
Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi
Kafkas University Journal of the Institute of Social Sciences

Sonbahar Autumn 2019, Ek Sayı Additional Number 2, 243-266
DOI:10.9775/kausbed.2018.019

Gönderim Tarihi: 22.08.2019 Kabul Tarihi: 20.09.2019

ABDULLATİF SUPHİ PAŞA’NIN “UYÛNÜ’L-AHBÂR Fİ'N-NUKÛD

VE’L-ÂSÂR” ADLI RİSALESİNİN TRANSKRİPSİYONU ve İKTİSAT

SOSYOLOJİSİ AÇISINDAN TAHLİLİ

The Analyses of Abdullatif Suphi Pashas’ Uyûnü’l-Ahbârfi'n-Nukûd ve’l-Âsâr

Tractate from the Perspective of Economic Sociology

Emine ÖZTÜRK
Prof. Dr., Kafkas Üniversitesi İlahiyat Fakültesi,

ozturkemine25@gmail.com

ORCID ID: 0000-0003-2127-7431

Ali FİDAN
Dr. Öğr. Üyesi, Trabzon Üniversitesi İlahiyat Fakültesi,

alifidan@trabzon.edu.tr

ORCID ID: 0000-0001-5842-0444

Çalışmanın Türü: Araştırma

Öz
Kiş Siyaset ve İktisat sosyolojisi açısından para/para basımı, devletlerin başka devletlere

olan bağımsızlığının bir sembolü ve göstergesi kabul edilmektedir. Para bilimi olarak da

bilinen nümizmatik ilmi, yalnızca mekanik bir üretim biçimini değil aynı zamanda

toplumların sosyo-ekonomik hayatı hakkında da veriler sunmaktadır. Hayatı boyunca

Osmanlı devletinin farklı kurumlarında önemli vazifeler ifa eden Abdullatif Suphi Paşa,

kendi tarihimiz açısından değerlendirildiğinde ilk “nümizmatik”tir. Kişisel para

koleksiyonundaki paralar hakkında yaptığı önemli çalışmaları ile Abdullatif Suphi Paşa,

İslam tarihi bilimine yeni bilgilerin kazandırılmasını sağlamıştır. Bu çalışmaya konu olan

Uyûnü’l-AhbârFi'n-NukûdVe’l-Âsâr adlı risalesindeki bulguları vesilesiyle Abdullah Suphi

Paşa, günümüze kadar ulaşmamış genelde bazı tarihsel açıdan önemli bulgulara ve

bilgilere, özelde ise İslam tarihi açısından çok önemli bilgilere işaret etmektedir.

Anahtar Kelimeler:Abdullatif Suphi Paşa, Para, İslam, İktisat Sosyolojisi

Abstract

From the perspective of political and economic sociology, money/money printing is

accepted as a symbol and indicator of the independent relationships among states.

Numismatic, also known as monetary science provides data about not only a mechanical

mode of production but also socio-economic life of societies. Abdullatif Suphi Pasha, who

carried out important duties in different institutions of the Ottoman state throughout his

life, was the first numismatic in our history. Abdullatif Suphi Pasha, with his important

works on personal money collection, ensured new knowledge to the science of Islamic

history. With the help of the findings in his treatise Uyûnü’l-AhbârFi'n-NukûdVe’l-Âsâr,

which was the subject of this study, Abdullatif Suphi Pasha indicated very important and

recondited information related generally to history and specifically to Islamic history.

Keywords: Abdullatif Suphi Pasha, Money, Islam, Economic Sociology

mailto:ozturkemine25@gmail.com

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

244

1. GİRİŞ

Bu çalışmaya konu olan ilgili metnin transkripsiyonu ve tahlilinden

önce Abdullatif Suphi Paşa‟nın hayatı hakkında kısaca bilgi vermek yerinde

olacaktır. Abdullatif Suphi Paşa, 12 Muharrem 1234‟te (11 Kasım 1818)

Mora‟nın merkezi olan Trapoliçe kasabasında doğmuştur. Kendisi ilk Maarif

nâzırı olan Abdurrahman Sami Paşa‟nın oğludur (Akyıldız, 1993, s. 450).

Devlet-i Al-i Osmani‟nin ikinci Maarif nazırı Sami Paşazade Abdüllatif

Suphi Paşa, Sami Paşazade Sezai‟nin ise kardeşidir (Kocamemi, 2009, s.

51). Eğitim hayatı süresince özel hocalardan ders almıştır. Mora İsyanı

esnasında 7 Ekim 1821‟de ailesiyle birlikte esir edildiyse de Kasım 1823‟te

Mısır‟a gitmelerine izin verilmiştir.

Babası burada Dîvân-ı Vilâyet baş muavinliğine getirilmiştir.

Abdüllatif Subhi, henüz on üç yaşındayken Mısır Valisi Kavalalı Mehmed

Ali Paşa‟nın hususi kitâbetine memur olarak girmiştir. Daha sonra sırasıyla

Mısır Mülkiye Kalemi reisliğine, Muhâsebât-ı Mısriyye İdaresi Kalemi

birinci başkanlığına ve Mehmed Ali Paşa‟nın müsteşarlığına tayin edilmiş;

ardından mîrlivâlık rütbesine yükselmiştir. Mehmed Ali Paşa‟nın vefatı

üzerine 1849 yılında babasıyla birlikte İstanbul‟a göç etmiştir (Akyıldız,

1993, s. 450).

Babası Sami Paşa'nın arzusuyla askeri eğitime yönlendirilen

Abdullatif Suphi Paşa Kavalalı Mehmet Ali Paşa‟nın da bu arzusunu uygun

bulması ile hızla rütbe kazanmıştır. Kavalalı Mehmed Ali Paşa'ya, muavin

ve karin olup, miralay rütbesine çıkmıştır. Bundan sonraki görevleri hep üst

düzeyde olup; 1850‟de İstanbul, Meclis-i Maarif azası olmuştur. 1854‟de

Ula evveliyle Meclis-i Vala azası, 1857‟de bala ile ilaveten Tahrir-i Emlak

Komisyon Reisi, 1860‟ta Defter Emini, 1861‟de Meclis-i Vala Azası,

1863‟te Yanya Cihet-i Müfettişi olmuştur. Daha sonrasında ise 24.08. 1867-

09.03.1868 tarihleri arasında Maarif Nazırı olarak görev yaptı. 1868‟de

Şuray-ı Devlet Azası, 1871‟de Vezirlikle Suriye Valisi, 1871‟de Şuray-ı

Devlet Azası olmuştur. 04.02.1878-18.04.1878 arasında ikinci defa Maarif

ve Evkaf Vekaleti Nazır‟lığı yapmıştır. 1880‟de Maliye Nazırı ve dört defa

Evkaf Nazırı olmuştur. 1881‟de ikinci defa Maliye Nazırı, 1882‟de Ticaret

Nazırı, 1885‟de beşinci defa kez Evkaf Nazırı olmuştur.

Bu bilgilere ek olarak 16 Ocak 1883‟de ilk ticaret meslek lisesi olan

Mekteb-i Ticaret-i Hamid-i Nami Ali adıyla kurmak ona nasip olmuştur.

Abdulatif Suphi Paşa 17 Ocak 1886‟da vefat etmiştir. Kaydı, Sicil-i

Osmani‟ye: Âlim, fazıl, şair, münşi (üslubu güzel olan), cömert, ve zevki

severdi. Evladı çoktu.‟ şeklinde geçmiştir (Kocamemi, 2009, s. 52-53).

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

245

Cenazesi II. Mahmud Türbesi haziresine defnedilmiştir. Arapça, Farsça,

Fransızca ve Yunanca bilen Suphi Paşa'nın sağlam ve güzel bir üslubunun

olduğu bilinmektedir. Osmanlı Devleti‟nde Meskûkât (nümizmatik) ilmiyle

bilimsel usullere göre ilk meşgul olan kişi Abdüllatif Suphi Paşa‟dır.

Osmanlı Devleti‟nde 8 Nisan 1874 tarihinde ilk Asar-ı Atika

Nizamnamesi'nin çıkarılması ve Sanayi-i Nefise Mektebi ile İstanbul

Arkeoloji Müzesi'nin (Müze-i Hümayun) kurulması onun çabalarının bir

neticesidir. Doğu edebiyatına ve Batı bilimine vakıf, faziletli, aynı zamanda

şair olan Suphi Paşa; Budapeşte, Bavyera ve Saksonya Bilimler

akademileriyle Amerikan Maarif-i Şarkiyye Encümeni‟nin ve 1863'ten beri

Alman Doğu Derneği'nin üyeliğini yapmıştır.

Murassa‟ Osmani ve Murassa‟ Mecid nişanlarıyla İran‟ın Şir ü

Hurşid, Rusya'nın Sainte Anne ve Maklenburg Dükalığı‟nın Grand

Couronne nişanlarının birinci rütbelerine, Avusturya‟nın Altın Maarif

madalyasına ve diğer bazı devletlerin madalyalarına layık görülmüştür.

Zengin ve kıymetli bir kütüphanesi olan Suphi Paşa fazlaca emek ve

zamanın mahsulü olan eski bir sikke koleksiyonunun sahibidir. Öyle ki bu

koleksiyon nümizmatik bilimi açısından gayet önemli ve meşhur kabul

edilmektedir. Yirmi üç çocuğunun en büyüğü Yeni Osmanlılar hareketinin

kurucularından olan Ayetullah Bey, diğer bir tanınmış oğlu ise Hamdullah

Suphi Tanrıöver‟dir (Akyıldız, 1993, 45-452).

Eserleri: Miftahu'l-İber: SuphiPaşa, Mısır'dayken Mehmed Ali

Paşa'nın teşvikiyle İbn Haldun'un tarihinin ikinci ve üçüncü kitabını

Türkçe‟ye çevirmeye başlamış, daha sonra bu çeviriyi tamamlayarak

İstanbul‟da bastırmıştır. Tekmiletü’l-İber: İstanbul'da taş basması olarak

basılan ve iki kısım olan eser İbn Haldun'un el-İber‟ine zeyil olarak

yazılmıştır. Eserde Suriye'de Selefki ve İran'da Eşkaniyan devletleri tarihi ve

sikkeleri incelenmektedir.

Hakaiku’l-Kelam fi Tarihi’l-İslam: Maarif nazırlığı esnasında

yazdığı bu eser, İslamiyet‟in ortaya çıkışından Hz. Ali'ye kadar olan ilk

dönemlerini konu edinen bir tarih kitabı olup 1. cildi İstanbul'da

neşredilmiştir. Risale-i Subhiyye: Zilkade 1281 (Nisan 1865) tarihinde

Osmanlı maliyesi ve ıslahı hakkında Sultan Abdülaziz‟e sunmuş olduğu bir

risale olup aynı tarihte İstanbul‟da bastırılmıştır (Akyıldız, 1993, s. 450-

452).

Giriş mahiyetindeki bilgilerden sonra bu çalışmada; ilgili risalenin

öncelikli olarak metin tahlili yapılacak kaynaklardan sonra ise

transkripsiyonu verilecektir.

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

246

2. UYÛNÜ'L-AHBÂR Fİ'N-NUKÛD VE'L-ÂSÂR ADLI

RİSALENİN İKTİSAT SOSYOLOJİSİ AÇISINDAN TAHLİLİ

2.1 Ekonomi, Toplumsal Hayat ve İktisat Sosyolojisi

Ekonomik hayatın geçmişinin, yani piyasa tarihinin, insanlığın

tarihine eşit olduğu söylenebilir (Demir, 2003, s. 130). Akademik camiada

iktisadın toplumsal temellerinin antik Yunan‟a (Baeck, 1997, s. 83);(Özel,

1997, s. 83), bilhassa da Aristo‟ya kadar dayandırıldığını görmekteyiz

(Ersoy, 2012, s. 52-60). Buna karşın iktisadi hayatın yeryüzünde başlangıcını

tarım ile ilişkilendirmek mümkündür. Çünkü insanın örgütlü tarihiyle

birlikte aynı zamanda insanların birbiriyle „madde alışverişi‟ başlamıştır

(Erdoğan, 2000, s. 303). Bu anlamda insanoğlunun tarımla tanışması tarihin

en büyük devrimlerinden biridir. Çünkü tarımla birlikte üretim araçları

ilerlemiş, mübadele gündeme gelmiş ve ticari ilişkiler daha karmaşık hale

gelmiştir (Şeriati, 2004, s. 42). Bu bilgilere ek olarak tarımsal yanı ağır

basan bir toplumda, temel ekonomik ilişkiler toprak sahipliği ile bağlantılı

olmuştur. İş bölümü ve mübadelenin gelişme olasılığı az olduğundan,

hiyerarşik bir yapılanma kendini çok hızlı bir şekilde gösterebilmiştir.

Statüye dayalı bu oluşum, toprağı işleyenin, ürününün bir bölümünü

işlen(me)miş olarak derebeyine haraç olarak vermesi biçiminde

gerçekleşmiştir (Dobb, 1992, s. 16).

Haddi zatında insanın sosyal varlık –homo socius-oluşu ile sınırı

göreli belirsiz özel mülkiyetin varlığı arasında, hiyerarşik bir yapılanmanın

tesisi noktasında, sıkı bir ilişki vardır. Çünkü insanların bir arada yaşama

zarureti, aynı zamanda, mal, yetki ve kabiliyetlerinin birbirleri arasında farklı

oranlarda dağı(tı)lmış olmasından ileri gelmektedir (Ensar Vakfı, 1992, s.

491). Öte yandan insanlığın ilk dönemlerinden bu yana, bir miras olarak da

niteleyebileceğimiz, bazı eski iktisadi özelliklerinden bahsetmek gerekir. Bu

unsurları sosyo-ekonomik açıdan kategorize edersek karşımıza: Bilinçli

dayanışma, doğru(cu)luk, adalet anlayışı ve çalışma içgüdüsü çıkacaktır

(Veblen, 2005, s. 149). Son derece önemli olan bu özellikleri din

sosyolojisinin öncüsü olan İbn Haldun‟da da görmekteyiz (Arslan, 1997, s.

142-145). Öyle ki ona göre insan tabiatı gereği toplumsal bir varlıktır ve

hayatını sürdürebilmesi için diğer insanlarla irtibata geçmek durumundadır.

İnsanların ihtiyaçları noktasında bir araya gelmeleri ile de yardımlaşma

meydana geleceğinden, üretim ihtiyaçtan fazla olacaktır. İnsanlar

gereksinimlerinden daha fazla üretmek yoluyla da doğal olarak ticarete ve bu

iktisadi faaliyetin araçlarına yönleneceklerdir (İbn Haldun, 1991, s. 212-

215).

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

247

Nitekim Gazali de insanın kendi kendine yeterli olmadığı ve tek

başına yaşayamadığı için diğer insanlarla bir diyalog ve işbirliği arayışında

olduğunda hemfikirdir (Ersoy, 2012, s. 107). Bu anlamda bireyler arası

karşılıklı ihtiyaçların giderilmesi konusunda iş birliği ve iş bölümü zaruridir.

İşte bu mecburiyet üretimin temel yapı taşını oluşturur (Orman, 1984, s. 73).

İnsanların toplum halinde yaşamalarının, üretimin dışında diğer bir getirisi

de sermaye (para) birikiminin ortaya çıkmasıdır. Aslında üretim, yani

doğanın verdikleriyle yetinmeme, paralel bir doğa yaratma ve buradan da

nerede duracağı belli olmayan „üretilmiş doğa‟ meydana getirme sürecidir

(Kılıçbay, 1998, s. 93). Bunun neticesinde ise göreli sınırsız gereksinim

güdüsüyle hareket eden birey, sermaye elde ettiğinde, parasını ya

harcayacak, ya biriktirecek, ya borç verecek, ya da iktisadi teşebbüs

yapacaktır (Zaim, 1979, s. 49). Bu birikimin de sürekli olarak belli ellerde

kalması, toplumun çıkarlarıyla çatışma ortamına sebebiyet verebilecektir

(Açıkgöz&Diğerleri, 2003, s. 690). Dolayısıyla üretimin insan

ihtiyaçlarından fazla olması –artı değer- çoğu zaman iktisadi alanda birey

yararı ile kamu yararını karşı karşıya getirebilmiştir. Yani Durkheim‟in

ifadesiyle bir „antagonisma‟ meydana gelmiş (Durkheim, 2006, s. 49);

Giddens, 2013, s. 192-193), eline servet geçen insan kültür sınırlarını

zorlayabilmiştir (Zaim, 1979, s. 28).

Bu durumlarda kamu yararını bireyin yararından üstün tutan ve

dolayısıyla, bireyin haklarına sınırlama ve özgürlüklerine kısıtlama getiren,

sosyal nitelikli bir iktisadi düşünceyi tarihin her aşamasında görmek

mümkündür (Tanrıverdi, 2003, s. 673). Çünkü iktisadi zihniyet içerisinde

kök saldığı toplumun bir ürünüdür ve ondan bağımsız var olamaz (Özel,

1993, s. 188). Bu anlamda iktisadi faaliyetin öznesi olan insanın, karar

vermedeki değişkenliği ile tutum ve davranışlarındaki görelilik de hesaba

katılırsa; onun iktisadi düşüncenin de bir anlamda belirleyicisi ve

yönlendiricisi olduğunu söyleyebiliriz. Nitekim iktisat literatüründe üretim

ve tüketim, nesnel bir gerçeklik olarak öngörülmektedir. Ancak hem üretim

hem de tüketimin öznesi olarak insanı, davranışları itibariyle aynı nesnellikte

ele almak mümkün değildir (Karagül ve Açıkgöz, 2009, s. 472).

Birey ve iktisadi faaliyetin rölatif belirsizliğine ek olarak, sosyolojik

anlamda insanların, devlete benzer ilk siyasal örgütlenmelerini kurmaya

başlamalarından itibaren devamlı ve kalıcı nitelikte hiyerarşik yapılanmaları

oluşturduklarını görmekteyiz (Kılıçbay, 1999, s. 54). Bu anlamda insan ve

davranışı zaman boyutu itibariyle bir kuralın sonucu olabileceği gibi yeni bir

kuralı da ortaya koymuş olabilmektedir. Durkheim ve Parsons‟a göre bireyin

davranışları, bilinçli, gönüllü, baskı yoluyla ve içselleştirilerek uyulan

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

248

kuralların bir sonucu olarak ortaya çıkar. Bu da hiyerarşik yapılanmanın

insanlar tarafından bir şekilde kabulü ve yeniden üretilmesi manasına gelir.

İktisadi faaliyetler de bu davranış kalıplarına dâhil edilebilir (Aron, 2007, s.

285-295).

Sosyologlar kadar iktisatçıların da insan olgusu ve davranışına

duyarlı davrandıkları görülmektedir. Böyle bir yargıya varılmasının

nedenini, iktisatçıların, özellikle ekonomi politikası önerileri geliştirirlerken

iki temel şeye cevap vermek durumunda kalmalarından anlamak

mümkündür. Bunlar: İnsan ne ister? Ve insan isteklerini nasıl gerçekleştirir?

meseleleridir. Bu önemli sorulara Adam Smith‟in cevabı nettir. Öyle ki ona

göre insan, yalnızca kişisel çıkar dürtüsüyle hareket eden bir canlı değil, aynı

zamanda, istediğini diğer insanlarla değişim ilişkilerine girerek elde eden bir

varlıktır. İnsan bu mübadele ilişkisi çerçevesinde sürekli kendi menfaatleri

doğrultusunda davranış sergilemekte ve „bir şekilde‟ iktisadi düzen teşekkül

etmektedir. Bunu topluma şamil kıldığımızda da R. H. Tawney‟in ifadesiyle

elde eden toplumun –acquisitive society- ortaya çıkması için yeterli fikri ve

ideolojik zemin oluşmuş demektir. Fakat Smith‟in aksine şunu da ifade

etmek gerekir ki, iktisadi hayatta insanın fiillerinin „rasyonel (çıkara dayalı)‟

oluşunun sorgulanmasının yanında, ekonominin kendi düzeninin „bir

şekilde‟ kurulacağı önermesinin iyi tetkik edilmesi gerekmektedir (Buğra,

1995, s. 18). Çünkü salt çıkar endeksli bir insan, maddi ve manevi anlamda,

hem kendisi hem de toplum için büyük bir tehlike teşkil eder. Ayrıca insan

hayatında belirleyici bir unsur olarak ticari yaşantının bir standardının

olmayışı ve göreli kuralsızlık durumu –anomi-, sosyal hayat için olumsuz

neticeler çıkarabilecek niteliktedir. Yani yaşanılmaya değer bulunan hayat,

iktisat dışı kıymetlere, çıkarlara ve çekişmelere göre şekillendiğinde toplum

çözülmeye yüz tutacaktır (Nişancı, 2002, s. 21).

Burada çözülmeye kaynak teşkil eden şey, rasyonel oluştan ziyade

irrasyonel kazanım yollarına gidilmesidir. Çünkü sosyolojik açıdan rasyonel

oluş, aynı zamanda toplumsal menfaatlerin dışına çıkmamaktır. Yukarıda

çizilen çerçeve içerisinde sosyo-ekonomik hayat, toplumu oluşturan

bireylerin ortak tasavvurunun bir neticesidir. Bunun anlamı şudur ki her

toplumun iktisat algısı o toplumun kendini algılayış biçimini de ortaya

koymaktadır Buğra, 1995, s. 25). Yani ekonomi insan hayatının diğer

kesimlerinden tecrit edilmiş halde mevcut, yeknesak bir olgu değildir

(Orman, 1984, s. 147). Bilakis ekonomi, bizzat dünya hayatının ve ona dair

gerçekleştirilen bütün eylemlerin öznesi olarak insanın, sosyoekonomik

hayat içerisindeki faaliyetlerinin bir sebebi ve neticesidir. Ancak eleştirel bir

katkı olarak da belirtmek gerekir ki ekonomik faaliyetin belirleyicileri olarak

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

249

yalnızca ekonomik dürtüleri –çıkar, kâr maksimizasyonunu vb.- kaynak

göstermek; sosyal bilimlerin ruhuna çok da uygun değildir. Çünkü toplumsal

olay ve olguları meydana getiren unsurlar birbirine girift şekilde

eklemlenmiş, farklı sosyolojik etmenlerden meydana gelmektedir (Buğra,

1995, s. 248).

Ana hatlarıyla insanın iktisadi niteliklerinin erken dönemlerden bu

yana var olduğunu, iktisadi faaliyetin başlamasının, iş bölümünün toplumsal

hayat için gerekli ve hatta zorunlu oluşunu ifade ettikten sonra toplumsal

hayat üzerindeki etkilerine de burada yer verme gerekliliği doğmuştur. Zira

ekonomi birçok fert ve toplumun din, dünya, siyaset ve ideoloji, tavır ve

düşüncesi üzerinde şekillendirici, belirleyici ve yönlendirici etkilere sahip

olmuştur (Geçit, 2009, s. 9).

Bu anlamda cemiyet içerisinde yapılagelen iktisadi işler toplumsal

hayatın önemli unsurlarından biridir (Sezen, 1998, 62-70). Sosyal hayat da

diyebileceğimiz bu kolektif yaşam, her şeyden önce ahenkli bir çabalar

topluluğu, akılların ve iradelerin aynı amaç etrafındaki birliğinden meydana

gelmektedir (Aydın, 1997, s. 69-70). Aynı şekilde insanın –homo faber-

(Özel, 1997, s. 200);(Tan, 2012, s. 97-101) dünya hayatını sürdürebilmesi ve

gereksinimlerini karşılayabilmesi çalışmasına, üretmesine ve paylaşmasına

bağlıdır (Karaman, 2011, s. 195). İşte bu gerçeklik toplumsal hayatta iktisadi

faaliyet denilen sürecin özünü oluşturmaktadır. Ekonominin birincil

tetikleyicisi de gereksinimdir (Özel, 1994, s. 291).

Sosyolojide insanın gereksinim duyduğu şeylere, mühim olarak

eksikliği duyulan herhangi bir şeye karşı duyulan eğilim anlamında „ihtiyaç‟

denilmektedir. Zamana göre değişiklik arz eden bu unsurları ise şöyle

sıralayabiliriz: Beslenme ve temizlik, giyim, sağlık, barınma, eğitim, sosyal

hayata katılım, iletişim, güvenlik vb.(Yaran, 2007, s. 31);(el-Kardavi, 1975,

s. 83). Haddi zatında insanoğlu yeryüzüne ayak bastığı andan itibaren bu

ihtiyaçlarını gidermeye yönelik eylem(ler) içerisine girmiştir. Bu bağlamda

aslında ilk insanın ihtiyaç karşısındaki gereksinimi ile bu günün insanı

arasında temelde hiçbir fark yok gibidir.

Belki sayısal anlamda değişiklikler olmuştur. Ama ihtiyaç her daim

ihtiyaç olarak kalmıştır. Bu minvalde sosyal hayatın sürekliliği için duyulan

gereksinimlerin, iktisadi hayatın öznesi olan insanı zaruri bir şekilde üretim

yapmaya ve bir mübadele unsuru olarak para kullanmaya ittiğini

söyleyebiliriz (Yetik, 1991, s. 18). Her iktisadi faaliyet belli bir sosyal yapı

içerisinde cereyan etmektedir. Bu anlamda son derece karmaşık olan insanlar

arası ilişkilerden, iktisadi münasebetleri ayrı düşünmek mümkün değildir.

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

250

Nitekim Parsons, ekonomik faaliyetlerin sosyal hadiselerden

ayrılamayacağını, bu manada da iktisadın sosyal düzeni oluşturan ikinci

derecedeki sistemlerden biri olduğunu ortaya koymuştur (Eröz, 1982, s.

165).

İşte toplumsal sistemin başarı ve etkinliği, farklı sosyal kurumlar

arasındaki uzlaşma sağlayabilme kabiliyetine bağlıdır. Zira her toplumsal

kurum bir diğeri ile uyum içerisinde olmayabilir. Bu dikotomik gerilimden

iki farklı netice çıkabilir. Nitekim sürekli çatışan kurumların varlığı bir

yandan topluma dinamizm kazandırırken, diğer yandan da zaman ve kaynak

israfına yol açabilir (Demir, 2003, s. 425). Bunun neticesinde ise sosyal

değişme meydana gelir. Ancak bu dönüşüm çift yönlü olabilir. Yani rasyonel

hedeflerle kurgulanan değişim planı, ya zorlama olmaksızın kendiliğinden,

ya da dolaylı zorlama –sosyal değiştirme- yoluyla gerçekleşir (Eröz, 1982, s.

158-162).

Aynı şekilde alt yapı olanakları da sosyo-ekonomik açıdan yatırımlar

ve finansmanı olarak sermaye (para) stokuna bağlıdır. Sermaye stokunun

büyüklüğü yapılacak olan yatırımları doğrudan etkiler. Ancak bu faktörün de

etkili bir şekilde kullanılması, uygun zaman ve zeminde yatırıma

dönüştürülmesi, sosyo-politik ortamın uygun ve istikrarlı olmasına bağlıdır

(Eröz, 1982, s. 358-359).

Neticede denilebilir ki Bir cemiyetin pratik ahlakı ile iktisadi sistemi

arasında doğrudan doğruya kuvvetli bir münasebet vardır (Eröz, 1982, s.

150). İktisat sosyolojisi perspektifinden ekonominin öznesi olarak insan ve

toplumun yanında bir dizi başka faktörlerden de söz etmek mümkündür.

Toplumsal yapı, gelenekler ve kültürel değerler bütünü bu faktörlerin

başında gelmektedir. Yani iktisadi hayatla aile, din, örf-adet ve gelenekler iç

içe geçmiş durumdadır ve birbirinden ayrı düşünülmemelidir. Ayrıca birçok

toplumda örf-adet ve gelenekler gösterişçi, müsrif oluşu engellemenin

yanında tasarrufu da teşvik etmektedir.

Toplumdaki nitelikli iş gücünün iyi bir donanıma sahip olması da

ekonomi ve toplum ilişkisini pozitif yönde etkilemekte; para ve finans

araçlarının dengeli dağılımına yardımcı olmaktadır. Buradan da anlaşılacağı

üzere insanlık tarihi boyunca para ve finans ilişkileri toplumların kaderini

belirleyici bir unsur olmuş ve hâlihazırda da aynı etkin gücünü devam

ettirmektedir (Eröz, 1982, s. 367-370). İktisat ve toplum ilişkisine kısaca

değindikten sonra bu çalışmaya konu olan Abdüllatif Suphi Paşa‟nın önemli

iktisadi çıkarımlara ışık tutan risalesine değinmenin vakti gelmiş

bulunmaktadır. Söz konusu çalışmaya dair çıkarımlarımız aşağıdaki gibidir.

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

251

2.2 Uyûnü'l-Ahbâr Fi'n-Nukûd Ve'l-Âsâr Adlı Risalenin

İktisat Sosyolojisi Açısından Tahlili

Toplumlar arası ticaretin en önemli unsurlarından biri de para

olmuştur. Sözlükte “parça, gümüş parçası” anlamındaki Farsça “pare” den

gelen kelime genel olarak bütün ödeme araçlarını ifade eden bir genişlik

kazanmıştır. İlk toplumlarda bu durum karşılıklı mal değişimi dediğimiz

takas/becayiş sistemi ile başladığını düşündüğümüzde Parayı kısaca; “satın

alma gücü görevini yerine getiren her şeydir” ifadesiyle tanımlamak

mümkündür. Bu anlamda bakıldığında; eşyaya değer olma, serveti

biriktirmeye elverişli bulunma ve ödeme aracı olma durumlarını da paranın

işlevsel durumu şeklinde açıklamak mümkündür (Akyıldız, 2007, s. 163).

Abdullatif Suphi Paşa, Uyûnü'l-Ahbâr Fi'n-Nukûd Ve'l-Âsâr adlı

risalesinde öncelikli olarak İslam öncesi Arap yarımadasındaki ticari hayata

değinmektedir. Fars ve Rum sikkeleri ile yapılan ticaretin vezn ile yapılması

kemiyetten ziyade bir keyfiyete, başka bir ifadeyle yapılagelen bir

uygulamaya işaret etmektedir. Nitekim eski dönemlerde puta tapıcılıkları ile

bilinen Medyen toplumunda da vezn ile yapılan ticari uygulamanın

bulunduğu görülmektedir. Şuayb (a.s.) tevhid inancına çağırdığı bu toplum,

ölçü ve tartılarıyla silik, kesik ve vezni (ölçüsü) eksik paralarıyla halkı

aldatmasıyla bilinen bir toplumdur. Ashab-ı kiramdan Zeyd İbn Esleme‟nin

naklettiğine göre, Medyenli tüccarlar piyasaya altın ve gümüş parayı, etrafını

keserek (çentik atarak), halktan alırken de bu paraları tartarak alırlardı.

Mesela dört gram olan altın paranın kenarlarından yarım gram kadar alındığı

halde, sayı ile verilince yine tam altın olarak işlem görmekteydi. Fakat geri

alırken tartılınca satın alma gücü yarım gram eksilmiş bulunurdur. Böyle bir

olay esnaf ve tüccar lehine haksız kazanç olarak günümüz ifadesiyle bir nevi

enflasyon meydana getirmekteydi (Döndüren, 2008).

İslam tarihi bilimi için önemli önemli bir figür olan Makrîzî‟den de

alıntı yapan Abdullatif Suphi Paşa, altın sikkelerin Rum bölgelerinden

gümüş sikkelerin de iki tür (Sevdâ-yı Vâfiye ve Taberiyye-i Utkâ) oluşunu

tespit etmiştir. Dinar ve Dirhem olarak zikredilen paraların, Makrîzî‟den

öğrenildiğine göre, İslam dinarı ve dirheminin iki katı piyasa değeri

olduğunu da aktarmaktadır. Para biriminin bu şekilde olmasını tedavülde

olan paralar ile ilk defa yeni basılan paraların piyasa değerleri üzerinden

belirlendiğini söyleyebiliriz (Bayındır, 2012, s. 15-36). Yine burada kısaca

ifade etmek gerekir ki Antik dönemde, Arabistan Yarımadası‟nın Akdeniz

ile olan ticarî bağlarının varlığı, Arapların Yunan-Roma dünyasının sikke

sistemini benimsemesinin en önemli sebebidir. Araplar, Yunan-Roma

paralarını kullanmakla yetinmemişler, sikkelerin madeni ölçü birimlerini ve

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

252

isimlerini de Yunanca-Latinceden adapte etmişlerdir. Örneğin Roma-Bizans

altın parası olan denarius‟un (Yun.δηνάριον) Araplardaki karşılığı dinar

 Yunan ve İran gümüş sikkesi drahmi veya drahmos‟un karşılığı(دینار)

dirhem‟ (درھم) dir. Yine Arapçada bakır para için kullanılan fals/ falus (فلوس)

kelimesinin kökeni de Yunanca follis‟dir (Bayındır, 2012, s. 19). İslâm‟ın

doğduğu yıllarda Arabistan Yarımadası‟nda Bizans dinarları, İran dirhemleri

kısmen de eski Himyerî paraları tedavüldedir. Dinar ve dirhem terimlerinin

Kur‟anda anılması bunun en önemli kanıtıdır. Âl-i İmrân, 75‟te “Ehl-i

Kitaptan öylesi vardır ki, ona yüklerle mal emanet bıraksan, onu sana

noksansız iade eder. Fakat onlardan öylesi de vardır ki ona bir dinar emanet

bıraksan, tepesine dikilip durmazsan sana iade etmez” denilmektedir. Yusuf

Suresi 19‟da da “Onu –Yusuf Peygamberi- değersiz bir pahaya, sayılı birkaç

dirheme (دراهم) “sattılar” denilmektedir. Arapların Bizans dinarlarına

duydukları hayranlık atasözleri ve deyimlere de sirayet etmiştir (Sivrioğlu,

2014, s. 3-4).

Hz. Peygamber (s.a.v.) döneminde altın ve gümüşe kırkta bir

oranında zekât belirlenmesi, para birimi olarak dinar ve dirhemin de bu dini-

hukuki çerçeve içerisine alınmasını beraberinde getirmiştir. Ancak

anladığımız kadarıyla Abdullatif Suphi Paşa, daha ziyade İslam‟ın ilk

dönemlerinde kullanılan para ve türevlerine odaklandığından fıkhi tafsilata

değinmemeyi tercih etmiştir. Hz. Ebubekir (r.a.) döneminde İslam

peygamberinden farklı bir para ve mali politika benimsenmediğini ifade

eden Abdullatif Suphi Paşa‟ya göre; Hz. Ömer (r.a) döneminde bu durumun

değiştiğini söylemektedir. Nitekim o, Hz. Ömer‟in (r.a), Kisrevî şeklinde

sikke bastırdığını; bazı sikkelerin kenarında (Elhamdülillah) ve bazısında

(Muhammeden resûlüllah) ve bazılarının kenarında (Lâilaheillallahu

vahdehû) ve bazısında (amr) nakş ettirdiğini ifade etmektedir (Zambaur,

1968). Şiblî Numanî‟ye göre tarihçiler umumiyetle madeni paranın

Arabistan'da ilk defa Abdülmelik bin Mervan tarafından ihdas edildiğini

söylemekle beraber Makrizi‟nin rivayetinden anlaşıldığına ·göre madeni

para da Hz. Ömer‟in (r.a.) getirdiği bir yeniliktir. Numani aşağıdaki satırları

Makrizi‟den aynen tercüme ettiğini ifade ederek şöyle nakletmiştir:

“Emir-ül-Mü'minin Ömer Halife olup Allah ona Mısır, Suriye

ve Irak’ın fethini ihsan ettiği vakit, para sistemine müdahale

etmeyerek eski sikkelerin tedavülde kalmalarına müsaade etti.

Hicri 18 senesinde muhtelif ülkelerden heyetler geldiği zaman

Basra’dan da bir heyet geldi. Ahnaf bin Kays de bunun

içindeydi. Ahnaf, Basra ahalisinin ihtiyaç ve istekleri hakkında

maruzatta bulundu. Bunun ricası üzerine Ömer, Yasir bin

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

253

Ma’kal’ı Basra’da, Nehr Ma’kal adı verilen ve hakkında:

“Allah'ın kanalı geldiği zaman Ma’kal’ın kanalı işe yaramaz

oldu” meşhur sözünün söylendiği kanalı inşa etmeye memur

kıldı. Takriben aynı zamanda her şahsa ayda bir “cerib”
1

hububat ve iki dirhem nakit para verilmesini emretti. Takriben

aynı zamanda Hz. Ömer (r.a), Anuşirevan’ın sikkelerine

benzeyen dirhem sikkeleri çıkardı. Aralarındaki tek fark Hz.

Ömer’in (r.a) sikkelerinin bazen “Allah’a hamdolsun” bazen

“Muhammed Allah'ın Resulüdür”, bazen de “Allah’tan başka

ilah yoktur, tektir” ibarelerini taşımasıydı. Hz. Ömer’in (r.a)

idaresinin sonlarına doğru on dirhem altı miskal

ağırlığındaydı. Bu sadece Makrizi'nin rivayetidir. Bununla

beraber Hz. Ömer’in (r.a.) para sisteminde değişiklikler de

ıslahat yaptığı umumiyetle kabul edilir. Maverdi, El Ahkam-us-

Sultaniye’de İran’da sekiz danga
2
 eşit olan “Bağli”, dört danga

eşit olan “Taberi” ve üç danga eşit olan “Mağribi”olmak üzere

üç çeşit dirhemin cari olduğunu kaydeder. Hz. Ömer’in (r.a)

“Bağli” ve “Taberi”nin halk tarafından daha çok

benimsendiğinden bunların toplamının yarısına eşit bir İslami

dirhemin darb edilmesini emretti. Bunun üzerine altı danga eşit

bir İslami dirhem tedavüle arz edildi (Numanî, 1975, s. 203-

204).

Abdullatif Suphi Paşa sikkelerdeki baskılarda yukarıdaki benzeşen

ifadelere ek olarak (amr) ifadesini zikretmiştir. Öyle ki bu ifade (amr)

günümüze kadar zikredilen bir tarihi bilgi konusu yapılmaması bakımından

önemli bir keşiftir. Hz. Osman (r.a) dönemine gelindiğinde ise, Abdullatif

Suphi Paşa, basılan paralara (Allahu Ekber) nakşedildiğini ifade etmektedir.

Burada şunu da zikretmek gerekir ki Abdüllatif Suphi Paşa‟nın Hz. Ali

dönemini zikretmeden Ebu Süfyan‟ın hilafeti dönemi para tahliline neden

geçtiği –ilgili risaleye de bakıldığında-henüz bilinmemektedir. Ancak

ifadelerden de anlaşıldığı üzere Ebu Süfyan‟ın bastırdığı paranın

küçültülmüş (habbe oranında) olduğu görülmektedir. Öyle ki paralara

kendini temsilen kılıç nakşettirmesi ile de Ebu Süfyan ciddi eleştirilere

maruz kalmıştır. Abdullah bin ez-Zübeyr dönemine bakıldığında

Mekke‟deki sikkelerin bir yüzüne (Muhammeden Resûlüllah) diğer yüzüne

de (Emerallahu bi‟l-vefâ ve‟l-adl) bastırmıştır. Onun kardeşi Mus‟ab bin Ez-

1
 Takriben 216 litrelik hacim ölçüsüdür. Eni ve boyu 60 arşın olan arazi ölçüsüdür.

Bk., https://osmanlica.ihya.org/dt-6707.html (19.08.2019).
2
 Bk., https://islamansiklopedisi.org.tr/danek (19.08.2019).

https://osmanlica.ihya.org/dt-6707.html
https://islamansiklopedisi.org.tr/danek

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

254

Zübeyr de sünneti seniyyeye uymak için bunu çoğaltmıştır. Bunun üzerine

Haccâc bin Yusuf, Abdülmelik bin Mervân ibnü‟z-Zübeyr hazretlerinin

üzerine askerleri ile gelmiştir. Abdülmelik bin Mervân tekrar düzeni

sağlamış ve Irak yönetiminde olan hicri 76. senesinde merkezdeki sikkelerin

orada da basılmasını emretmiştir. Haccâc bin Yusuf her ne kadar bu duruma

karşı çıksa da bütün bu ve benzeri karşı çıkmalara rağmen Abdülmelik bin

Mervân İslam devletinin bütün ileri gelenlerini toplamış; Kayzer-i Rum‟a:

Başında (Kulhüvallahu ehad) yazan bir mektup göndermiştir. Buna göre eğer

mektupta yazılanlar kabul edilmez ise Rum paralarının tedavülden

kaldırılmasını emredeceğini ifade etmiştir ve neticede Hâlid bin Yezid

vesilesiyle bütün İslam topraklarında kendi paralarının basılıp yayılmasını

sağlamıştır.

Yukarıda arz edilen ortak sikkenin bir yüzünde, dönemin de sosyo-

politik ruhuna uygun olarak ve Kayzer-i Rum‟a bir tepki olarak, (Allahu

ehad) ve dairesinde (Duribe hâze‟d-dirhem bi-Medîneti kezâ) ve diğer

yüzünde (Lâilâheillallah) ve dairesinde (Muhammeden Resûlüllah erselehu

bi‟l-Hudâ ve dîni‟l-Hakk li-yuzhirahû alâ‟d-dîn kullih velev kerihe‟l-

müşrikûn) ifadeleri nakşedilmiştir. Bu bilgi, Abdullatif Suphi Paşaya göre,

İbn Haldun‟da da vardır fakat sadece para basıldığına dair kaynağı

belirtilmeyen, kısa bir malumattır.

Abdullatif Suphi Paşa risalesinde, Hz. Ömer dönemine Makrîzî‟den

aldığı bilgilere yeniden bir atıf yaparak; İslam Araplarının sikkeleri tarifini

yapan ve Pehlevi dilini kullanan Thomas adında bir müellifin eserinin 280.

sayfasına atıfta bulunmuştur. Aynı tarifi, Tabîb İsmail Paşa‟nın da eski para

koleksiyonunda hicri yirmi beşinci senede basılmış bir örnekten hareketle

Mösyö Mortman‟ın Sasani paraları tarifinde yazdığı kitabının 449.

sayfasında 749 numaralı dipnotunda bulmanın da mümkün olduğunu

aktarmıştır. Abdullatif Suphi Paşa şahsi koleksiyonunda hicri 26. seneye ait

bir parada basım yazısı Pehlevice olan ve kenarında (bismillah) yazan bir

paranın olduğunu da eklemektedir. Ayrıca o, para üzerindeki Pehlevice

ifadelerin bulunmasının Sasani Devleti‟nin hâkim olduğu dönemde ki

etkisinden kaynaklandığını ifade etmektedir.

Abdullatif Suphi Paşa kişisel koleksiyonundaki hicri 78. seneye ait

paraları tarif etmeye devam eder ve Besa‟da kesilmiş bir sikkenin sureti

yüzünün önünde kûfî yazı ile (Haccâc bin Yusuf) ve ikinci tavkının

kenârında (Bismillah lâilâheillallah vahdehu Muhammeden Resûlüllah)

yazılmış olduğunu aktarır. Yine Besa‟da yetmiş dokuz senesinde kesilmiş

diğer bir sikke suretinin yüzü tarafında benzer şekilde kûfi yazı ile (Haccâc

bin Yusuf) ve hâric-i tavkda (Bismillah) yazılmış olduğunu da söyler. Buna

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

255

ek olarak da şu önemli tarihsel veriyi aktarır: Makrîzî‟nin Abdülmelik bin

Mervân emriyle Haccâc‟ın kestiği sikkeler Medîne-i Münevvere‟ye

ulaştığında ashab-ı kiramdan hayatta olanlar üzerinde suret bulunduğu

gerekçesiyle ilgili paraları geri vermişlerdir. Buradan anlaşılacağı üzere

ashab-ı kiramdan hayatta olanların, üzerinde suret bulunan paraları

reddetmelerinin iki sebebi olduğu üzerine fikir yürütülebilir. Birincisi

İslam‟ın resim hususundaki oluşagelen ve puta tapıcılık riski olduğu

kanaatidir. Diğeri ise sosyolojik açıdan homeostatik (yavaş değişen)

toplumların hızlı değişimlere verdikleri kolektif refleksten ileri geldiği

ihtimalidir. Netice itibariyle Abdullatif Suphi Paşa, Hz. Ömer, Hz. Osman,

Hz. Ali, ashab-ı kiramdan valiler, Emevi ve Abbâsi halifeleri zamanında

kesilen suretli paraların olduğunu, kendi kişisel koleksiyonunda bunlardan

fazlaca bulunduğunu ve İslam‟ın kalbinde suretli paraya cevaz verildiğini

söylemektedir. Böylesi bir uygulamanın yapılmasının nedenini de yeni

fethedilen ülkelerde yaşayan cahil yerli halkın bir takım ön yargılarını

sarsmamak ve onları tatmin etmek için alınmış bir tedbir olarak

değerlendirmek mümkündür (Hamidullah, 1990, s. 986).

Abdullatif Suphi Paşa, Hz. Ali dönemine gelindiğinde ise, para ile

ilgili şüpheleri ortadan kaldıracak yeni bir durumu keşfettiğini

bildirmektedir. İlgili ifadelere göre Hicri 1277‟de Irak Arap bölgesinde

bulunan bir dirhem eline geçmiştir - Kanaatimizce Abdullatif Suphi Paşa‟nın

Hz. Ali (r.a) dönemine dair verdiği bilgilere binaen para basımı işlerini ilgili

risalesinde önemli gördüğünden ve detaylandıracağından dolayı daha sonra

metnin ilerleyen yerlerinde ayrıca bir pasaj açmıştır-. Buna göre Basra‟da

hicri 40. yıllarda ve Hz. Ali‟nin son dönemlerinde basılan bu para, tanıtım

maksadıyla ve bir ilk olarak, o dönemin bütün tarihçilerinin bilgisine

sunulmuştur. Bu dirhemin bir yüzünün ortasında dört satırda (Allahu ehad

Allahussamed lem yelid ve lem yûled ve lem yekün lehu kufûven ehad) iki

dairenin arasında (Muhammeden Resûlüllah erselehu bi‟l-Hudâ ve dîni‟l-

Hakk li-yuzhirahû alâ‟d-dîn kullih velev kerihe‟l-müşrikûn) diğer yüzünün

ortasında üç satırda (Lâilâheillallah vahdehû lâşerîke leh) üç tavkının

dahilinde daire şeklinde (Bismillah duribe hâze‟d-dirhem bi‟l-Basra fî seneti

erba‟in) yazılmıştır. Bu durum da İslam sikkesinin tarihini hicri 75. seneden

hicri 40. yıla çekmiştir. Sıffin Savaşı sonrası çıkan siyasi çekişmelerin İslam

medeniyetine ciddi zararlar verdiğini ve toplumu iktisaden yıprattığını ifade

eden Abdullatif Suphi Paşa‟ya göre; sikke basma işi de siyasi

mücadelelerden olumsuz etkilenmiş ve sekteye uğramıştır. Abdülmelik bin

Mervân döneminde kamu düzeninin sağlanmasıyla sikke basılmasına Hz. Ali

dönemine sadık kalınma kaydı ile karar alınmıştır. Kanaatimizce bu durum

göstermektedir ki tarihsel süreçteki siyasi krizlerin tümünde toplumun geneli

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

256

maddi anlamda yıpranma ile karşı karşıya kalmaktadır.

Hz. Ömer döneminden itibaren İslam fetihlerinin artışı bazı zamanlar

ortak para birimi kararlarını beraberinde getirmiştir. Ancak fethedilen

yerlerin yerel yöneticileri de dikkate alındığında ilgili sikkelerin üzerine

valilerin isimlerinin bazen Arapça bazen de Pehlevice yazıldığı

görülmektedir. Yine aynı sikkeler üzerine tevhid, tehlil ve besmele içeren

ifadelerin basıldığı görülmektedir. Bunun bir ileri derecesinde Şam‟da

tedavülde olan Rum sikkeleri üzerine halifelerin işaretleri basıldığı olmuştur.

Hicri 78. senesinde Şam, Irak ve Fars bölgelerinde düzenlemesini Hz.

Ali‟nin yaptığı gümüş sikkeler basılmış; ilgili sikkelerin dairesel ölçüsü ufak

olduğundan basıldığı yerin adı ve velev kerihel müşrikûn ifadesi

düşürülmüştür. Öyle ki bu durum Abbasi devletine kadar devam etmiştir.

Hz. Ali para bastırırken kendi ismini bu basılan paralara işletmemiş ve bu

gelenek Emeviler döneminde de devam etmiştir. Abdüllatif Suphi Paşa,

Abdülmelik bin Mervan zamanında -hicri 79 yetmiş dokuz tarihinde basılan

ve şahsi koleksiyonunda bulunan ikinci bir dirhemden daha bahsetmekte ve

şu tahlili yapmaktadır: Öyle ki, bu iki dirhem, Basra‟da basılmıştır. Birinin

tarihi hicri 40 ve diğerinin tarihi hicri 79 senesidir.

Yine Abdüllatif Suphi Paşa‟ya göre; III. Abbasi Halifesi Mehdi,

pederleri Mansur tarafından Fars valisi iken hicretin yüz kırk altıncı

senesinde Fars usulü üzere ismini sikkede zikretmiş ve âdâb-ı hulefâ-yı

sâbıkaya uymamakla eleştirilmiştir. Rey şehrinde o tarihlerde kesilmiş dört

adet sikke Abdullatif Suphi Paşa‟nın koleksiyonunda mevcuttur. Bu

dirhemin üzerine yazılanlara bakıldığında bir yüzünün ortasında üç satır

olarak (Lâilâheillallahu vahdehû lâ şerîke leh) dairesinde (Bismillah duribe

hâze‟d-dirhem bi‟l-Rey senetü sitte ve erba‟in ve mie) diğer yüzünde benzer

şekilde üç satır olarak (Mimmâ emera bihi El-Mehdî Muhammed bin emîri'l-

Mü‟minîn) ve dairesinde (Muhammeden Resûlüllah erselehu bi‟l-Hudâ ve

dîni‟l-Hakk li-yuzhirahû alâ‟d-dîn kullih velev kerihe‟l-müşrikûn) diye baskı

yapılmıştır. Bu tarihe gelindiğinde halifelerin adının basılan paralarda

kullanılmamasının nedeni iş kolaylığı açısından eski darphanelerin

kullanımından vazgeçilmesidir. Bu duruma Abdullatif Suphi Paşa şöyle delil

getirmektedir: Şekl-i Kisrevî’de ve Rûmî’de, İslam devrinde, basılan

paraların tümünde Hüsrev Perviz’in sureti olup Rum sikkelerinde dahi

Heraklius ve haleflerinin sureti basılmıştır. Fakat bazı bakır sikkelerde

Muâviye‟nin mukalled-i bi‟s-seyf olarak basılmış olduğu tahmin

edilmektedir.

Sikkede, Abdullatif Suphi Paşa‟ya göre, İslam padişahlarının adını

zikretmek Mehdî‟nin başlattığı bir adettir. Gümüş sikkelerde valiliği

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

257

döneminde Rey adlı bölgede basılan paralara ismini bastırıp pederinin

vefatıyla halife olduğunda Mehdî bütün darphanelerde basılan gümüş

paranın hepsinde kendi adını zikir edip Abbasi sikkelerinin üzerine

kadîmesine (Muhammeden resûlüllah sallallahu aleyh – el-Halîfetü‟l-Mehdî)

ibaresini üç satırda bastırıp geri kalan baskıları ortadan kaldırtmıştır. Bazı

darphanelerde basılan (El-Abbâs Veliyyullah) ifadesi eklenmiş ve ondan

sonra gelen halifeler de gümüş sikkelerde isimlerini bastırmışlardır. Halife

Memun zamanına kadar altın sikkeler halifenin isminden boş bırakılmıştır.

Buna ek olarak Harun Reşit zamanına kadar sikke ve darphane nezareti

halifelere mahsus kılınmıştır. Ancak halifelerin iş yoğunluğundan dolayı

sikke nezareti Bermekîlere verilmiştir. Halife Memun ve kardeşi Emin altın

sikkelerde de isimlerini bastırdıklarında ondan sonra gelen İslam devleti

halifelerin de bu yolu izlemiş oldukları görülmektedir. Valiliklere

gelindiğinde ise bazılarının Abbasi halifelerinin muasırı olan halifenin adını

bastıkları, bazılarının da hilafeti tanımayarak bi’l-istiklâl darb-ı sikke

bastıkları görülmektedir. Bütün bu bilgilerden anlaşılacağı üzere İslam

devletlerinin para basma şekilleri ve ölçüsünün sürekli olarak siyasi, politik

ve coğrafi ve kültürel olarak değiştiği anlaşılmaktadır.

3. GENEL DEĞERLENDİRME VE SONUÇ

İktisat tarihi ile insanlığın kronolojisi birlikte var olmuştur. Bunun

bir ileri derecesinde para insanlığın büyük icatlarından biridir. İnsanlığın

kolektif dayanışmasının politik bir neticesi olarak devlet, aynı zamanda

yerleşik iktisadi bir yapının hem sebebi hem de sonucudur. Bu çalışmaya

konu olan Abdüllatif Suphi Paşa‟nın ilgili risalesi de siyaset, iktisat ve

toplumsal hayat adına bazı tarihsel gerçeklikleri ortaya çıkarmıştır. Kısaca

ifade etmek gerekirse, Abdullatif Suphi Paşa‟nın perspektifinden, İslam‟ın

ilk yıllarında o dönemin şartlarına binaen Hz. Peygamber (s.a.v.) ve Hz.

Ebubekir döneminde iktisadi hayatın önemli bir unsuru olarak başka

devletlerin paralarının kullanılmasının tercih edildiği görülmektedir. Bu

durumun gerekçesinin ise hem İslam devletinin yeni ve dar bir coğrafyada

hâkim olmasından kaynaklandığı söylenebilir. Ancak Hz. Ömer (r.a.)

dönemi ve sonrası, fetihlerin de artması nedeniyle bu durumun değiştiği

görülmüştür. Bu anlamda Abdullatif Suphi Paşa kişisel para

koleksiyonundaki paralardan örnekle İslam devletinin ilk parasının Hz.

Ömer (r.a) döneminde basıldığını kanıtlamış ve bir ileri derecede; bu paranın

üzerindeki (amr) ifadesini tarihe not düşmüştür. Daha sonraki halifeler

döneminde de para basımına devam edilmiş; basılan paraların üzerindeki

ifadeler tahlil edildiği üzere devletin sosyo-politik ve ekonomik durumu

hakkında ön fikirler elde edilmiştir. Buna göre farklı iktidar zaman

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

258

dilimlerinde para basma hadisesi, bazen İslam devletinin bir varlık

göstergesi, bazen mücadele edilen veya siyasi kriz yaşanan diğer devletlere

karşı bir meydan okuma, bazen de merkezi otoriteyi tanımamanın bir

göstergesi olabilmiştir. İlgili incelemede ulaşılan önemli bir bilgi de şudur

ki; İslam devletleri fetihlerle fazlaca toprak elde ettiğinde, bu fethedilen

bölgelerin halklarının, üzerinde suret bulunan paralarının tedavülden

kaldırılmasına lüzum görülmediğidir. Bunun nedenini toplumsal yapının

yavaş değişen karakteristiğinde aramak gerekmektedir. Çünkü toplumsal

hayattaki insanların birincil denilebilecek kadar önem verdikleri para

unsurunun bir anda değiştirilmesi bazı sosyal tepkilere neden olabilmektedir.

Toparlayacak olur isek İslam devletleri genelde kurumlar ve özelde

iktisat sosyolojisi açısından uygulamaları cihetinden sürekli değişimler

geçirmiştir. Abdullatif Suphi Paşa‟nın incelediğimiz bu risalesinin yanı sıra

kişisel para koleksiyonu ve matbuatları ise bilim insanlarına katkı sağlamaya

devam edecektir.

4. KAYNAKLAR

Açıkgöz, Ö. & Diğerleri, (2003). Soruşturma. İslami Araştırmalar Dergisi, 16 (4),

690-693.

Akyıldız, A., (1993). Suphi Paşa. TDV İslam Ansiklopedisi, Türkiye Diyanet Vakfı

Yayınları, İstanbul, , C.XXXVII, 450-452.

Akyıldız, A. (2007). Para. DİA, İstanbul, , XXXIV, 163-165.

Aron, R.(2007). Sosyolojik düşüncenin evreleri, Korkmaz Alemdar (çev.), 7. Basım,

İstanbul: Kırmızı Yayınları.

Arslan, A. (1997). İbn-i Haldun, Ankara: Vadi Yayınları.

Aydın, M. (1997). Kurumlar sosyolojisi, Ankara: Vadi Yayınları.

Baeck, L. (1997). Klasik İslam çağının iktisat düşüncesi. Mustafa Özel (çev.), İktisat

Risaleleri, Mustafa Özel (drl.), İstanbul: İz Yayıncılık.

Bayındır, A.(2012). Başlangıçtan günümüze kadar İslam toplumunda madeni paralar

ve kâğıt paralar. İÜİFD, (2), 15-36.

Buğra, A. (1995). İktisatçılar ve insanlar bir yöntem çalışması, İstanbul: İletişim

Yayınları.

Demir, Ö.(2003). İktisat ve ahlak, Ankara: Liberte Yayınları.

Dobb, M. (1992). Kapitalizmin gelişmesi üzerine denemeler, F. Akar (çev.),

İstanbul: Belge Yayınları.

Döndüren, H. (2008). Ticaret rehberi, İstanbul: Erkam Yayınları.

Durkheim, E. (2006). Sosyoloji dersleri, Ali Berktay (çev.), İstanbul: İletişim

Yayınları.

el-Kardavi, Yusuf, (1975). Fakirlik problemi ve İslam, Abdülvehhap Öztürk (çev.),

Ankara: Nur Yayınları.

Ensar Vakfı, (1992). İslam ekonomisinde finansman meseleleri, İstanbul: Ensar

Neşriyat.

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

259

Erdoğan, İ. (2000). Kapitalizm kalkınma postmodernizm ve iletişim, Ankara:

Kardelen Ofset.

Eröz, M. (1982). İktisat sosyolojisine başlangıç, 3. Basım, İstanbul: Filiz Kitabevi.

Ersoy, A. (2012). İktisadi düşünceler tarihi, Ankara: Nobel Yayınları.

Geçit, M. S. (2009). Ekonomi ve İnanç, Ankara: Türkiye Diyanet Vakfı Yayınları.

Giddens, A. (2013). Kapitalizm ve modern sosyal teori, 4. Basım, Ümit Tatlıcan

(çev.), İstanbul: İletişim Yayınları.

Haldun, İbn, (1991). Mukaddime, 4. Basım, C.II, Süleyman Uludağ (çev.), İstanbul:

Dergâh Yayınları.

Hamidullah, M. (1990). İslâm Peygamberi, Salih Tuğ (çev), Cilt 2, İstanbul: İrfan

Yayıncılık ve Ticaret.

https://osmanlica.ihya.org/dt-6707.html (19.08.2019).

https://islamansiklopedisi.org.tr/danek (19.08.2019).

Karagül, M. & Açıkgöz, Ö. (2009). İktisat tarihi perspektifinde iktisadi kalkınma ve

din ilişkisi Selçuk Üniversitesi Sosyal ve Ekonomik Araştırmalar Dergisi,

12 (18), 472-486.

Karaman, F. (2011). Din ve sosyal hayat, Ankara: Diyanet İşleri Başkanlığı

Yayınları.

Kılıçbay, M. A. (1998). Economica‟nın dublörü ethica. Doğu Batı, 1 (4) (Ağustos-

Eylül- Ekim), 93-95.

Kılıçbay, M. A. (1999). Dinin fiziği demokrasinin kimyası, Ankara: İmge Yayınevi.

Kocamemi, F. B. (2009). Baba, oğul, torun, İstanbul: Ekinoks Yayınları.

Nişancı, Ş. (2002). 15-16. yüzyıllarda Osmanlı iktisat zihniyeti, İstanbul: Okumuş

Adam Yayıncılık.

Numanî, Ş. (1975). Bütün yönleriyle Hz. Ömer ve devlet idaresi, Talip Yaşaralp

(çev.), 2. Cilt, İstanbul: Hikmet Dâva Çağ Yayınları.

Orman, S. (1984). Gazali’nin iktisat felsefesi, İstanbul: İnsan Yayınları.

Özel, M. (hzl.), (1994). İktisat ve din, İstanbul: İz Yayıncılık.

Özel, M. (1997). Müslüman ve ekonomi. İstanbul: İz Yayıncılık.

Özel, M.(1993). Piyasa düşmanı kapitalizm. İstanbul: İz Yayıncılık.

Sezen, Y. (1998). Sosyoloji açısından din. 3. Basım, İstanbul: Marmara Üniversitesi

İlahiyat Fakültesi Vakfı Yayınları.

Sivrioğlu, U. Töre, (2014). Ortaçağ İslam sikkelerinde Hellen, Roma-Bizans etkisi.

Akademik Tarih Ve Düşünce Dergisi, (Mayıs), 1 (2), 1-21.

Şeriati, A. (2004). İslam ekonomisi, Kenan Çamurcu (çev.), İstanbul: Dünya

Yayınları.

Tan, H. (2012). Aydın kimdir?. İstanbul: Kum Saati Yayınları.

Tanrıverdi, H. (2003). Hz. Ömer dönemi sosyal devlet uygulamaları üzerine bir

inceleme. İslami Araştırmalar Dergisi, 16 (4), 672-677.

Veblen, T. (2005). Aylak sınıfın teorisi, Zeynep Gültekin ve Cumhur Atay (çev.),

İstanbul: Babil Yayınları.

Yaran, R. (2007). İslam fıkhında ihtiyaç kavramı ve kurumsallaşması, İstanbul:

Marmara İlahiyat Vakfı Yayınları.

Yetik, Z. (1991). Ekonomi bir din midir?. İstanbul: Beyan Yayınları.

https://osmanlica.ihya.org/dt-6707.html
https://islamansiklopedisi.org.tr/danek

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

260

Zaim, S. (1979). İslam ve iktisadi nizam. İstanbul: Zafer Matbaası.

Zambaur, E. von, (1968). Die münzpragungen des İslams. Wiesbaden.

UYÛNÜ’L-AHBÂR Fİ'N-NUKÛD VE’L-ÂSÂR ADLI RİSALENİN

TRANSKRİPSİYONU
Uyûnü'l-ahbâr fi'n-nukûd ve'l-âsâr

SuphiAbdullatif Paşa

Meclis-i Vâlâ a‟zâsından atûfetlü Abdullatif SuphiBey Efendi hazretlerinin

müellifâtındandır.

SuphiBey’in

Uyûnü'l-Ahbâri fi'n-Nukûdı ve'l-Âsâr

Nâm te‟lîflerinden meskûkât-ı islâmiyyenin ibtidâ-yı îcâd ve kat‟ı üzerine

yazılan fasıldır.

Faslü fî evveliyyeti‟s-sikketi‟l-islâmiyye

Kable‟l-islâm Arab beyninde te‟âtî-i bey‟ü şirâ Fars ve Rum sikkeleriyle

olup vezn ile alınıp verilirdi. Makrîzî nâm müverrih-i meşhûr meskûkât-ı islâmiyye

ta‟rifinde yazıp (Şezûri'l-Ukûd fî Zikri'n-Nukûd) tesmiye eylediği kitabının

mukaddemesinde dinâr tesmiye olunan altın sikkeler memâlik-i Rum‟dan ve dirhem

tesmiye kılınan gümüş sikkeler Fars memâlikinden gelip millet-i Arab onlarla akd-i

bey‟ü şirâ edip beynlerinde vezn ile te‟âtî olunur ve gümüş sikkeler iki nev‟ olup bir

takımına Sevdâ-yı Vâfiye ve diğer nev‟ine Taberiyye-i Utkâ tesmiye ederlerdi ve

dinârın dinâr ve dirhemin dirhem tesmiyesi veznleri i‟tibârıyla olup câhiliyyetde

te‟âmül olunan dinâr islâm dinârının iki misli ve dirhem dahi islâm dirheminin iki

misli vezninde idi dedi. Dinâr (denarius) ve dirhem (dirham) mu‟arrebî olup bu iki

sınıf sikke Yunan ve Rum sikkeleri ta‟rîfi sırasında tafsîlen beyân olunduğundan

burada tekrâra hâcet yokdur. Arab müverrihlerinin meskûkât-ı kadîme üzerine

yazdıkları ahbâr tamâmıyla vâkı‟a mutâbık değilse de bu fennin mûcidi

olduklarından ve her şeyin bidâyeti noksân olmak emr-i tabî‟î idiğinden sa‟yları

meşkûr ve himmetleri memdûhdur rahimehumullah. Yunan ve Rum sikkeleri

esmâsından olan dirham ve dinaryus veznleri kezâlik mahallinde ta‟rîf olunup islâm

dinâr ve dirheminin veznleri dahi beyân olunacağından beynlerinde olan fark ve

tefâvüt ma‟lûm olur.

Makrîzî kitâb-ı mezkûrda yine dedi ki Resûl-i Hüdâ Muhammed Mustafa

sallallahu te‟âlâ aleyhi vessellem efendimiz hazretleri meskûkâtı câhiliyyetde cârî

olduğu hâlde terk buyurup altın ve gümüşde kırkda bir zükût ta‟yîn buyurdular ki

bunun hesâb ve tafsîli kütüb-i fıkhiyyede mahallerinde mezkûr olmakla tasfîle hâcet

görünmemişdir ve hazret-i Ebu Bekir-i Sıddîk radiyallahu anh zamân-ı hilâfetlerinde

tağyîr ve tebdîl buyurmayıp hâliyle terk buyurdular. Vaktâ ki Ömer el-Fârûk

radiyallahu te‟âlâ anh hazretleri ziver-i mesned-i hilâfet oldular. Hicret-i seniyyenin

on sekizinci ve hilâfet-i aliyyelerinin sekizinci sâlinde Muhammedü‟l-Mustafa

sallallahu te‟âlâ aleyhi vessellem efendimizin zükûtda şart buyurdukları evzân-ı

mezkûre üzere ve Kisrevî şekilinde darb-ı sikke buyurup ancak bazı sikkelerin

kenarında (Elhamdülillah) ve bazısında (Muhammeden resûlüllah) ve bazılarının

kenarında (Lâilaheillallahu vahdehû) ve bazısında (amr) nakş ettirip sikkenin sâ‟ir

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

261

cihâtı Kisrevî şeklinde kalıp Osman bin Affan radiyallahu te‟âlâ anh vakt-i

hilâfetlerinde darb olunan meskûkâtda (Allahu Ekber) nakş olundu. Mesned-i şerîf-i

hilâfet Muâviye bin Ebî Süfyan‟a geçince dirhemlerin veznini bir habbe veyâhûd iki

habbe tenkîs edip dinara dahi mukalled-i bi‟s-seyf olduğu hâlde kendi resmini nakş

ve teskîk edip sihâm-ı i‟tirâza hedef oldu. Ba‟dehû emîrü‟l-mü‟minîn Abdullah bin

ez-Zübeyr Mekke-i Mükerreme‟de sikkenin şeklini tağyîr ve hüsn-i sûrete tebdîl

edip bir yüzüne (Muhammeden Resûlüllah) ve diğer yüzüne (Emerallahu bi‟l-vefâ

ve‟l-adl) nakş edip birâderleri Mus‟ab bin Ez-Zübeyr dahi evzânda sünne-i seniyye-i

Mustafiyyeye ittibâ‟an darb-ı sikke edip neşr eyledi. Vaktâki Haccâc Abdülmelik

bin Mervân tarafından ibnü‟z-Zübeyr hazretlerinin üzerine askerle Hicaz‟a geldi.

Sikkenin şeklini tağyîr edip fâsıkın eserinden bir şey bırakmayalım dedi. Abdullah

bin Ez-Zübeyr hazretlerinin şehâdetinden sonra Abdülmelik bin Mervân hükûmet ve

hilâfetde istikrâr bulup def‟-i hâ‟il eyledikden sonra narh ve evzâna ve ayâr ve

sikkeye ziyâdesiyle dikkat edip hicret-i seniyyenin yetmiş altıncı senesinde evzân-ı

mesnûne üzerine dinâr ve dirhemi şekl-i mahsûsda kat‟ ve darb edip sâir diyârda

dahi kat‟ ve neşrini ol vakt Irak‟da bulunan Haccâc bin Yusuf‟a emr ve tahrîr eyledi.

Haccâc bin Yusuf dahi ol vechle sikke kat‟ edip meskûkât-ı cedîde Medîne-i

Münevvere‟ye geldikde ashâb-ı resûlüllahdan ber-hayât bulunan zâtlar görüp yalnız

sûretli sikkeler olduğuna i‟tirâz edip onlarla ahz ü i‟tâ eylemekden imtinâ‟

eylemediler ve Abdülmelik bin Mervân‟ın kat‟-ı sikke eylemesi Hâlid bin Yezid bin

Muâviye‟nin teşvîkiyle olup bir rivâyetde dahi emîrü‟l-mü‟minîn Abdülmelik bin

Mervân kayser-i Rum‟a yazdığı bir kıt‟a mektûbunda (Kulhüvallahu ehad) yazıp

fahr-ı risâlet efendimizi dahi yâd ve tizkâr eylemekle kayser-i Rum münfa‟il olup

cevâbında bu makûle ta‟rîzât terk olunmadığı hâlde meskûkâtımızda peygamberinizi

ikrâh edeceğiniz sûretle zikr ederiz diye tahrîr etdiğinden Abdülmelik rüesâ-yı

islâmı cem‟ edip mektûb-ı mezkûru irâ‟e eylemekle Hâlid bin Yezid sikke darbını ve

meskûkât-ı Rumiyyenin men‟-i tedâvülünü re‟y edip cümlesi kabûl etdiklerinden

sikke-i islâmiyye hicretin yetmiş altı senesinde kat‟ olunup sâ‟ir memâlik-i

islâmiyyede dahi ittihâz olunan şeklinde kat‟ olunmak üzere sikke kalıbları Haccâc

bin Yusuf‟a irsâl olunarak ol vechle cemî‟ memâlik-i islâmiyyede darb-ı sikke

olundu. Sikkenin bir yüzünde (Allahu ehad) ve dairesinde (Duribe hâze‟d-dirhem bi-

Medîneti kezâ) ve diğer yüzünde (Lâilâheillallah) ve dâiresinde (Muhammeden

Resûlüllah erselehu bi‟l-Hudâ ve dîni‟l-Hakk li-yuzhirahû alâ‟d-dîn kullih velev

kerihe‟l-müşrikûn) nakş oldundu dedi. Kavl-i ahîr sahîh olup İbn-i Haldun dahi

sebeb-i darb-ı sikke bu olduğunu zikr edip ancak medâ‟ini vesâ‟irlerinden nakl ile

hicretin yetmiş beşinci senesinde meskûkât-ı islâmiyyenin kat‟ olunduğunu zikr

eylemişdir.

Karaçelebizâde Aziz Efendi Ravzatü‟l-Ebrâr nâm târîhinde yetmiş yedi

senesinde kat‟ını ve bir rivâyetde Ömer el-Fâruk hazretlerinin zamân-ı

sa‟âdetlerinde darb-ı sikke olunduğunu beyân edip bu haberi kimden nakl eylediğini

söylemedi.

Sikke-i islâmiyyyenin ibtidâ tarz-ı Kisrevîde kat‟ı bî-iştibâh olup zamân-ı

Hazret-i Fâruk‟da Makrîzî‟nin kavlince on sekiz sene-i hicriyesinde olması dahi

akreb-i ihtimâldir. Zîrâ Thomas nâm mü‟ellif Pehlevî yazı ile olan Arab-ı islâm

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

262

sikkeleri ta‟rîfinde yazdığı kitabın iki yüz sekseninci sahîfesinde hicretin yirminci

senesinde darb olunmuş ve sikkenin ta‟rîfi bulunup Tabîb İsmail Paşa‟nın dahi

meskûkât-ı atîkası takımında yirmi beşinci senesinde darb olunmuş şekl-i Kisrevîde

bir sikkeyi Mösyö Mortman meskûkât-ı Sâsâniyye ta‟rîfinde yazdığı kitabının 449

sahîfesinde 749 numarada zikr eylemişdir. Benim meskûkât-ı atîka takımında dahi

yirmi altı senesinde kesilmiş bir kıt‟a sikkenin târih ve darbhânesi Pehlevî yazı ile

olup kenârında kûfî yazı ile (Bismillah) yazılmıştır. Târîh ve darbhânesini Mösyö

Mortman okuyup yirmi altı senesinde Yezid beldesinde kesildiğini beyân etmişdir.

Pehlevî yazı Fars milletinin Devlet-i Sâsâniye zamânında müsta‟mel olan yazıları

olup feth-i islâmîde Arabî yazıya mütehavvil oldu. Hattâ bu vakte dek Yezd

tarafında bulunup hâlâ ateş-perest olan akvâm-ı Farsiyye beyninde mütedâvil olduğu

vâsıl-ı derece-i sıhhattir. Ancak bu yazının Avrupa‟da bidâyet-i kırâ‟atı milâdın

1793 târîhinde olup ibtidâ hal ve kırâ‟at eden Mösyö de Sasi nâm zât olup bu vakitde

Dârü‟s-Saltanat-ı Kostantiniyye‟de Mösyö Mortman ve Berlin‟de Ols Hauzen ve

Petersburg‟da Vüren nâm zâtlar Pehlevî yazıyı kırâ‟at edip Mösyö Mortman bu

husûsa sarf-ı mesâ‟î-i cemîle eylemişdir. Benim meskûkât-ı atîka takımında şekl-i

Kisrevîde ve bazıların kenarında ve kiminin ortasında olan sûretin yüzü tarafında

kûfî yazılarla nakş olunmuş birçok sikke olup bunlar sırasında bir bir ta‟rîf

olunacakdır. İşte bu sikkelerin arasında hicretin yetmiş sekiz senesinde Besa‟da

kesilmiş bir sikkenin sûreti yüzünün önünde kûfî yazı ile (Haccâc bin Yusuf) ve

ikinci tavkının kenârında (Bismillah lâilâheillallah vahdehu Muhammeden

resûlüllah) ve yine Besa‟da yetmiş dokuz senesinde diğer kesilmiş bir sikke sûretinin

yüzü tarafında kezâlik kûfî yazı ile (Haccâc bin Yusuf) ve hâric-i tavkda (Bismillah)

yazılmıştır. Ânifen beyân olunduğu üzere Makrîzî‟nin Abdülmelik bin Mervân

emriyle Haccâc‟ın kesdiği sikkeler Medîne-i Münevvere‟ye geldikde bekâyâ-yı

ashâb-ı resûlüllahdan olan zâtlar bunlarla ahz ü i‟tâ edip ancak sûretli olduklarına

i‟tirâz etdiler dediği resîde-i derece-i yakîndir.

Fakat bundan cây-ı bahs hulefâ-yı râşidîn ve ashâb-ı resûlüllahdan olan

vülât-ı güzîn hilâfı şer‟ olarak sûretli sikke kesdikleri olup el-ân meskûkât-ı atîka

hazînelerinde sûretli ve kûfî yazılarla hulefâ-yı râşidîn Ömer ve Osman ve Ali

radiyallahu te‟âlâ anhüm hazerâtının ve ashâbdan olan vülât-ı etrâf ve hulefâ-yı

Emeviyye ve Abbâsiyye zamânında kesilen meskûkât pek çok olup bu fakîrin

takımında dahi bir haylisi mevcûd olduğuna nazaran ebâdî-i nazarda sadr-ı islâmda

sûretli meskûkât kat‟ına cevâz verilmiş olduğu zan olunursa da bunun hakîkati

tafsîlât-ı âtiyeden ma‟lûm olur.

(İSTİTRÂD)
Sikke-i islâmiyyenin ma‟rûf olan tarz-ı islâmiyyede darbı Ali bin Ebî Tâlib

radiyallahu te‟âlâ anh hazretlerinin zamân-ı hilâfetlerinde olduğuna şek ve şüpheyi

izâle edecek bir keşf-i cedîd zuhûr etmekle bu mahalde tahrîri muvâfık görülmüşdür.

İşbu bin iki yüz yetmiş yedi senesinde Irak-ı Arab‟da bulunmuş bir dirhem

yedime gelip Basra‟da âhir-i müddet-i Ali bin Ebî Tâlib olan kırk sene-i hicriyesinde

kat‟ olunduğu mütebeyyin olmakla bu keyfiyet cümle ulemâ-yı târîhin ma‟lûmları

olmak için bu mahalde aynıyla resmi sebt olunmuştur.

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

263

DİRHEM-İ MUSAVVERİN TA’RÎFİ
Bir yüzünün ortasında dört satırda (Allahu ehad Allahussamed lem yelid ve

lem yûled ve lem yekün lehu kufûven ehad) iki dâ‟irenin arasında (Muhammeden

Resûlüllah erselehu bi‟l-Hudâ ve dîni‟l-Hakk li-yuzhirahû alâ‟d-dîn kullih velev

kerihe‟l-müşrikûn) diğer yüzünün ortasında üç satırda (Lâilâheillallah vahdehû

lâşerîke leh) üç tavkının dâhilinde dâiren mâdâr (Bismillah duribe hâze‟d-dirhem

bi‟l-Basra fî seneti erba‟în) yazılmıştır.

İmdi eşher-i akvâlde olduğu üzere sikke-i islâmiyyenin resm-i ma‟lûm

üzerine kat‟ı yetmiş beş senesinde olmayıp Ali bin Ebî Tâlib hazretlerinin zamân-ı

hilâfetlerinde târîh-i hicrînin aşere râbi‟inde olduğuna iştibâh yoktur. Ancak

Muhârebe-i Sıffin zuhûruyla hilâfetin Muâviye‟ye intikâl eylemesi ve Abdülmelik

zamânına dek islâm beyninde zuhûr eden fiten-i mütevâliye islâmın bir müddet

hâlini tağyîr ve ma‟mûriyet ve medeniyeti te‟hîr eylediği cihetle darb-ı sikke husûsu

dahi bir vakit mu‟attal kalıp zamân-ı Abdülmelik bin Mervân‟da gavâil ve fiten

bertarâf olup tanzîm-i mehâm-ı saltanat vakti gelmekle yeniden darb-ı sikkeye

yetmiş beş târîhinde karâr verilip Ali bin Ebî Tâlib hazretlerinin tertîb buyurdukları

ibâre ile bilâ tağyîr ve tebdîl kat‟-ı sikke olunmuşdur. Makrîzî‟nin kavlince

sikkezenbaşı Teyma Yahûdilerinden Semir nâm kimse olup kat‟ olunan dirhemler

yahûdî-i mezkûra nisbet olunup Semîriyye tesmiye kılınmışdır. Sadr-ı islâmda

sûretli sikke kat‟î bahsine gelelim. Ulemâ-yı târîhin ma‟lûmu olduğu üzere zamân-ı

sa‟âdet-ittisâm-ı Fârûkî‟de dâ‟ire-i memâlik-i islâmiyye müttesi‟ olup şarkan Âb-ı

Ceyhun ve şimâlen Demirkapı ve garben İskenderiye-i Mısır ve cenûben sugûr-ı

Hind‟e dek islâm feth-i diyâr edip ahd-i Hazret-i Fârûk‟da dokuz yüz câmi‟ ve dört

bin mescid binâ olunduğu mazbût-ı tevârîh-i rüzgârdır. İslâmın az vakit içinde bu

kadar memâlik feth eylemesi cihetiyle teshîl-i ahz ü i‟tâ için her diyârda tedâvül

eden meskûkâtı hâliyle terk edip mevcûd darbhâneler dahi ta‟tîl olunmayarak

İran‟da olan darbhâneler resm-i Kisrevî üzere sikke darb edip ancak vakt-i islâmda

kat‟ olunduğuna işâret olmak üzere bazı vülâtın ismi Arabî ve bazısının Pehlevî yazı

ile nakş olunup sikkelerin kenarlarına dahi şe‟âyir-i islâmiyyeden olan tevhîd ve

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

264

tehlîl ve besmele ve gayrı gibi alâmât nakş ve tahrîr olunmuş ve Berr-i Şam‟da dahi

resm-i Rumî‟de sikkeler kesilip ve darbhâne ve târîh-i Arabî nakş olunup bazı

sikkelere dahi hulefânın resmi nakş kılınmışdır. Hattâ yetmiş sekiz sene-i hicriyede

Berr-i Şâm ve Irak ve Fars diyârlarının her tarafında resm-i kadîm külliyen terk

olunup Ali bin Ebî Tâlib hazretlerinin tertîb etdikleri ibâre-i sâlifetü‟l-beyânın

aynıyla gümüş sikkeler kat‟ olunup altın sikkelerin dâiresi küçük olduğundan yalnız

darbhânenin bulunduğu belde ismi ve diğer dâirede muharrer olan ibârenin

âharından (velev kerihel müşrikûn) kelâmı ıskât olunarak sâ‟ir elfâz aynıyla sebt ve

nakş olunup meskûkât-ı islâmiyye târîh-i mezkûrda her diyârda çoğalmış iken

Taberistan‟da yine resm-i kadîm üzerine darb-ı sikke olunup evâil-i devlet-i

Abbâsiyye‟ye dek ol vehcle darb olunmuşdur. İşbu sûretli meskûkâtın kat‟ ve darbı

beyân olunduğu üzere kable‟l-islâm işleyen darbhâneler hâliyle terk olunup resm-i

kadîmin temhîl olunduğundan neş‟et etdiğine bir delîl dahi mezkûr meskûkâtda

vülât ve ashâbın isimleri bazı darbhânelerde kûfî ve bazısında Pehlevî yazı ile nakş

olunup devlet Kisreviyye usûlü terk olunmadığıdır zîrâ Ali bin Ebî Tâlib hazretleri

sikkeyi islâmiyet nâmına darb edip ism-i âlîleri meskûkâtda yâd olunmadığı gibi

hulefâ-yı Emeviyye dahi bu usûle ri‟âyet ve Ali hazretlerinin tertîb etdikleri ibâreden

bir harfi tağyîr eylemedikleri Abdülmelik zamânında yetmiş dokuz târîhinde kat‟

olunup resmi şu mahalde sebt olunan dirhem kırk târihinde Ali hazretlerinin

zamânında madrûb dirhemle tatbîk olundukda keyfiyyet ma‟lûm olur.

İşbu iki dirhem Basra‟da darb olunup birinin târîhi kırk ve diğerinin târîhi

yetmiş dokuz senesi olup hulefâ-yı Abbâsiyye‟nin sâlisi Mehdî, pederleri Mansûr

tarafından Fars vâlisi iken hicretin yüz kırk altıncı senesinde Fars usûlü üzere ismini

sikkede zikr edip âdâb-ı hulefâ-yı sâbıkaya ri‟âyet etmedi. Rey şehrinde târîh-i

mezkûrda kesilmiş dört aded sikke benim meskûkât-ı atîka takımında mevcûd

olmakla birinin resmi dahi bu mahalde sebt olunmuşdur.

Emine OZTURK-Ali FIDAN / KAUJISS, 2019; Add. Num. 2; 223-266

265

DİRHEM-İ MUSAVVERİN TA’RÎFİ
Bir yüzünün ortasında üç satır olarak (Lâilâheillallahu vahdehû lâ şerîke

leh) dâ‟iresinde (Bismillah duribe hâze‟d-dirhem bi‟l-Rey senetü sitte ve erba‟în ve

mie) diğer yüzünde kezâlik üç satır olarak (Mimmâ emera bihi El-Mehdî

Muhammed bin emîri'l-Mü‟minîn) ve dâ‟iresinde (Muhammeden Resûlüllah

erselehu bi‟l-Hudâ ve dîni‟l-Hakk li-yuzhirahû alâ‟d-dîn kullih velev kerihe‟l-

müşrikûn) diye nakş olunmuştur. Hâsılı bu târîhe gelince hulefânın nâmı sikke-i

islâmiyyede zikr olunmaması dahi hulefâ-yı râşidîn zamânında ve Emeviye‟nin

bidâyet-i hükûmetlerinde şekl-i Kisrevîde darb olunan meskûkât eski darbhâneler

teshîl-i mu‟âmelât için hâliyâ terk olunduğundandır. Buna bir delîl dahi şekl-i

Kisrevîde ve Rûmî‟de zamân-ı islâmda kesilen meskûkâtdan şekl-i Kisrevîde

olanların kâffesinde Hüsrev Perviz‟in sûreti olup Rum sikkelerinde dahi Herakliyus

ve haleflerinin sûreti mankûş olup fakat bazı bakır sikkelerde Muâviye‟nin

mukalled-i bi‟s-seyf olarak nakş olarak olunmuş olduğu zann olunmakda ise de bu

dahi Hama ve Humus sikkelerinde olup bunlar dahi ibkâ kılınan Rum

darbhânelerinde kesildiği bî-iştibâhdır. Sikkede pâdişâhân-ı islâmın nâmı

zikrolunmak Mehdî‟nin ibdâ‟ı olup gümüş sikkelerde vâliliği hengâmında Rey nâm

beldede kesilen meskûkâtda ismini nakş edip pederinin vefâtıyla mesned-nişîn-i

hilâfet oldukda her diyâr-ı darbhânelerde darb olunan gümüş meskûkâtın hemen

cümlesinde nâmını zikr edip Abbâsiye sikkelerinin nukûş ve kadîmesine

(Muhammeden resûlüllah sallallahu aleyh – el-Halîfetü‟l-Mehdî) ibâresini üç satırda

nakş etdirip sâ‟ir nukûşu hâliyle terk eyledi.

Ve bazı darbhânelerde darb olunan dinarlarda (El-Abbâs Veliyyullah)

fıkrasını ilâve edip ondan sonra gelen hulefâ dahi gümüş sikkelerde isimlerini nakş

etdirip Me‟mûn Halîfe zamânına dek altın sikkeler nâm-ı hulefâdan hâlî kalıp fakat

Harun er-Reşîd zamânına dek sikke ve darbhâne nezâreti hulefâya mahsûs iken

meşgale-i hilâfet terakkî etdiğinden sikke nezâretini Bermekîlere havâle edip Ca‟fer

Bermekî nezâretini musaddak olmak için kendi nâmını nakş etdirip sâ‟ir diyârda

Emine ÖZTÜRK-Ali FİDAN / KAÜSBED, 2019; Ek Sayı 2; 243-266

266

olan vülât ve evlâd-ı hulefâ dahi bu esere iktifâ ederek nâmlarını sikkeye sebt

eylediler. Ancak Me‟mûn halife ve birâderi Emin altın sikkelerde dahi isimlerini

sebt edip ondan sonra gelen hulefâ memâlik-i islâmiyyede hurûc ile müstebid olan

vülât nâmlarına sikke kesip bunların kimisi Abbâsiye hulefâsından mu‟âsırı olan

halîfenin nâmını meskûkâtda zikr edip kimi dahi hilâfeti tanımayarak bi‟l-istiklâl

darb-ı sikke eylediler. Binâ‟en-aleyh meskûkât-ı islâmiyyenin tarz ü resmi ve vezn ü

ayârı değişip türlü türlü hey‟etlere girdi ki inşaallah cümlesi ta‟rîf olunacakdır. İşbu

fasl (Tasvîr-i Efkâr) gazetesinin tefrikasında neşr olundukdan sonra böyle bir risâle

şeklinde dahi tab‟ olundu. Fî 15 Muharrem 1279.

