

Emeviler Döneminde Para

Dr. Celal Emanet

Garden State Islamic Center

celalemanet@hotmail.com

Özet

Arap yarımadasında İslâmiyet'in doğuşu ve gelişmesi sırasında ve daha sonraki fetihlerin yer aldığı ilk yarım yüzyılda Araplar ele geçirdikleri ülkelerde kullanılan para ve ölçü birimlerini değiştirmediler. İslam öncesi dönemde kullanılan paralar Hz. Peygamber ve ilk dört halife zamanında da aynen kullanılmaya devam etti. Kullanılan bu paralar arasında Rumî adı verilen Bizans altınları, Kisrevî adı verilen Sasanî dirhemleri ve Yemen'den gelen Himyeriye'ler bulunmaktadır. Hz. Ömer (r.a.) hilafeti döneminde, Sasanî hükümdarlarının resmini taşıyan Kisrevî dirhemlerine kısa bazı İslamî ibareler (Bismillâhi ve Bismillâhi Rabbi gibi) ilave edilerek sikkeler kesilmiştir. Zaman ilerledikçe de bu paraların üzerlerine eyaletlerdeki valilerin isimleri, tarih ve darb yerleri gibi ilavelerde bulunulmuştur. İlk İslamî paralar sayılan bu tarz paralar 'Arap-Sasanî' adını almaktadır. Para konusunda en önemli reform Emevi halifelerinden Abdülmelik b. Mervan zamanında olmuştur. İslam Devletinin kendine özgü paraya sahip olup bunların fethedilen topraklarda kullanılması da bu dönemde gerçekleşmiştir. Bu makalede Emeviler döneminde para ve onun tarihçesi anlatılacaktır. Ancak bu konuya geçmeden önce paranın tanımı ve o dönemde İslam dünyasında kullanılan paralar hakkında bilgiler verilmesi konunun daha iyi bir şekilde anlaşılmasında faydalı olacağını düşünüyorum.

Anahtar Kelimeler: Emeviler, Abdülmelik b. Mervan, Parada Reform, İslamî Para Birimi

Abstract

Money in Dynasyt of Emevies

Islam had its start in Arabian Peninsula with the birth of Prophet Muhammad (s.a.v.) in Makkah in the later part of the sixth century of the Christian era. But it is true that the Arabs had no coin of their own, rather they used the coins of the neighbouring two empires - the Byzantine in the west and the Sassanian in the east-for procurement of their necessities of life and for conducting business transaction. Even with the rise of Islam i.e. 610 C.E. (the year in which the Prophet received first *wahyi* or revelation) this mode of using the coins with slight alteration and modification continued till the accession of caliph Abdul Malik b. Marwan to the throne of the Umayyad dynasty in 685 C.E. Abdul Malik brought manifold reforms in the administrative system. He made Arabic the state language and arabicized the whole administration along with the coin-reform. So long the Byzantine coins consisting of gold in the name of *dinar* and copper in the name of *fals* and the Sassanian silver coin in the name of *dirham* with the effigies of Byzantine emperors in case of the Byzantine coins and with fire-altar and the attending priests in the

case of the Sassanian coins had been in use all over the territorial expanse of Muslim rule. In the reformation of the coins Abdul Malik took drastic measure.

The first Umayyad, indeed Islamic silver coinage was copied from the Sasanian *dirham*. The Arabs had just conquered the Sasanian Empire and they continued to use their monetary system. At first these *dirhams* didn't differ much from the Sasanian coins they copied, but by the third decade of Islam, marginal writings started appearing on these Dirhams [Bismi Allah] leading eventually to the replacement of the pahlavi script and the Yesdigrid era dating with Arabic script and Hijri Dating. These Dirhams were replaced by purely epigraphic Dirhams in the reform of Abdul Malik b. Marwan.

Key Words: Umayyads, Abdul Malik b. Marwan, Reform on Coins, İslamic Currency.

1. Paranın Tanımı

Devlet tarafından tedavüle çıkartılan, üzerinde itibari değeri yazılı kâğıt veya madenden yapılmış, iktisadi mübadele vasıtasıdır.¹ Sözlüklerde paraya bu tanım verilmektedir. Arapça'da ise paranın karşılığı olarak "Nukûd"² kelimesi kullanılmaktadır.

Para, günümüzde olduğu gibi eski devirlerde de elden ele dolaşan, göze hitap eden, ekonomik değeri olan bir malzemedir. Para ekonomik işlevinin yanı sıra aynı zamanda hakimiyetin sembolü ve hükümlanlığın başlıca göstergesidir.³ Bir hükümdar kendinden öncekilerin bastırıldığı paraları da piyasa da kullanabilir, ancak kendi otoritesini ve iktidarını ön plana çıkarmak istiyorsa elbetteki yapacağı şey kendi adına para bastırmak olacaktır. Önemli olan da bu hükümdarın bastırıldığı paraların birileri tarafından kullanılıyor olması, onun güç ve kuvvetinin gelecek nesiller tarafından bilinmesidir. Bundan dolayı bütün imparatorlar isimlerini ve eylemlerini kalıcı eserlerle ölümsüzleştirmeyi düşünmüşlerdir. Nitekim insanlık tarihi boyunca bunun pek çok örneğine rastlayabilmek kabildir. Bilindiği üzere hükümdarlar ihtişam ve güçlerini göstermek için çok değişik yöntemler kullanmışlardır. Bu, görkemli anıtlar yardımıyla olacağı gibi imparatorlukların en ücra köşesine kadar ulaşabilen küçük bir madeni para ile de mümkündür.⁴

¹ D. Mehmet Doğan, "Para", *Büyük Türkçe Sözlüğü*, Bahar Yayınları, İstanbul, 1994, s. 632.

² Mevlüt Sarı, *El-Mevârid Littullâb*, Bahar Yayınları, İstanbul, 1982, s. 783.

³ Michel Kaplan, *Bizans'ın Altınları*, çev. İhsan Batur, Yapı Kredi Yayınları, İstanbul, 2001, s. 19; Cécile Morisson, *Antik Sikkeler Bilimi Nümismatik, Genel Bir Bakış*, çev. Zeynep Çizmeli Öğün, Arkeoloji ve Sanat Yayınları, İstanbul, 2002, s. 59.

⁴ Morisson, *a.g.e.*, ss. 56-57.

2. İslamî Para Birimleri

a. Sikke

Ağırlığı ve içindeki değerli maden miktarı ayarlanmış, kendisini basıp piyasaya çıkaran ve üzerinde istendiğinde onu basan ve tekrar geri almayı garanti eden devletin arma veya işaretini taşıyan, ufak, yuvarlak (disk şeklinde) ana maddesi metal olan bir ödeme aracıdır.⁵ Altın, gümüş veya bakır üzerine damga veya nakış basmak için hazırlanmış demir kalıp veya bir maden üzerine basılmış madeni para demektir.

Sikkenin basıldığı yere darbhane denilirdi ve buralar hükümetin daima murakabesi altında bulunurdu. Eski sikke kalıpları, yazı ve nakışları ters olarak el ile hakkaklar tarafından hazırlanırdı. Bu kalıplar bronz, demir veya çelikten idi. Sikkedeki ön yüzün kalıbı (alt kalıp) sabit, arka yüz kalıbı (üst kalıp) ise müteharrik idi. Böylece ön yüzün kalıbı bir örs içine gömülür, arka yüzün kalıbı için bir sap yapılırdı. Külçe ağırlığı ve ayarı tespit edildikten sonra, parçalara ayrılırdı. Sikke taslağı hazırlanıp pul denilen düz ve yuvarlak parçalar vücuda getirilerek bir fırında ısıtılır, sonra iki kalıp arasına yerleştirilir ve üsteki kalıba çekiç ile vurularak, yazı ve tasvirler pullara basılmış olurdu.⁶

Araplardan özellikle Sebe devleti, Yunan ve Bizans paralarını taklit ederek, kendi devletleri namına altın, gümüş ve bakır paralar basmışlardır. Bu sikkelerin ön yüzüne hükümdarın, arka yüzüne boğa başı ve baykuş resimlerini yapmışlardır.⁷ İran'da Kisreviye adlı bir dinar bastırılmasına rağmen Araplar, Bizans parasını daha çok kullanmışlardır.

Hiz. Ömer (r.a) halifeliği döneminde Kisrevî denilen Sâsanî sikkeleri değiştirilmemiş ancak İslam dünyasında bulunan emir ve valiler, ufak tefek değişiklikler ve ilaveler yapmak suretiyle sikke kestirmişlerdir. O devirde bir dinar 12 dirhem kıymetinde idi. Hiz. Ali döneminde ise bir dinar 10 dirhem ediyordu.⁸

b. Dinar

Dinar kelimesi, Grek-Latin menşeli denarius'tan Arapça'ya geçmiş İslam dünyasında genel olarak altın para karşılığında kullanılmıştır. Çoğulu denanîr olan dinar aslında bir Bizans para birimidir. Constantin tarafından solidus adıyla basılmıştır. Dinar,

⁵ Oğuz Tekin, *Eski Çağda Para*, Eskiçağ Bilimleri Enstitüsü Yay., İstanbul, 1994, s. 2; Emel Geçkinli, "Altın", *Altının İktidarı, İktidarın Altınları*, Yapı Kredi Yay., İstanbul, 2005, s. 46.

⁶ İbrahim Artuk, "Sikke", *İA*, MEB Yay., c. X, s. 621-622.

⁷ Ahmet Refik, *Tarihi Umumi*, Kitabhane-i İslâm ve Askerî Neşriyatı, İstanbul, 1328/1912, c. V, s. 17.

⁸ Artuk, "Sikke", s. 622.

bir fıkıh ıstılahı olarak on şer'i dirhem (28 gram) halis gümüş kıymetindeki altın para birimini ifade eder. Bir miskal ağırlığındaki altın sikke için de kullanılır.

Kur'an'da ise bu kelime; "Kitap ehlinden öylesi vardır ki, ona yüklerle mal emanet etsen, onu sana eksiksiz iade eder. Fakat öylesi de vardır ki, ona bir dinar emanet etsen, tepesine dikilip durmadıkça onu sana iade etmez..."⁹ şeklinde zikredilir. Cahiliye döneminde Araplar, Suriye ile yaptıkları ticari münasebetler nedeniyle Bizans dinarını kullanmışlardır. Daha sonra klasik İslam parası darbedildiğinde de altın sikkelere dinar denilmiştir.¹⁰ O dönemde para olarak kullanılan ve genellikle bir miskal ağırlığında darbedilen dinarın giderek altınla eş anlamda kullanır hale gelip, birbirinin yerine kullanılması yaygınlık kazanmıştır.

c. Dirhem

İranlıların eski Yunan devletleriyle ticari ilişkileri sonucu drahmi kelimesinden Farsça'ya, daha sonra Arapça'ya geçerek İslam devletinin gümüş para birimi oldu. İranlılar, Yunanlılarla ticari kolaylığı sağlamak için bu parayı kullandılar. Dirhem'in İslam toplumlarında kullanıldığı bölge ve zamana göre ölçüsü de değişmiştir. Geleneksel İslamî kaynaklar şer'i dirhemi 14 kırat¹¹ olarak nakleder. Dirhem'in çeşitleri 20, 10 ve 12 kırat veya 8 ve 4 dânik¹² takdir edilirken, bunların ortalaması olan 14 kırat veya 6 dânik zekât nisabının hesabı esas alınmıştır. Nümismatların¹³ bulunduğu en eski halis İslam dirhemi 78/697-98 yılında Erminiyye'da darbedilmiş olanıdır.¹⁴

⁹ Âl-i İmran, 3/75.

¹⁰ Halil Sahillioğlu, "Dinar", *DİA*, TDV Yay., İstanbul, 1994, c. IX, s. 352.

¹¹ Kırat, kıymetli maddelerin ölçü birimi olarak Müslümanlara Hz. Ömer devrinde, Suriye ve Mısır'ın fethiyle birlikte, Konstantin devrine ait ölçü sistemi içinde geçmiştir. Bu sistemde yedi ölçü biriminden birisi olan kırat (siliqua) 0.189 gr'dır. Emevî hükümdarı Abdülmelik b. Mervan (ö. 75/695)'ın para reformunda kırat 0.212 gram olarak belirlenmiştir. Bu para cetvelinde altının Konstantin zamanına ait olan ayarı 4,55 gramdan 4,25 grama indirilerek (ki bu Müslümanların Suriye'yi fethi sırasında düşen ayarın ağırlığıdır) yeni küçültülmüş miskal meydana getirildi. Böylece miskalin öteden beri var olan taksimatından ayrılmamak amacıyla kırat paranın değeri miskalin 1/20'si olarak belirlendi ve bu yeni kırat dört habbeye değil üç habbeye bölündü. Neticede, 1 kırat daima 1/20 miskale eşittir. Şer'i olarak 5, çoğu zaman da 3 habbeye eşittir. Böylece 3.125 gramlık ağırlık dirhem'in 1/14 ağırlığındadır. Bkz; E.V. Zambaur, "Kırat", *İA*, MEB Yay., c. VI, s. 734-35.

¹² Dânik: Farsça bir kelime olup, dirhem'in altıda birine tekabül eder. Bkz; Cengiz Kallek, "Dânek", *DİA*, TDV Yay., İstanbul, 1993, c. VIII, s. 457.

¹³ Nümismatik sözcüğü klasik çağ Yunancada "nomos" (kanun) ve "nomisma" (gelenek, ölçü ve sikke) anlamına gelen sözcüklerden türetilmiştir. Sikke bilimi anlamına gelmektedir. Bu bilim dalı sikkenin her türü ve biçimiyle ilgilenir. Kendisine alanı olarak nümismatiği seçen ve bilimsel yaklaşımlarla sikkeleri inceleyen kişilere de nümismat denir.

¹⁴ Muhammed Ebu'l-Ferec el-Uş, "en-Nukûdu'l-'Arabîyyetu'l-İslâmiyye masdar vesa'iki li't-tarih ve'l-fen", *el-Mû'temerü'd-devli li-bilâdi's-Şâm*, Amman, 1974, s. 277.

Dirhem'in çoğulu olan derâhim kelimesi Kur'an'da geçmektedir; "Kafile Mısır'a vardığında onu değersiz bir pahaya, sayılı birkaç dirheme sattılar. Onlar zaten ona değer vermemişlerdi."¹⁵ Kendilerine mahsus paraları olmayan Hicaz Arapları İslam öncesinde Bizans'ın altın dinarı ile İran ve Yemen'in gümüş parası olan dirhemi kullanmışlardır. İslamî dirhem'in teorik ağırlığı 2.97 gramdır (14 kırat). Ancak tarih içerisinde bunların biraz daha ağır veya hafif olan dirhemlerde basılmıştır. Dirhem bazı kritik dönemler geçirmesine rağmen dinar gibi milletlerarası para olarak şöhret yapmıştır. İpek karşılığı Çin'e, kürk, Slav köle, bal mumu ve deri karşılığı Rusya'ya kadar gitmiştir. Rusya Avrupası'nda nehirler boyunca, göller bölgesiyle yakınındaki Fin körfezinde, Stockholm yakınlarında, Baltık'ta Visbi adasında, Danimarka, Fransa ve İngiltere'nin kuzeyindeki kazı çalışmalarında ilk dönem İslam dirhemlerinden bulunmaktadır.¹⁶

d.Fels (Fulûs)

İslâmiyetten önce Araplar, İran, Roma, Bizans ve Güney Arabistan sikkeleri kullanmışlar ve onlar bir miskal gümüşe "dirhem", altına "dinar", bakıra da "fels" ismini vermişlerdir. İnsanların küçük ödemelerde ve küsuratta kullanılmak üzere altın ve gümüşten başka bakır, kurşun ve demir gibi metallerden de paralar basmış ve bunları da kullanmışlardır. Bu madeni paraların en meşhuru 'fels' adı verilen paralardır.¹⁷

İslam ansiklopedisi fels maddesinde; Felslerin Bizans kökenli olduğu ve Latince 'follis' kelimesinden Arapça'ya 'fels' olarak geçtiğinden bahsedilir. Müslümanlar, Suriye'yi fethettikten sonra, Bizans paraları tipinde felsler bastırdıklarını, daha sonra bunların üzerindeki İslami motiflerin giderek arttığını zikreder.¹⁸ Bu tarzda kesilen en eski bakır sikkesi (fels) 638 yılında Dımaşk'ta basılmıştır. Hz. Ömer Dımaşk'ta basılan felslere 'câyiz', Humus'ta basılanlara 'tayıb', ölçüsünün tam olduğunu göstermek için de 'vâfi' kelimesini ilave ettirmiştir.¹⁹ Ancak Tecrid'de Makrizî'nin naklettiği bir haber aktararak İslamî tarzda ilk bakır paraların Abdülmelik tarafından bastırılarak, adına da 'fels' denildiği bildirilmektedir.²⁰

¹⁵ Yusuf, 12/20.

¹⁶ Halil Sahillioğlu, "Dirhem", *DİA*, TDV. Yayınları, İstanbul, 1994, c. IX, ss. 369-71.

¹⁷ Mehmet Erkal,, *Para-Faiz ve İslam*, İsav yay., İstanbul, 1992, s.167.

¹⁸ E.V. Zambaur, "Fels", *İA*, c. IV, MEB Yay., 1977, s. 539.

¹⁹ İbrahim Artuk, "Fels", *DİA*, TDV Yay., İstanbul, 1995, c. XII, s. 310.

²⁰ Kâmil Miras, *Tecrid-i Sarih Tercemesi ve Şerhi*, Hüsnü't-Tabiat Matbaası, İstanbul, 1938, c.V, s. 73.

3. Muaviye b. Ebu Süfyan Dönemi (41–60 / 661–680)

Belâzurî, Câhiliye döneminde Herakliyus dinarları²¹ ve Bağliyye²² isimli Fars dirhemlerinin²³ Mekke'ye geldiğini, Mekkelilerin bu paraları sadece külçe altın kabul ederek ticaret yaptıklarını zikretmektedir. Mekkeliler için ölçü belli idi. Bu ölçü çok az bir kesri hariç yirmi iki kırattı; on dirhem, yedi miskal ağırlığında idi.²⁴ Miskâl 20, dirhem de 14 kîrât olarak kabul edildiğinden aralarında 7/10 oranı bulunmaktadır.²⁵ Buna göre zekat nisabı altından 20 dinar, yani 20 miskâl gümüşten de 200 dirhemdir.²⁶ Hz. Peygamber, Hz. Ebû Bekir, Ömer, Osman, Ali ve Muaviye dönemlerinde bu kullanım devam etmiştir.²⁷

Bazı tarihçiler Emeviler'den ilk parayı Muaviye b. Ebu Süfyan'ın bastığını söylerler. Bu konuya ışık tutacak bir rivayet Makrizî'nin kitabında şu şekilde anlatılır. Muaviye'nin bu parayı basma nedeni olarak Kûfe ve Basra valisi olarak tayin ettiği kardeşi Ziyâd b. Ebîhi kendisine gönderdiği mektuba bağlamaktadır. Bu mektupta ise; "Ey Emirü'l-Mü'minîn, hulefâdan Allah'ın Salih kulu Emirü'l-Mü'minîn Ömer b. Hattab (r.a) dirhem bastı ve kafizi²⁸ büyüttü. Bu sayede askerlerin ihtiyaçları karşılanmaya başlandı. Eğer sende bu ölçünün dışında yeni bir ölçü oluşturursan, halkın seviyesini yükseltir ve kendinden sonra iyi bir sünnet bırakmış olursun." Bu tavsiye mektubu üzerine Muaviye dirhemleri bastırttı. Ziyâd, her on dirhem in ağırlığı ile 7 miskale tekabül etmek üzere sikkeler bastırdı. Bundan başka, Muaviye'nin bastırıldığı dinarların üzerinde elinde kılıç bulunan asker resmi bulunuyordu.²⁹ Bundan dolayı bazıları Muaviye'ye "Ey Muaviye!

²¹ Grek-Latin menşeli solidos kelimesinin zamanla değişimiyle oluşan denarius kelimesinden Arapça'ya geçti. İslâm dünyasında genelde altın para karşılığında kullanıldı. Sahillioğlu, "Dinar", c. IX, s. 352

²² Bağlı: Hille yakınlarındaki Bağlı denilen beldeye veya Re'sü'l-Bağlı isimli darphaneciye nispet için kullanılmıştır. Sahillioğlu, "Dirhem", c. IX, s. 369.

²³ Ticari ilişkiler kanalıyla Eski Yunan'dan Farsça'ya geçen drahmi kelimesi müteakiben de dirhem olarak Arapça'ya geçmiştir. Sahillioğlu, "Dirhem", c. IX, s. 368.

²⁴ Anistas Kermeli, *Resâilu fi'n-Nukûdu'l-'Arabiyyeti ve'l-İslâmiyye ve 'İlmu'n-Nümiyyât*, Kâhire, 1987, s. 16.

²⁵ Sahillioğlu, "Dirhem", c. IX, s. 369.

²⁶ Abdülaziz Bayındır, "Baslangıçtan Günümüze Kadar İslâm Toplumunda Madeni Paralar ve Kağıt Paralar", *İÜİFD*, (İstanbul 2000), II, ss. 16-17.

²⁷ Makrizî, *Kitâbu'n-Nukûdi'l-Kadîmeti'l-İslâmiyye*, Konstantiniyye, 1298/1880-1881, s. 4-5. Makrizî, Hz. Ömer döneminde İran tarzında "Elhamdulillâh", "Muhammed Resûlullâh", "Lâ ilâhe illâ'llâh" yazan paraların, Hz. Osmân döneminde ise "Allâhu ekber" yazılı paraların basıldığını nakletmektedir.

²⁸ Kafiz; Arap hacim ölçüsü, un, tane ve meyve gibi mallar için kullanılır. Bkz; Cengiz Kallek, "Kafiz", *DİA*, TDV Yay., c. XXIV, s. 155.

²⁹ Makrizî, *a.g.e.*, s. 5; M. Cafer Kettani, *Hz. Peygamberin Yönetimi*, çev. Ahmet Özel, İz yayınları, İstanbul, 2003, c.I, s. 610.

Bastığın bu paralar şerlidir” demişlerdir.³⁰ Fakat Muaviye'nin bastırıldığı bu paralar henüz ele geçirilememiştir.

Emevi vali ve emirleri de kendilerine verilen yetkilere dayanarak, sikkeler üzerindeki Sâsanî hükümdarı tasvirinin sağında yazılı olan Hüsrev yazısını çıkartarak, Pehlevî yazı stili ile kendi adlarını yazdırmışlardır. Muaviye zamanında basılan bu dirhem 6 dânik olup, 16 kırattan 1 veya 2 habbe³¹ eksiktir.³² Bundan dolayı tarihçiler bu paraların yeni basılmaktan ziyade, Sâsanî sikkelerinin üzerinde bazı değişiklikler yapılarak piyasaya sürüldüğünü söylemişlerdir.

Yine bu dönemde Abdullah b. Zübeyr'in de para bastığı zikredilmektedir. Ayrıca ilk olarak daire şeklinde para bastıran da Abdullah b. Zübeyr olmuştur. Bu paranın bir yüzüne “Muhammed Rasûlullah” diğer yüzüne “Emerallahu bî'l-Vefâ ve'l-Adl” yazılarını yazmıştır.³³ Mus'ab kardeşi Abdullah b. Zübeyr'in emriyle h. 70 yılında kisrevî dirhemi şeklinde dirhemler bastırdı. Bu dirhemlerin bir tarafında “Bereke” diğer tarafında “Allah” lafzı yazılıydı. Basılan bu paraları sonradan el-Haccac değiştirmiştir.³⁴ Makrizî, Musab'ın bu paraları Irak'ta bastığını söylemektedir.³⁵ İbn-i Esîr ve Demîrî de aynı görüştedir.³⁶ Fakat Cevdet Paşa, Abdullah b. Zübeyr'e isnad edilen bu sikkeler konusunda ciddi kuşuklar taşımaktadır. Bu paraların ilim ehlerinden kimsenin görmediğini, sonradan ona nisbet edildiğini söylemektedir.³⁷

4. Abdümelik b. Mervan Dönemi (68–85/685–705)

Tarihçilerin çoğunluğu ilk İslam parasının Abdümelik tarafından basıldığı görüşündedirler. İbn-i Esir,³⁸ Taberi,³⁹ Belazurî,⁴⁰ el-Demîrî⁴¹ ve Kettanî⁴² onlardan bazılarıdır.

³⁰ Makrizî, *a.g.e.*, s. 5.

³¹ Habbe; Arap arpa tanesinin ağırlığıdır. Bu ölçü hakkında kitaplarda oldukça çeşitli bilgiler vardır. Şer'i geleneğe göre bir habbe=1/100 miskal, yani 0,0446 gramdır. Prensip olarak, daha çok bir sikke ağırlığıdır. Eşya ağırlığı olarak kullanılmaz. Eşya ağırlığı olarak 1 habbe 1/96 miskal'e eşittir. Farklı sikke ağırlıkları olmadığı süre ve bütün pratik amaçlar için, habbe karşılığında yuvarlak bir değer olan 0.05 gr. kullanabiliriz.

³² Artuk, “Sikke”, s. 622.

³³ Makrizî, *a.g.e.*, s. 5.

³⁴ Belâzurî, *Futûhu'l-Buldân*, thk. Abdullah Enîs et-Tabbâ'- Ömer Enîs et-Tabbâ', Beyrut 1987, s.473.

³⁵ Makrizî, *a.g.e.*, s. 5.

³⁶ Kemaleddin Demîrî, *Hayâtü'l-Hayevân Tercemesi*, haz. Kadir Meral, Çelik Yayınevi, İstanbul, 1997, c.I, ss. 72–73.

³⁷ Kettani, *a.g.e.*, c. I, s. 611.

³⁸ İbnü'l-Esîr, *el-Kâmil fi't-Tarih*, Beyrut, 1989, c. IV, ss. 416–418.

³⁹ Taberî, *Târihu'l-Ümem ve'l-Mülûk*, Beyrut 1997, c. VI, s. 256.

⁴⁰ Belâzurî, *a.g.e.*, s. 471.

İbni Mervan iktidara geldikten sonra dirhemlerin ve dinarların durumunu sorup bazı araştırmalar yaptırdıktan sonra Haccac b. Yusuf'a yazdığı bir mektupla kendilerine ait dinar ve dirhemler bastırılmasını emreder. Bunun üzerine 74 senesinde ilk defa dinar, 75 senesinin sonunda dirhem paralar bastırılır. 76 yılında da bütün bölgelerde para darbedilmesini emreder.⁴³

İbni Mervan'ın neden para basma ihtiyacını hissettiği ise ayrı bir tartışma konusudur. Klasik İslam tarihçileri, paranın basılış nedenini Bizans imparatoruyla aralarında geçen bir mektuba bağlarlar. İbn-i Esir'in rivayetine göre; Abdulmelik, Bizans'la yaptığı yazışmaların başında "Kulhuvallâhu Ahad" ayetini ve Hz. Peygamberin sözlerini zikrederdi." Buna kızan Bizans imparatoru Abdulmelik'e yazdığı bir mektupta, kendisine bir daha böyle şeylerden bahsetmemesini, eğer bir daha böyle şeylerden bahsederse, paraların üzerinde Peygamberi kötüleyen yazılar yazacağını söyler. Abdülmelik bu durumu Halid b. Yezid b. Muaviye'ye söyler. O da Bizans parasını yasaklamasını ve üzerinde Allah'ın adının zikredildiği dirhem ve dinarı basmasını tavsiye eder.⁴⁴

Makrizî ise bu mektuptan söz eder fakat onun haricinde başka bir nedenden de bahseder. Ona göre Halid b. Yezid b. Muaviye, Abdulmelik'e; "Ey Emîru'l-Mü'minîn, Ehli kitap âlimlerinin bildirdiğine göre hükümdarların içinde en uzun ömürlü olanların, paraların üzerinde Allah'ı takdis edenler olduğunu söylemişlerdir." Bunun üzerine Abdülmelik, ilk İslamî sikkeyi basmaya karar verdi.⁴⁵

Abdulaziz Dûrî ise Abdulmelik'in ilk parayı basmasının nedeni olarak, Bizans İmparatoru'nun paraların üzerinde, İslam'ı ve Peygamberi küçültme tehdidinin gösterilmesini, saçma bularak eleştirir. Bu olayın Kuran-ı Kerim'in toplatılması kadar önemli sosyal-kültürel bir olay olduğunu söyler. Devamla "Sanki paralar, propaganda yapılan gazetelermiş gibi, paranın Arapçalaştırılmasının sebebini, Bizanslıların paralara Hz. Peygamberi (s.a.v.) kötüleyen ibareler koymakla tehdit etmelerine bağlanmasını doğru bulmaz."⁴⁶ Abdulaziz Dûrî bu sözleriyle olayın sosyo-kültürel ve ekonomik sebebini göz ardı edip, birkaç olaya bağlayan tarihçileri eleştirir. Ona göre Abdulmelik'in aldığı tedbirler, tedavülde bulunan ve birçok bakımdan orijinallerinin tekrarı olan dirhemlerin

⁴¹ Demiri, *a.g.e.*, s. 71.

⁴² Kettanî, *a.g.e.*, c. I, ss. 605-607.

⁴³ Belâzurî, *a.g.e.*, ss. 472-73; Kermelî, *a.g.e.*, s.18.

⁴⁴ İbnü'l-Esir, *a.g.e.*, c. IV, ss. 416-417; Kermelî, *a.g.e.*, s. 41.

⁴⁵ Makrizî, *a.g.e.*, s. 11.

⁴⁶ Abdulaziz Dûrî, *İlk Dönem İslam Tarihi*, çev. Hayrettin Yücesoy, Endülüs Yayınları, İstanbul, 1991, s. 30

vezinlerinin farklı-farklı oluşundan kaynaklanan rahatsızlıkların çoğunun giderilmesini sağladı. Diğer taraftan, bu tedbirler, Arap dinarının tanınmasını ve Bizans dinarına bağlılıktan kurtarılmasını sağlayarak, ona malî ve ticarî işlemlerde kullanılan uluslar arası bir para niteliği kazanmasının yolunu açtı. Öte yandan, alınan bu tedbirlerin Abdülmelik zamanında çıkan (Hicaz'da İbn Zübeyr ve Irak'ta Muhtar ayaklanmaları gibi) ayaklanma ve savaşların, devletin karşılaştığı malî sıkıntıyla, hazine kriziyle de bir ilgisinin olabileceğini ileri sürmektedir.⁴⁷

Aslında İslam devletinin neden para basma ihtiyacı duyduğunu dönemin şartlarını düşündüğümüzde daha iyi anlarız. Abdülmelik b. Mervan zamanında devletin sınırları genişlemiş, ilk fetih yıllarından bu yana aşağı yukarı yarım asırdan fazla bir zaman geçmiştir. Devletin iktisaden gelişmesi için dış ülkelerden gelen ve savaşlar nedeniyle zaman zaman kesintiye uğrayan yabancı paralara bağımlılıktan kurtulması gerekmektedir. Ayrıca, Maverdî'nin de işaret ettiği gibi, Sâsanî devletinin zayıflaması ve siyasî çalkantıların devam etmesi sonucu dirhemlere hile karıştırılması, bozuk İran dirhemleri İslam pazarlarını doldurmuştur. Bunlara ilaveten sınırları çık genişleyen İslam ülkesi içinde muhtelif ağırlıktaki dirhemlerin tedavülde olması, mali mükellefiyetlerin yerine getirilmesinde güçlükler doğurmaktadır. Devlet de cizye ve haraç gibi vergilerin tahsilinde aynı sebeplerden dolayıdır ki zorluk çekiyordu. İslam devleti kendi damgasını taşıyan paralar basma gereği duymuştur.⁴⁸

Yapılan sikke ıslahatına müteakip, dinarlar o kadar itina ile basılmıştır ki, bunların hakiki ağırlıklarını tespit etmek çok kolaydır. Emevilerin Dimaşk (Şam), Mısır ve hicrî 100 yılından itibaren Afrika ve Endülüs'te Arap tarzında orijinal altın sikkeler darbettikleri kesindir. Bu dönemde bir dinarın ağırlığı 4,25 gramdır. Bu ağırlık son devir Atina drahmisine dayanan o zamanki Bizans *solidus*'unun hakiki ağırlığına tekabül eder.⁴⁹ Hatta bunları camdan yapmış *sanca* denilen vezinler ile kontrol da mümkündür.⁵⁰

79/698'den Emevî Devletinin yıkıldığı 132/750 yılına kadar Emevî halifelerinin yetmiş bir yerde darbhâne tesis ettikleri nümismatik verilerle sabittir. Bunlardan bazıları

⁴⁷ Abdulaziz Dürî, *İslam İktisat Tarihine Giriş*, çev. Sabri Osman, Endülüs Yayınları, İstanbul, 1991, ss. 46-7.

⁴⁸ Hassan Ali Hallâk, *Ta'rîbu'n-Nukûd ve'd-Devâvîn fi-Asri'l-Ümevî*, Beyrût, 1970, ss. 42-45.

⁴⁹ Sahillioğlu, "Dinar", c. IX, s. 352.

⁵⁰ Artuk, "Sikke", c. X, s. 622.

özellikle Dımaşk, Vâsıt ve nisbeten İfrîkiye darbhâneleri sürekli çalışmış diğerlerinin çoğu 100/718 yılından önce kapanmıştır.⁵¹

Abdülmelik dönemine ait kaynaklardan anlaşıldığına göre halifenin para reformu sürecini yakından takip etmiştir. Halife'nin para reformuyla birlikte bastırdığı yeni paralar, birden bire ortaya çıkmamış belirli değişikliklerden geçtikten sonra son halini almıştır. Önceleri Bizans paraları örnek alınmış zamanla bunların üzerlerindeki bazı karakter ve motiflerin yeniden düzenlenmesiyle ilk müstakil İslâm dinarları ve dirhemleri oluşturulmuştur. İlk olarak gümüş paraların (dirhemlerin) reformuna 72/691-692 yılında başlanmış ve tamamen yazılardan oluşan dirhemler ise 79/698-699 yılında tasarlanmış ve basılmıştır.⁵²

Dinarların reformuna ise dirhemlerden sonra başlanılmıştır. İlyas Baytar, yapmış olduğu çalışmada Abdülmelik döneminden kalan paraları göz önünde bulundurarak, onun para reformunu, Bizans paraları üzerinde yaptırdığı 5 değişiklikle gerçekleştirdiği sonucuna varmıştır. Buna göre ilk olarak halife, 74/693 tarihli bastırdığı dinarın üzerindeki Hristiyanlık işaretlerinden haç ve merdiveni muhafaza etmiş; fakat 21 sayısına tekabül eden (B-I) harflerini -Bizans dinarındakinin aksine- (I-B) olarak yer değiştirmiştir.⁵³ İkinci olarak paranın arka yüzündeki haç işareti biraz tahrif edilerek (T) harfi şeklini almıştır. Üçüncü olarak haç işareti değiştirilmiş ve paranın kenarına Kûfî hatla "Lâ ilâhe illâllâhu vahdehû lâ şerîke leh" yazısı yazılmıştır. Bu parada Heraklius'un resmi muhafaza edilmiştir.⁵⁴ Dördüncü olarak ise Abdülmelik, Bizans imparatoru Heraklius'un resminin yerine kendisinin koydurmuştur. Halife bu resimde Kûfiye denilen elbiseyi giymiş, enli kılıcını sarkıtmış ve uzun sakallı olarak görülmektedir. Bunun çevresinde ise "Bismillâhi lâ ilâhe illâllâhu vahdehû Muhammed Resûlullâh" yazılıdır. Fakat yine de haçın taşındığı merdiven üzerinde duran sütunda olduğu gibi Bizans tesiri bu parada görülmektedir.⁵⁵

Beşinci olarak yaptığı değişiklik ise halifenin, dinarın Bizans tesirinden kurtarılacak Arapçalaştırılmasında son adımını oluşturmaktadır. 77/696 yılında basılan bir para-

⁵¹ Sahillioğlu, "Dirhem", c. IX, s. 371.

⁵² Philip Grierson, "The Monetary Reforms of Abd-al-Malik", *Journal of the Economic and Social History of the Orient*, 3/3, (Oct., 1960), s. 244.

⁵³ İlyâs Baytar, bu harflerin Yunan Ebced hesabına göre I=10 B=2 ye tekabül ettiğini ve bu iki harfin 12 sayısına karşılık geldiğini belirtmektedir. İlyâs Baytar, *Nukûdi'l-Arabiyyeti*, yy, trz, s. 66.

⁵⁴ Bizans paralarında bazen Heraklius'un kendinin bazen de o ve oğlunun beraber resimleri yer almaktadır. Bunlar ellerinde haça benzer birer asa tutmaktadır. Bkz. Baytar, *a.g.e.*, s. 65.

⁵⁵ Baytar, *a.g.e.*, ss. 66-69; Grierson, "The Monetary Reforms of 'Abd Al-Malik", ss. 244-45.

da herhangi bir resim olmaksızın sadece yazılar bulunmaktadır. Paranın ön yüzünde “Lâ ilâhe illâllâhu vahdehû lâ şerîke leh”, halkasında “Muhammed Resûllullâh erselehû bi'l-hudâ ve dîni'l-hakki liyuzhirahû 'alâ'd-dîni küllih ve lev kerihel-müşrikûn” arka yüzünde “Allâhu ehad Allâhu's-samed lem yelid ve lem yûled”, halkasında ise “Bismillâhi duribe hâzâ'd-dînâr fî sene seb'a ve seb'in” yazmaktaydı.⁵⁶ Bu dinar, Abdülmelik'in para reformunun son örneğini oluşturmaktadır. Dinarın ağırlığı bir miskâl idi ve 4, 25 grama tekabül etmekteydi. Abdülmelik'ten sonra gelen Emevî halifeleri, Emevî Devleti'nin çöktüğü 132/750 yılına kadar onun izinden gitmişlerdir.⁵⁷

5. Haccac b. Yusuf'un Bastırdığı Paralar

Haccac'ın 75/694 yılı sonunda para basmaya başladığı ve 76/695 yılında birçok yerde yeni paraların basımının yapıldığı nakledilmektedir. Haccac öncelikle Farsların dirhemi nasıl darbettikleri araştırmasını yapar ve parada hilenin olmaması için darp-hâne kurar. Burada Irak valisi para darbu yapabilenleri toplamış, kalp paralardan ve külçe halinde olan madenlerden devlet adına para kesimi yaptırmıştır. Tüccarlara da para darbetmelerine müsaade etmiş ancak para darbeden ustaların ellerini damgalatmıştır.⁵⁸

Abdülmelik b. Mervan döneminde Haccac tarafından bastırılan ve üzerinde -Kulhuvallahu Ahad- yazısının bulunduğu bağliyye dirhemlerine “Mekruhe” adı verilmiştir.⁵⁹ Ulema tarafından böyle bir isimle anılmasının sebebi ise bu paraya cünüp olanların dokunmaları mekruh karşılandığından dolayıdır.⁶⁰ Haccac'ın bastığı bu dirhemlere “Dimeşkiyye” adı da verilmiştir.⁶¹ Haccac tarafından basılan bu dirhemlerin bir yüzünde -Kulhuvallahu Ahad- öbür yüzünde ise -Lâilâhe illallah- yazılıydı. Kenarlarına da -Muhammed Rasûlullah. Allah onu bütün dünyaya üstün kılmak için, hak din ve hidayetle göndermiştir- ve - Bu para falan şehirde basıldı - yazılarını yazardı.⁶²

Yeni dirhemleri ilk defa basan Teymalı Yahudi Sümeiryedir. Bu sikkeleri basanın adına izafeten -Sümeiryiye- de denilmiştir.⁶³ Ayrıca Haccac'ın Sümeiryiye'yi izinsiz para

⁵⁶ Baytar, *a.g.e.*, s. 69; Makrizî, *a.g.e.*, 7.

⁵⁷ Baytar, *a.g.e.*, s. 70.

⁵⁸ Belâzurî, *a.g.e.*, s. 474.

⁵⁹ Hallâk, *a.g.e.*, s.38; Kermeli, *a.g.e.*, ss. 49- 50.

⁶⁰ İbnü'l-Esir, *a.g.e.*, c. III, ss. 113-114; Makrizî, *a.g.e.*, s.8; Belâzurî, *a.g.e.*, s. 473.

⁶¹ Belâzurî, *a.g.e.*, s. 471.

⁶² *Doğuştan Günümüze Büyük İslâm Târîhi*, edt. Hakkı Dursun Yıldız, Çağ Yayınları, İstanbul, 1992, c. XIV, s. 570-72.

⁶³ Kermeli, *a.g.e.*, s. 20; Makrizî, *a.g.e.*, s. 6.

basmasından dolayı cezalandırmak istediğini, Yahudi'nin ise kendi parasının devlet parasından daha iyi olduğu iddia edilir.⁶⁴

6. Abdülmelik b. Mervan'dan sonra Emevilerde Para

Abdülmelik'den sonra Ömer b. Abdulaziz'e kadar basılan dirhemler hep aynı tarzda devam etmiştir. Bazı kimseler, Ömer b. Abdulaziz'e; "Bu gümüş paraların üzerinde, Allah kitabı yazılıdır. Fakat bunlar Yahudi, Hıristiyan ve abdestsiz olan kişilerin elinde dolaşüyor. Bu yazıların kaldırılmasını emretseniz iyi olur" demişlerdir. Halife bunlara; "Bu yazılar, Allah'ın tevhidi ve Peygamberimizin ismini taşımaktadır. Biz bunları değiştirirsek, Müslüman olmayan milletleri aleyhimize hareket ettirmiş oluruz" demiştir.⁶⁵

Yezid b. Abdülmelik halife olunca (h.102/720) Ömer b. Hubeyre'yi Irak'a vali tayin etti. Bu zat 6 danek ayarında dirhem kestirdi. Bu dirhemlere -Derahim-i Hubeyriye- denilmiştir.⁶⁶

Daha sonra Hişam b. Abdülmelik (h.105–125/724–743) para konusuna çok önem vermiştir. Halid b. Abdullah el-Kasri'ye, ayarda 7 dânek esasına dönmesini ve Vasıt'tan başka yerlerde basılmış olan paraların tedavülden kaldırılmasını emretti. Bunun üzerine Vasıt sikkesi büyütülerek basıldı. Buna - Dirhem-i Halidiye - adı verildi.⁶⁷ Halid'in yerine gelen Yusuf b. Ömer el-Sakafi sikkeyi küçülterek 6'ya indirdi. Bu sikke'ye -Dirhem-i Yusufiye- denilmiştir. Bu üç sikke Emevilerin en makbul sikkelerinden sayılıyordu. Hatta Abbasi halifelerinden el-Mansur, haracın Emevi sikkelerinden yalnız bu üç sikke üzerinden tahsil olunmasını emretmiştir.⁶⁸

7. Emevilerde Dinar ve Dirhem Dışındaki Paralar

İnsanların küçük ödemelerinde ve küsuratta kullanılmak üzere altın ve gümüşten başka bakır, kurşun, demir gibi metallere para basılmıştır. Bu madeni paraların en meşhuru 'fels' adı verilen paralardır.⁶⁹ Emevilerde dinar ve dirhemlerin İslamî tarza tahvili üzerine Bizans tipindeki bakır sikkelerin yerini tutmak üzere Arapça yazıları ihtiva

⁶⁴ Kermeli, *a.g.e.*, ss. 41-2.

⁶⁵ Makrizî, *a.g.e.*, ss. 15-16; İbrahim Artuk, Cevriye Artuk, *İslamî Sikkeler Kataloğu*, MEB Yayınları, İstanbul, 1970, c. 1, s. XXXVII.

⁶⁶ Makrizî, *a.g.e.*, s. 16; Kermeli, *a.g.e.*, s. 50.

⁶⁷ Kermeli, *a.g.e.*, s. 52.

⁶⁸ Makrizî, *a.g.e.*, ss. 16-17; Maverdî, *el-Ahkâmu's-Sultâniyye*, Beyrût, 1994, s. 148.

⁶⁹ Hallâk, *a.g.e.*, s. 17.

eden felslerin darbına da başlandı. Yalnız bunlarda tevhid usulünün kabil olamaması ile her memleket için değişik tarzlarda ve şekillerde felsler darbedildi. Mesela, bazılarında yalnızca kelime-i tevhid, bazılarında kesim yeri, kesim senesi ve bazılarında da halifenin ismi ile o yerin valisinin ismi görülürdü. Hatta bazı Emevi felsleri üzerinde at, fil, tavşan, hurma ağacı, ay ve yıldız tasvirleri görülmektedir.⁷⁰ Darbedilen bu felsler yine de Bizans sikkesi tarzındadır.

İlk İslamî felslerin kimin zamanında basıldığı ihtilaf konusu olmuştur. Fakat Kamil Miras; 'Abdülmelik b. Mervan zamanında gerçekleştirilen para ıslahında felslerin İslamî tarz basılmasının emredilmiş olacağını söylemektedir.'⁷¹ Makrizî ise Velid b. Abdülmelik'in fels yaptırmak için İskenderiye'de bulunan bakırdan büyük bir heykeli erittiğini rivayet etmektedir.⁷² İlk dönem İslamî kaynaklarda, Hz. Peygamber ve Hulefa-i Raşidîn döneminde felslerin kullanıldığına dair herhangi bir kayda rastlanmamaktadır.⁷³

Felslerin ağırlıklarına gelince Emeviler, onların ağırlıklarını kontrol için dirhem ve dinarlarda olduğu gibi kalıplar kestirmişlerdir. Emevi devrinde 22 farklı ağırlıkta fels kesilmiştir. İslam'ın ilk devirlerinde felsler para olarak halk tarafından pek kabul görmemiştir. Çünkü felslerin altın ve gümüş gibi gerçek değerleri yoktur. Bunlar itibari değerlere sahiptirler. Felsler daima küsuratları tamamlamak için değersiz para niteliğinde telakki edilmiş, çok küçük ödemelerde kullanılmıştır.⁷⁴

⁷⁰ İbrahim Artuk, Cevriye Artuk, *a.g.e.*, c. I, s. XXXVIII.

⁷¹ Kâmil Miras, *a.g.e.*, c. V, s. 45.

⁷² Makrizî, *el-Mevaiz ve'l i'tibar fi zikr el-hitat ve'l âsâr*, Mısır, 1270, c. I, s. 108.

⁷³ Kâmil Miras, *a.g.e.*, c. V, s. 73.

⁷⁴ Artuk, "Fels", c. XII, s. 310.

8. Paraların şekli⁷⁵

Beşinci Emevi halifesi olan Abdülmelik zamanında başarılan sikke reformu ile ilk defa üzerinde yalnızca yazı bulunan İslam altını basıldı. Bundan önce iki defa, Bizans altınları tarzında resimli olarak altın sikke kestiren de Abdülmelik'tir. Bu denemeden ilki, Bizans imparatorları Heraclius, Heraclius Constantin ve Heracleonas'ın resimlerinin yer aldığı tarihsiz dinarlardır. Hicrî 72 (692) tarihleri civarında darbedildiği tahmin olunan bu dinarın diğer yüzünde yine Bizans sikkelerinde görülen ve dört basamak üzerinde haç (burada dik bir şekilde yatay kolları kaldırılarak veya üst kısmı atılıp T şekline getirilerek ve ön yüzünde imparatora ait resim de basitleştirilerek darb edilmiş), çevresinde de "Bismillâhi Lâilâhe illallah vahdehu Muhammedun Rasûlullah" yazısı bulunmaktadır. İkinci denemede ise bu paralara tarih de konulmuştur. Ön yüzüne Abdülmelik'in kılıç kuşanmış resmi konularak, yukarıdaki ibare bu yüze nakledilmiştir. Arka yüzüne de "Bismillah, derebe hazâ dinar senete erbaa ve seb'in" yazısıyla dinarın basıldığı tarih kaydedilmiştir.⁷⁶

Halife Abdülmelik, ilk İslam dinarını basmasına rağmen mevcut alışkanlıklara ters düşmemek için, İslam darbanelerinde yine Bizans altınının kullanımına devam etti. Bizans dinarı darbedilirken, ilk zamanlarda Hıristiyanlık sembolü olan, Haçların tadili veya kaldırılması ile yetinildi. Daha sonra üzerine İslam inancını belirten yazılar yazıldı ve en sonunda resimsiz İslamî dinarlar darbedildi. Resim olmadığından ve üzerindeki yazılar nakış görünümünde olduğundan, özgün İslam dinarı menkuş adıyla anıldı. Ayrıca Abdülmelik, Müslümanlar arasında tedavülde bulunan bu paraları sahtelerinden korumak için damgalanması gerektiğini görünce, Hz. Ömer döneminde yerleşmiş olan ölçümleri esas aldı. Paraların damgalanması için demirden bir mühür yaptırdı. Mührün

⁷⁵ Para resimleri için bkz; Paul Balog, "Umayyad, Abbasid and Tulunid Glass Weights and Vessel Stamps", *The American Numismatic Society Numismatic Studies*, no. 13, New York, 1976; Ahmet Refik, *a.g.e.*, c. V, ss. 115, 116, 120, 130; John Walker *A Catalogue of the Arab-Byzantine and Post-Reform Umayyad Coins*, London 1956; Tuncay Aykut, *Emevi Sikkeleri / Post Reform Umayyad Coins*, Yapı ve Kredi Bankası A.Ş. Nümismatik Yay., no. 11, İstanbul, 1982; Harry Bones, *The Administration of Umayyad Syria: The Evidence Of The Copper Coins*, Princeton 2000; Lutz Ilisch, "Die Umayyadischen Und 'Abbasidischen Kupfermüzen Von Hims Versuch Einer Chronologie", *Munstersche Numismatische Zeitung*, Nr. 3, August 1980; Shraga Qedar, "Copper Coinage of Syria in the Seventh and Eighth Century A.D.", *Israel Numismatic Journal*, no. 10, 1988-1989; Nayef Goussous, *Umayyad Coinage of Bilad al-Sham*, Amman 1996; Selahattin Özpalaıbyıklar, Şennur Şentürk, *Altının İktidarı, İktidarın Altınları*, Yapı Kredi Altın Sikke Koleksiyonu, İstanbul, 2004; Fuat Sezgin (collect and reprint), *Umayyad and Abbasid Coins*, Frankfurt am Main: Inst. for the History of Arabic-Islamic Science, 2004, c. IV, vol. 42, ss. 36, 97, 173, 174.

⁷⁶ Artuk, Cevriye Artuk, *a.g.e.*, c. I, s. XXXVI. Bu paranın bir benzeri ekte sunulmuş olunan para resminde mevcuttur. Wijdan Ali, "The Arab Contribution to Islamic Art from the 7th-15th Centuries", *The American University in Cairo Press & The Royal Society of Fine Arts*, Jordan.1999.

üzerinde resimler değil, kelimeler vardı. Çünkü şeriatın resimleri yasaklamış olmasının yanında, güzel söz ve belagat da Arapların yapılarına daha uygundu. Bu gelenek Müslümanlar arasında daha sonraki zamanlarda da devam etti.⁷⁷

76 yılı sonlarından itibaren tamamen İslamî tarzda basılan dinarlar hiçbir değişikliğe uğramadan muntazaman her yıl kesilmişlerdir. 4.25 gram ağırlığında olan tam dinarların yanında yarım ve üçte bir dinarlarda basılmıştır. Bunların çapları küçük olduğundan üzerlerinde yer alan ibarelerde de değişiklik olmuştur.

Gümüş sikkeler de ise değişiklik h. 72 yılından itibaren görülmeye başlanmıştır. Ancak İslamî karakterli (sadece yazı bulunan) dirhemler h. 79 tarihini taşımaktadır. Arap-Sâsanî tarzında basılmakta olan gümüş sikkelerde görülen farklı baskılar şunlardır: Önyüzünde II. Hüsrev'in resmi, sağ ve solunda tarih (h. 75), çevrede Kelime-i tevhid; diğer yüzünde ise kılıç kuşanmış halife resmi, etrafında "Halîfetu'llah Emîru'l-Mü'minin" yazılıdır. Bir diğer tipte de paranın arka yüzünde halifeyi iki nöbetçi arasında gösteren bir faklı resim bulunmaktadır.⁷⁸

Emevilerde dinar ve dirhemler daire şeklinde ve üzerindeki yazılar da yine daire şeklinde ve birbirine paraleldi. Bir yüzünde Allah'ı ululamak ve yüceltmek için O'nun isimleri, Hz. Peygamber'e ve yakınlarına salât-u selam yazılır, diğer yüzüne ise tarih ve halifenin ismi yazılırdı. Abdülmelik b. Mervan zamanında basılan dirhemlerin ağırlığı 72 kırıttan bir arpa tanesi kadar eksik, dirhemlerin ağırlığı eşit şekilde on beşer kırıttan olarak ayarlandı. Bu sikkelerin bir yüzünde üç basamaklı ve etrafında "Lâ İlâhe İllallah Vahdehû, Muhammedun Rasûlullah"⁷⁹ veya dirhemlin ön yüzünde üç satır halinde "Lâ İlâhe İllallah Vahdehû lâ şerîke leh", bunun çevresinde çember şeklinde "Bismillâh, duribe hâze'd-dir- hem bi... fî seneti..." şeklinde darb yeriyle hicrî takvime göre ve yazıyla darb tarihi bulunurdu. Arka yüzünde dört satır halinde, "Allâhu ahad Allâhu's-samed lem yelid ve lem yûled ve lem yekûn lehû küfüven ahad", çerçevesinde ise "Muhammedun Rasûlullah" ibaresiyle "erselehû bi'l hüda ve dîni'l hakkı liyüzhirehû ale'd-dîni

⁷⁷ İbn Haldun, *Mukaddime*, çev. Zakir Kadiri Ugan, MEB Yayınları, İstanbul, 1989, c. I, s.351.

⁷⁸ Bu tarzdaki para örnekleri için bkz; John Walker, *a.g.e.*, s. 18-42; John Walker, *Arap-Sassanian Coins*, London, 1967, ss. 24-25; John Walker, "Some Recent Oriental Coin Acquisitions Of The British Museum", *The Numismatic Chronicle And Journal Of The Royal Numismatic Society*, 1935, vol. XV (Fifth Series), ss. 246-248; Grierson, "The Monetary Reforms of Abd-al-Malik", ss. 241-264; İbrahim Tözen, *Arab-Sasani Paraları / The Arab-Sassanian Coins*, Yapı ve Kredi Bankası A.Ş. Nümismatik Yay., no. 7, İstanbul, 1975; *Arab-Sasani Paraları II / The Arab-Sassanian Coins II*, Yapı ve Kredi Bankası A.Ş. Nümismatik Yay., no. 8, İstanbul, 1975.

⁷⁹ Komisyon, *Doğuştan Günümüze Büyük İslam Ansiklopedisi*, Çağ Yayınları, İstanbul, 1992, c. II, s. 570-72.

küllihî velev kerihel müşrikûn” Tevbe sûresinin 33. ayeti noktalardan meydana gelen iki daire arasına yazılırdı.⁸⁰

Abdumelik’in bastırıldığı bu paralar, Medine’ye geldiğinde sahabenin hayatta olanları tarafından iyi karşılanmış, yalnız üzerindeki resimler biraz hoş görülmemiştir. Said b. Müseyyeb ise bu gibi sikkelerle alış-veriş yapmış ve bunlarda hoş olmayan bir yön görmemiştir.⁸¹

9. Sahte Para Basma Girişimleri ve Alınan Tedbirler

Emevi hükümdarları sahte para basımına karşı da çok hassas davranmış ve bu konuda gerekli önlemleri almaya çalışmışlardır. İbn-i Haldun’da Mukaddime’inde bu konuya değinerek; halkın dinar ve dirhemde sahtekârlık yapmaları üzerine para basma yoluna başvurulduğunu ve Abdumelik’in Haccac’a gerçek dirhemlerin sahtelerinden ayırt edilmesi için dirhemlerin damgalanmasını emrettiğini nakletmektedir.⁸²

Aslında sahte para olayının geçmişi Hz. Peygamber (s.a.v.) dönemine kadar uzatılabilir. Çünkü Efendimiz (s.a.v.) makul bir sebep olmadıkça Müslümanların tedavülde bulunan sikkeleri kırmalarını nehyetmiştir. Bu hadisteki kırma, paralara yeni şekil verme, üzerinde sahtekârlık yapma anlamındadır. Bu hadis de bize kalp (sahte) para olayının çok daha eski olduğunu göstermektedir.

Hz. Ömer ve Osman kendi dönemlerinde beytü’l-malda sahte paralar bulduklarında onları gümüş yaptırmakla yetindikleri nakledilir.⁸³

Kettani ilk kalp (düşük ayarlı) dirhem basan kişinin, Hz. Hüseyin’in katili Ubeydullah b. Ziyad olduğunu söylemektedir.⁸⁴ Davud en-Nâkıd; “Ben üzerinde Ubeydullah b. Ziyad ibaresi yazılı para gördüm. Bunun sahte olduğunu anladım” demektedir. Ayrıca aynı şahıs devamla h. 73 yılında üzerinde Kufe’de darb edilmiştir yazısı bulunan bir dirhem gördüm. Bunun sahte olduğunu incelemelerim sonucunda anladım demektedir.⁸⁵

⁸⁰ Sahillioğlu, “Dirhem”, c. IX, s. 370; Aykut, *a.g.e.*, ss. 3-9.

⁸¹ Makrizî, *Kitâbu’n-Nukûd*, ss. 10-11; Kettani, *a.g.e.*, c. I, s. 610.

⁸² İbn Haldun, *a.g.e.*, c. I, s. 350.

⁸³ Belâzurî, *a.g.e.*, s. 475.

⁸⁴ Kettani, *a.g.e.*, c.1, s. 607; Kettani bu bilginin Suyûtî’nin, el-Evâil’de, Şâmî’inde Sîret adlı eserlerinde zikrettiklerini ifade etmektedir.

⁸⁵ Belâzurî, *a.g.e.*, s. 473.

Sahte para basımına dair o döneme ait pek çok rivayetler mevcuttur. Peki, yöneticiler buna karşı nasıl bir önlem almışlardır?

Öncelikle parada ayar ve ölçü birliğini sağlamaya, darbhane ve para basan insanların sıkı bir şekilde kontrol altında tutmaya çalışmışlardır.

Devletin parasından başka şekilde para darbeden birisi, Ömer b. Abdulaziz'in yanına getirildi. Bunun üzerine Ömer b. Abdulaziz, bu kişiyi cezalandırarak onu hapsedirdi. O adamın para darbettiği demirini (kalıp) aldı ve ateşe attı. Abdülmelik b. Mervan da kalp para basan birisinin önce ellerini kesmek istedi. Sonra bundan vazgeçerek o adamı hapsetti.⁸⁶

Sahte para basan kimselere sert ve ağır cezalar uygulayanlar da olmuştur. Mesela Halid b. Abdullah para basan kişileri imtihan ettiğinde bazı paraların diğerlerinden ölçü olarak farklı olduğunu görür. Bunun üzerine bu kişilerin her birisine birer sopa, bir diğer rivayete göre de yüz sopa vurdurmuştur.⁸⁷

Haccac paralarda hile olmaması için, para basımı izni verdiği kişilerin ellerini damgalamıştır.⁸⁸

Vakıdî'nin rivayet ettiğine göre, Medine valisi olan Eban b. Osman, dirhemleri parçalara ayıran bir şahsa otuz kamçı vurdu. Onu şehirde dolaştırdı ve "bize göre dirhemleri parçalara ayıran kalıba sokan, kalp ve mağşuş paraları karıştıran ve hileye başvuranın cezası budur" dedi.⁸⁹

Mervan b. Hakem ise Fars dirhemlerini kesen bir adamı yakaladığında onu elini kesmiştir.⁹⁰

Bütün bu örneklerde de görüldüğü gibi sahte para olayı o dönemde oldukça yayılmış ve yöneticiler de bunun getireceği ekonomik kaybın farkında olduğundan, cezaların şiddetini de artırmışlardır.

Emevîler döneminde gerçekleştirilen para reformuna dair sonuç olarak şunlar söylenebilir: Sâsanî paralarına bazı İslamî ibareler eklenerek basılması ve paranın Arap-

⁸⁶ Belâzurî, *a.g.e.*, s. 475.

⁸⁷ İbnü'l-Esîr, *a.g.e.*, c. IV, ss. 416-418.

⁸⁸ Belâzurî, *a.g.e.*, s. 474.

⁸⁹ Belâzurî, *a.g.e.*, s. 475.

⁹⁰ Belâzurî, *a.g.e.*, s. 475.

laşması aslında Hz. Ömer tarafından başlatılmıştır. Fakat ilk orijinal İslam parasının basılması Emevi Halifesi Abdülmelik b. Mervan zamanında gerçekleştirilerek, para İslamî şeklini almıştır. Bu süreç diğer Emevi halifelerinin de ihtiyaca göre dinar, dirhem ve felsler darbetmeleriyle devam etmiştir.

Kaynakça

- Ali, Wijdan, "The Arab Contribution to Islamic Art from the 7th-15th Centuries", *The American University in Cairo Press & The Royal Society of Fine Arts, Jordan*.1999.
- Arab-Sasani Paraları II / *The Arab-Sassanian Coins II*, Yapı ve Kredi Bankası A.Ş. Nümismatik Yay., no. 8, İstanbul, 1975.
- Artuk, İbrahim, "Sikke", *İA*, MEB Yay.
- , "Fels", *DİA*, TDV Yay., İstanbul, 1995.
- Artuk, İbrahim, Cevriye Artuk, *İslamî Sikkeler Kataloğu*, MEB Yayınları, İstanbul, 1970.
- Aykut, Tuncay, *Emevi Sikkeleri/Post Reform Umayyad Coins*, Yapı ve Kredi Bankası A.Ş. Nümismatik Yay., no. 11, İstanbul, 1982.
- Balog, Paul, "Umayyad, Abbasid and Tulunid Glass Weights and Vessel Stamps", *The American Numismatic Society Numismatic Studies*, no. 13, New York, 1976.
- Bayındır, Abdülaziz, "Başlangıçtan Günümüze Kadar İslâm Toplumunda Madeni Paralar ve Kağıt Paralar", *İÜİFD*, (İstanbul, 2000).
- Baytar, İlyâs, *Tatavvuru'l-Kitâbâtî'n-Nukûşi alâ'n-Nukûdi'l-Arabiyyeti (mine'l-cahiliyyeti hattâ'l-asri'l-hadîs)*, yy trz.
- Belâzurî, Ahmet b. İsa b. Ca'fer (279/895), *Futûhu'l-Buldân*, thk. Abdullah Enîs et-Tabbâ'- Ömer Enîs et-Tabbâ', Beyrut 1987.
- Bones, Harry, *The Administration of Umayyad Syria: The Evidence Of The Copper Coins*, Princeton 2000.
- Demîrî, Kemaleddin, *Hayâtü'l-Hayevân Tercemesi*, haz. Kadir Meral, Çelik Yayınevi, İstanbul, 1997.
- Doğan, D. Mehmet, *Büyük Türkçe Sözlüğü*, Bahar Yay., 1994.
- Doğuştan Günümüze Büyük İslâm Târîhi*, edt. Hakkı Dursun Yıldız, Çağ Yayınları, İstanbul, 1992.
- Dûrî, Abdülaziz, *İslam İktisat Tarihine Giriş*, çev. Sabri Osman, Endülüs Yayınları, İstanbul, 1991.
- , *İlk Dönem İslam Tarihi*, çev. Hayrettin Yücesoy, Endülüs Yayınları, İstanbul, 1991.
- Ebû Davud, Buyû 48.
- el-Uş, Muhammed Ebu'l-Ferec, "en-Nukûdu'l-'Arabiyyetu'l-İslâmiyye masdar vesa'iki li't-tarih ve'l-fen", *el-Mû'temerü'd-devlî li-bilâdi's-Şâm*, Amman, 1974.
- Erkal, Mehmet, *Para-Faiz ve İslam*, İsav yay., İstanbul, 1992.
- Geçkinli, Emel, *Altının İktidarı, İktidarın Altınları*, Yapı Kredi Yay., İstanbul, 2005.
- Goussous, Nayef, *Umayyad Coinage of Bilad al-Sham*, Amman 1996.
- Grierson, Philip, "The Monetary Reforms of Abd-al-Malik", *Journal of the Economic and Social History of the Orient*, Vol. 3, No. 3, (Oct., 1960).
- Hallâk, Hasan Ali, *Ta'rîbu'n-Nukûd ve'd-Devâvîn fi-Asri'l-Ümevî*, Beyrût 1970.
- Ilisch, Lutz, "Die Umayyadischen Und 'Abbasidischen Kupfermüzen Von Hims Versuch Einer Chronologie", *Munstersche Numismatische Zeitung*, Nr. 3, August 1980.
- İbnü'l-Esîr, İzzeddin Ebû'l-Hasan Ali b. Ebû'l-Kerem eş-Şeybânî 630/1233), *el-Kâmil fi't-Tarih*, Beyrut, 1989.

- İbn Haldun, Abdurrahmân b. Muhammed (808/1406), *Mukaddime*, çev. Zakir Kadiri Ugan, MEB Yayınları, İstanbul, 1989.
- Kallek, Cengiz, "Kafîz", *DİA*, TDV Yay.
- , "Dânek", *DİA*, TDV Yay., İstanbul, 1993.
- Kaplan, Michel, *Bizans'ın Altınları*, çev. İhsan Batur, Yapı Kredi Yayınları, İstanbul, 2001.
- Kettani, M. Cafer, *Hz. Peygamberin Yönetimi*, çev. Ahmet Özel, İz yayınları, İstanbul, 2003.
- Kermelî, Anistas, *Resâilu fi'n-Nukûdu'l-'Arabîyyeti ve'l-İslâmiyye ve 'İlmu'n-Nümiyyât*, Kâhire, 1987.
- Komisyon, *Doğuştan Günümüze Büyük İslam Ansiklopedisi*, Çağ Yayınları, İstanbul, 1992.
- Makrizî, Takiyuddin Ahmed b. Abdülkadir, (845/1442), *Kitâbu'n-Nukûdi'l-Kadîmeti'l-İslâmiyye*, Konstantiniyye, 1298/1880-1881.
- , *el-Mevaiz ve'l i'tibar fi zikr el-hitat ve'l âsâr*, Mısır, 1270.
- Mâverdî, Ebû'l-Hasen Ali b. Muhammed b. Habîb el-Basrî el-Bağdâdî (450/1058), *el-Ahkâmu's-Sultâniyye*, Beyrût, 1994.
- Miras, Kâmil, *Tecrid-i Sarih Tercemesi ve Şerhi*, Hüsnü't-Tabiat Matbaası, İstanbul, 1938.
- Morrisson, Cécile, *Antik Sikkeler Bilimi Nümismatik, Genel Bir Bakış*, çev. Zeynep Çizmeli Öğün, Arkeoloji ve Sanat Yayınları, İstanbul, 2002.
- Özpalabıyıklar, Selahattin, Şennur Şentürk, *Altının İktidarı, İktidarın Altınları*, Yapı Kredi Altın Sikke Koleksiyonu, İstanbul, 2004.
- Qedar, Shraga, "Copper Coinage of Syria in the Seventh and Eighth Century A.D.", *Israel Numismatic Journal*, no. 10, 1988–1989.
- Refik, Ahmet, *Tarihi Umumi*, Kitabhane-i İslâm ve Askerî Neşriyatı, İstanbul, 1328/1912.
- Sahillioğlu, Halil, "Dinar", *DİA*, TDV Yayınları, İstanbul, 1994.
- , "Dirhem", *DİA*, TDV. Yayınları, İstanbul, 1994.
- Sarı, Mevlüt, *El-Mevârid Littullâb*, Bahar Yayınları, İstanbul, 1982.
- Sezgin, Fuat, *Umayyad and Abbasid Coins*, Frankfurt am Main: Inst. for the History of Arabic-Islamic Science, 2004.
- Taberî, Ebû Ca'fer Muhammed b. Cerîr (310/932), *Târihu't-Taberî, (Târihu'l-Ümem ve'l-Mülûk)*, Beyrut 1997.
- Tekin, Oğuz, *Eski Çağda Para*, Eskiçağ Bilimleri Enstitüsü Yay., İstanbul, 1994.
- Tözen, İbrahim, *Arab-Sasani Paraları / The Arab-Sassanian Coins*, Yapı ve Kredi Bankası A.Ş. Nümismatik Yay., no. 7, İstanbul, 1975.
- Walker, John, *A Catalogue of the Arab-Byzantine and Post-Reform Umayyad Coins*, London 1956.
- , *Arap-Sassanian Coins*, London, 1967.
- , "Some Recent Oriental Coin Acquisitions Of The British Museum", *The Numismatic Chronicle And Journal Of The Royal Numismatic Society*, 1935, vol. XV (Fifth Series).
- E.V. Zambaur, "Fels", *İA*, c. IV, MEB Yay., 1977, s.539.
- , "Kırat", *İA*.