
CRNOGORSKI
NOVAC

Centralna banka Crne Gore - Muzej novca
Srednja likovna škola „Petar Lubarda”

SUBOTA 18, MAJ 2013, u 18h

Damjanović Anica, IIb Kapisoda Jovana, IIb Ivović Lazar, IIa

Mitrović Stela, IIb Petrović Dejana, IIb Vušurović Anuška, IIb

Ivanović Jovana, IIIb Stanišić Vojislav, IIIb Strugar Petar, IIIb

0 EURA

Lekić Milica, IIb Matičić Nikola, IIb

Matičić Nikola,
IIb

Vušurović Anuška, IIb Vušurović Anuška, IIb Perović Josif, IIIb

Strugar Petar, IIIb Vrbica Filip, IIIb Vukelić Simona, IIIb

Izdavač: Centralna banka Crne Gore - Muzej novca • Za izdavača: Milojica Dakić • Realizacija izložbe: Srednja likovna škola Petar Lubarda • Koordinator: Milena Kaluđerović Tonić
Tekst kataloga: Ljiljana Zeković, Isidora Cicmil • Vizuelni identitet izložbe: Milena Kaluđerović Tonić • Štampa: Grafo Crna Gora • �raž: 200 komada

Povodom internacionalnog Dana muzeja i evropske
Noći muzeja, Muzej novca Centralne banke Crne Gore i
Srednja likovna škola “Petar Lubarda” sa Cetinja organizo-
vali su izložbu Crnogorski novac.

Slike novčanica koje su prezentovane u ekspoziciji
dizajnirali su učenici II i III razreda škole ”Petar Lubarda”.

Koncept izložbe nije podrazumijevao vizuelno oblikova-
nje novčanica kao sredstvo ekonomske moći već kao
istorijski, kulturni i umjetnički dokument posmatran kroz
prizmu kreativnih mogućnosti mladih ljudi u domenu
njihovog umjetničkog izraza.

Za razliku od strogo propisanih kriterijuma u pogledu
izbora motiva, koji prvenstveno zavise od zahtjeva nalogo-
davca, učenici su imali potpunu slobodu izbora i kreativ-
nog nadahnuća. Radovi su realizovani kombinacijom
crteža, akvarela i digitalno dizajniranih kompozicija.

Ono što daje ozbiljnost ovom projektu je poštovanje
propisanih kriterijuma koji se primjenjuju u osmišljavanju
izgleda novčanice. Na njenom aversu, prema tradiciji,
predstavljen je portret znamenite/poznate osobe, dok su
na reversu predstavljeni motivi koji je simbolizuju kao
ličnost. Likovi na novčanicama, perperu i euru, jasno
određuju zemlju porijekla - Crnu Goru, njenu istoriju,
državnost, kulturu, njenu sadašnjost. Izbor istorijskih
ličnosti Nikca od Rovina, Vuka Mandušića, Njegoša,
Knjaza Danila, Stojana Kovačevića, Jelene Savojske,
umjetnika i književnika - Petra Lubarde, Dada, Voja
Stanića, Rista Stijovića, Aleksandra Lesa Ivanovića i
savremenika različitog profesionalnog profila Princa
Nikole Petrovića, Miladina Šobića, Ramba Amadeusa,
Žarka Lauševića, Puraševića pokazuje interesovanja
mladih stvaralaca koji su dokazali da se prošlost ne

zaboravlja, a da je sadašnjost njihova stvarnost, vrijeme
novih vrednovanja i interesovanja.

Novčanice su ilustrovane zaštitnim oznakama, hologra-
mima, digitalnim gijoširanim linijama, stilizovanim rozeta-
ma, frizovima, dekorativnim vinjetama, suvim žigom -
logom škole “Petar Lubarda”.

I pored formalnih ograničenja koje uslovljava predmetna
egzaktnost, učenici su u realizaciji radova na temu Crnogorski
novac pokazali bogatstvo idejnih i likovno-estetskih vrijedno-
sti koje ovu izložbu čine jednom od uspješnih prezentacija
učeničkog stvaralaštva. Izložba pored likovnog, ima značajan
edukativni karakter sa ciljem jačanja svijesti mladih ljudi o
sebi i vlastitoj kulturno-istorijskoj baštini.

Ljiljana Zeković, istoričar umjetnosti

Najstariji novac pronađen na tlu Crne Gore je grčki starter
iz IV vijeka p.n.e, a prvi tragovi o kovanju novca na teritoriji
Crne Gore se nalaze još u II vijeku p.n.e. kada se u gradu Risnu
kovao Ilirski novac. Crnogorski vladari iz zetske dinastije
Balšić (1372 - 1421) su tokom XIV vijeka kovali dvanaest vrsta
novca. Taj novac je bio izraz njihove ekonomske i vojne moći,
ali nije imao obilježja državnog novca, već novca gradova.

Istorija pamti pokušaj vladike Petra II Petrovića Njegoša da
iskuje crnogorski novac, koji je trebalo da se zove Perun. Na
Cetinje je donešena presa za kovanje novca, ali jedini

preostali dokaz o Njegoševim planovima je otisak peruna u
crvenom vosku koji se čuva na Cetinju.

Kovanje prvog crnogorskog državnog novca realizuje kralj
Nikola I 1906. godine, donošenjem Ukaza o kovanju prvog
kovanog novca na teritoriji Crne Gore. Prvi crnogorski novac -
perper, izrađen je izuzetno kvalitetno sa lijepim idejnim
rješenjem, čistom gravurom i reljefom.

Crna Gora je kratki vremenski period imala svoj novac, da
bi stvaranjem Jugoslavije počela koristiti zajedničku monetu -
dinar, sve do 1999. godine. Tada, prvo uvođenjem njemačke

marke, a potom i eura, Crna Gora simbolično vraća monetar-
nu nezavisnost.

Kroz istoriju novca može se pratiti burna istorija Crne Gore
u periodu dužem od jednog vijeka.

U trenutku nastajanja, prvi crnogorski državni novac nije
bio samo sredstvo plaćanja, već simbol crnogorske nezavi-
snosti. Upravo je i realizovanje ove izložbe jedan od načina da
se podsjetimo i značajnog segmenta naše vjekovne
prepoznatljivosti.

Isidora Cicmil, kustos

