόγας στην Ολυμπία για τους Ολυμπιακούς αγώνες του Λος Άντζελες, το 1984.


Εικ. 26: Χρυσό και αργυρό νόμισμα για τον εορτασμό της “Δεκαετίας της γυναίκας” από τον Ο.Η.Ε., το 1985.

εκδόσεων πωλήθηκαν εκτός Ελλάδας, γι’ αυτό και είναι δυσεύρετα στην εγχώρια αγορά.

Το 1984 εκδίδεται ένα χρυσό των 5.000 δραχμών και ένα αργυρό νόμισμα των 500 δραχμών αναμνηστικό της Αφής της Ολυμπιακής Φλόγας, που προηγείται των Ολυμπιακών Αγώνων του Λος Άντζελες εκείνης της χρονιάς. Τα απεικονιζόμενα θέματα είναι η κεφαλή του Απόλλωνος της Ολυμπίας και σύγχρονος λαμπαδηδρόμος.

Το 1985, σε συνεργασία με τον Ο.Η.Ε., εκδίδονται ένα χρυσό των 10.000 δραχμών και ένα αργυρό αναμνηστικό νόμισμα των 1.000 δραχμών για τον εορ-


τασμό της «Δεκαετίας της γυναίκας». Το χρυσό απεικονίζει την Νίκη της Σαμοθράκης και το αργυρό μια σύγχρονη παράσταση εμπνευσμένη από τους αγώνες για την ισότητα των γυναικών.

Το 1988 τελείται η 28η Ολυμπιάδα Σκακιού στη Θεσσαλονίκη και το θέμα αποτυπώνεται σε 1 αργυρό νόμισμα των 500 δραχμών και 1 χαλκο-νικέλινο των 100 δραχμών. Το αργυρό απεικονίζει σχετική παράσταση από αρχαϊκό αγγείο και το χαλκο-νικέλινο σύνθεση σκακιέρας με φόντο τον Πύργο της Θεσσαλονίκης. Η κοινή όψη των δύο αναμνηστικών νομισμάτων φέρει στη σύνθεσή της το λογότυπο και τη μασκότ της 28ης Ολυμπιάδας Σκακιού. Πρόκειται για


Εικ. 27: Αργυρό και χαλκονικέλινο νόμισμα για την 28η Ολυμπιάδα Σκακιού στη Θεσσαλονίκη, το 1988.


Εικ. 28: Αναμνηστική έκδοση χρυσού και αργυρού νομίσματος για την επέτειο των “50 Χρόνων της Εποποιίας του ’40”, το 1990.

μία επιτυχημένη αισθητικά απόδοση του θέματος στην εν λόγω έκδοση.

Το 1990 με την ευκαιρία του εορτασμού της επετείου των «50 Χρόνων της Εποποιίας του '40» και σε συνεργασία με το Πολεμικό Μουσείο εκδίδεται ένα χρυσό των 20.000 δραχμών και ένα αργυρό νόμισμα των 1.000 δραχμών, που απεικονίζουν στην κύρια όψη ανάγλυφη παράσταση από πίνακα του ζωγράφου του έπους της Αλβανίας, Αλεξανδράκη.

Το 1991 οργανώνονται στη χώρα μας οι XI Μεσογειακοί Αγώνες με συμμετοχή 18 κρατών και το γεγονός τιμάται με την έκδοση ενός χρυσού 10.000 δραχμών και ενός αργυρού νομίσματος 500 δραχμών,


που έχουν κοινή την κύρια όψη με θέμα τη μασκότη των Αγώνων, το Δελφίνι.

Το 1993 και με την ευκαιρία του εορτασμού των «2.500 Χρόνων Δημοκρατίας (508 π.Χ.-1992)» το Νομισματοκοπείο μας εκδίδει ένα χρυσό των 10.000 δραχμών και ένα αργυρό νόμισμα των 500 δραχμών για να τιμήσει τη γέννηση της Δημοκρατίας στον τόπο μας.

Το χρυσό νόμισμα απεικονίζει τον Περικλή, κύριο εκφραστή του «χρυσού αιώνα» και την καρυάτιδα, ως σύμβολο του έργου του.

Το αργυρό νόμισμα απεικονίζει την ανάγλυφη στήλη του Κλεισθένη από την Αγορά των Αθηνών, όπου η


Εικ. 29: Χρυσό και αργυρό νόμισμα για τους ΧΙ Μεσογειακούς Αγώνες στη χώρα μας, το 1991.

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ


Εικ. 30α, 30β: Αναμνηστική έκδοση χρυσών, αργυρών και της σειράς των κερμάτων κυκλοφορίας σε επιμελημένη ποιότητα κοπής, το 1993, για τον εορτασμό των “2500 Χρόνων Δημοκρατίας 508 π.Χ.-1992”.

«Δημοκρατία» στεφανώνει τον «Δήμο» και την όψη του αθηναϊκού τετράδραχμου με την κεφαλή της Αθηνάς.

Η τιμητική αυτή έκδοση συμπληρώνεται με την επιμελημένη τύπωση (ποιότητα PROOF) της σειράς των κερμάτων κυκλοφορίας με έτος κοπής 1993, η οποία προσφέρθηκε σε ειδική πολυτελή συσκευασία που περιείχε και το αργυρό αναμνηστικό νόμισμα.

Η εν λόγω έκδοση είχε ιδιαίτερα θετική αποδοχή, πωλήθηκε κυρίως στο εξωτερικό και είναι δυσέυρετη στην ελληνική αγορά.

Το 1996 πραγματοποιείται μια εξαιρετικής σημασίας αλλά και υψηλής αισθητικής αξίας έκδοση για


την «Εκατονταετηρίδα των Ολυμπιακών Αγώνων» (1896-1996).

Όταν το 1990 δεν επιλεγήκαμε για τη διοργάνωση των επετειακών Ολυμπιακών Αγώνων του 1996 στη χώρα μας, αποφασίσαμε να συμμετάσχουμε, ως Νομισματοκοπείο, σε ένα 5ετές πολυεθνικό νομισματικό πρόγραμμα για τον εορτασμό της Εκατονταετηρίδας των Ολυμπιακών Αγώνων υπό την αιγίδα της Δ.Ο.Ε. Στο πρόγραμμα αυτό συμμετείχαν τα Νομισματοκοπεία του Καναδά, της Αυστραλίας, της Γαλλίας, της Αυστρίας και της Ελλάδας. Το νομισματικό πρόγραμμα ξεκίνησε το 1992 με ετήσιες εκδόσεις ενός χρυσού και δύο αργυρών νομισμάτων υψηλής ποιό-


Εικ. 31: Συμμετοχή του Νομισματοκοπείου σε πολυεθνικό πρόγραμμα συλλεκτικών νομισμάτων με την έκδοση χρυσών και αργυρών νομισμάτων, ποιότητας PROOF, για την 100-ετηρίδα της Διεθνούς Ολυμπιακής Επιτροπής (Δ.Ο.Ε), το 1996.


▲
Εικ. 32: Έκδοση αναμνηστικής “Χρυσής Δραχμής”, έτους κοπής 2000, ως τελευταίου Δραχμικού νομίσματος.

τητας (PROOF), από κάθε ένα από τα συμμετέχοντα νομισματοκοπεία.

Το 1996 ολοκληρώθηκε το πρόγραμμα με την ελληνική έκδοση ενός χρυσού των 20.000 δραχμών και δύο αργυρών νομισμάτων των 1.000 δραχμών, η οποία ήταν πράγματι πολύ επιτυχής.

Το χρυσό νόμισμα απεικόνιζε μια εξαιρετική σύνθεση με το άγαλμα του «Κανόνα», του ιδανικού αθλητικού σώματος και τα αργυρά νομίσματα είχαν παραστάσεις δρόμου και πάλης από αρχαίες αγγειογραφίες. Η

κοινή όψη των νομισμάτων παρουσίαζε το Παναθηναϊκό Στάδιο των Ολυμπιακών Αγώνων του 1896, με φόντο τον Ιερό Βράχο της Ακροπόλεως.

Η έκδοση αυτή πωλήθηκε παγκοσμίως και είχε πολύ θετική ανταπόκριση, λόγω της θεματολογίας και της εξαιρετικής ποιότητας.

Το τρέχον έτος, 2002, με την αντικατάσταση του εθνικού μας νομίσματος από το ΕΥΡΩ προβαίνουμε, ως απότιση φόρου τιμής, στην έκδοση μιας «Χρυσής Δραχμής» με τις παραστάσεις της τελευταίας σε κυκλοφορία δραχμής, έτους κοπής 2000, σε μεγαλύτερο μέγεθος και από χρυσό 22Κ.

Από τις μέχρι σήμερα προεγγραφές έχει διαπιστωθεί πολύ μεγάλο ενδιαφέρον για την απόκτηση της «Χρυσής Δραχμής», εντός και εκτός της χώρας, η διάθεση της οποίας έχει ήδη αρχίσει.

Τέλος, ενημερωτικά αναφέρω ότι αυτόν τον καιρό προετοιμάζεται το πρόγραμμα έκδοσης αναμνηστικών-συλλεκτικών νομισμάτων των Ολυμπιακών Αγώνων της Αθήνας, το 2004, το οποίο θα περιλαμβάνει χρυσά και αργυρά νομίσματα αθλητικής και πολιτιστικής θεματολογίας και του οποίου τα πρώτα νομίσματα θα εκδοθούν εντός του τρέχοντος έτους.

5. ΜΕΤΑΛΛΙΑ

Εκτός από αναμνηστικά-συλλεκτικά νομίσματα, το Νομισματοκοπείο μας τυπώνει και μετάλλια, κατόπιν σχετικών αιτημάτων επίσημων φορέων.

Ενδεικτικά αναφέρω μερικά από τα μετάλλια που φιλοτεχνήσαμε και τυπώσαμε, όπως:

- Αργυρό αναμνηστικό μέταλλο για το «Συμβούλιο της Ευρώπης», που έλαβε χώρα στη Ρόδο, το 1988.
- Αργυρό αναμνηστικό μέταλλο για τη «Σύνοδο του Ευρωπαϊκού Κοινοβουλίου» στη Βουλή των Ελλήνων, επίσης το 1988.
- Αργυρό αναμνηστικό μέταλλο με τις προσωπικότητες του Schuman - Όραμα της Ευρωπαϊκής Ενοποίησης και του Καραμανλή - Ευρωπαϊκή Πορεία της Ελλάδος, το 1994.
- Χρυσό και αργυρό μέταλλο για τα «150 Χρόνια Συνταγματικού Βίου» (1894-1994) για την Βουλή των Ελλήνων με τις απεικονίσεις των Μακρυγιάννη - Καλλέργη, το 1994.
- Αργυρό αναμνηστικό μέταλλο (1 ECU) για το «Συμβούλιο της Ευρώπης», που έλαβε χώρα στην Κέρκυρα, το 1994.

Η ΙΣΤΟΡΙΚΗ ΔΙΑΔΡΟΜΗ ΤΗΣ ΝΟΜΙΣΜΑΤΙΚΗΣ ΜΟΝΑΔΑΣ ΣΤΗΝ ΕΛΛΑΔΑ

- Αργυρά μετάλλια για την Πολεμική Αεροπορία, το Πολεμικό Ναυτικό, το Γ.Ε.Σ., για διάφορες κατά καιρούς επετειακές εκδηλώσεις, το 1996, 1997 και 1999.
- Αργυρό μετάλλιο για την «Κτηματική Τράπεζα» (70 Χρόνια Ε.Κ.Τ.Ε.), το 1997.
- Και τέλος, αργυρά μετάλλια για επίσημες αθλητικές διοργανώσεις στη χώρα μας.

Ευχαριστώ τους συνεργάτες μου για τη συμβολή τους στην παρουσίαση της ομιλίας μου στο ΕΙΕ και την επιμέλεια της μικρής ενδεικτικής έκθεσης νομισμάτων και στοιχείων παραγωγής τους, που πραγματοποιήθηκε στον εκθεσιακό χώρο του Ιδρύματος κατά τη διάρκεια των ομιλιών του παρόντος κύκλου.