

STRESZCZENIE

O portretach monetarnych Aleksandra Wielkiego

Uwagi na marginesie książki:

F. Smith, *L'immagine di Alessandro il Grande sulle monete del regno (336–323)*

Artykuł stanowi nie tylko recenzję pracy włoskiej badaczki Federiki Smith o monetach Aleksandra Wielkiego, ale też analizę istotnych aspektów ikonografii monetarnej tego króla. Aleksander Wielki wielokrotnie odwoływał się do propagandy monetarnej, stosując ją jako narzędzie realizowanej w Macedonii i potem w Azji i Egipcie polityki, polegającej na budowaniu imperium kosztem pokonanych Achemenidów.

Aleksander szczególnie czczył Heraklesa i Zeusa, co w czasie jego panowania zostało wielokrotnie poświadczone. Zeus i Herakles mieli swoje lokalne odpowiedniki na podbijanych terenach Azji i w Egipcie i nie wydaje się kwestią przypadku, że stali się głównymi postaciami na monetach zaliczanych do podstawowych emisji Aleksandra produkowanych w mennicach położonych we wschodniej części basenu Morza Śródziemnego. Zdobycie panowania nad obcymi ludami Azji miało swoje konsekwencje w sferze propagandy monetarnej Aleksandra, gdyż zdobywca nie mógł ignorować lokalnych tradycji orientalnych (szczególnie ważne w tym względzie są wizerunki epoki achemenidzkiej na monetach Karii, Likii i Tarsu). Podobizny Aleksandra, stylizowanego na Heraklesa występują na monetach wybijanych za życia króla. Ale monarcha kazał się też przedstawiać i w innej stylizacji, m.in. z atrybutami Zeusa („indyjskie” dekadrachmy) czy w perskiej tiarze (monety z Memfis). Aleksander występował jako władca budujący nowe imperium i sięgający w wielu sferach nie tylko do tradycji macedońskich i greckich, ale też do tradycji lokalnych w Azji i Egipcie. Innowacje i osiągnięcia Aleksandra wywarły ogromny wpływ na charakter mennictwa i ikonografii królewskiej oraz sposób wyrażania ideologii monarchicznej w epoce hellenistycznej.