

OGUZTEKİN

ESKİCAGDA

PARA
Antik Nümismatiğe Giriş

ESKİÇAG BİLiMLERİ ENSTİTÜSÜ YAYINLARI· 1

ESKlÇAG BlLlMLERl ENSTİTÜSÜ YAYINLARI : 1

Gözden geçirilmiş ve genişletilmiş
3. Baskı

ISBN 975 - 7938 - 00 - 9

Çizimler:
Sedef Çokay

Yapım & Dağıtım
Ege Yayınlan

Tel: (0212) 249 05 20

Her türlü bilgi için
Oğuz Tekin (yayın sorumlusu)

Eskiçağ Bilimleri Enstitüsü
İstanbul Üniversitesi, Edebiyat Fakültesi

34459 İstanbul
Tel: (0.212) 514 03 82

lstanbul - 1998

ÖNSÖZ

Elinizdeki bu çalışma, konunun uzmanı olmayan fakat antik sikkele­
re kaışı ilgi duyan kişiler ile üniversitelerin ilgili bilimdallarında öğre­
nim gören öğrenciler için hazırlanmış bir el kitabıdır. Kuşkusuz antik
nümismatiğin ilgi alanı bu çalışmanın kapsamı ile karşılaştırılama­
yacak kadar geniştir; sikkenin icadından Bizans döneminin sonuna
kadar olan, oldukça geniş bir zaman dilimi söz konusudur. Dolayı­
sıyla Eski Yunan, Roma, Roma imparatorluk dönemi şehir sikkeleri
ile Bizans sikkeleri antik nümismatiğin uğraşı alanı içine girmekte­
dirler. Genellikle herbiri ayrı birer el kitabının konusunu oluşturacak
olan nümismatiğin bu dallarını tek bir kitapçıkta toplamak ister iste­
mez birçok konunun kapsam dışında kalmasına neden oldu. Fakat,
nümismatikte neyin ne olduğunu bilmek ya da ilk adımı atmak için
de yeterli olabileceği inancındayım.

Ayrıca, böyle bir kitapçığın yayınlanması için bana teklifte bulunan
Eskiçağ Bilimleri Enstitüsü Başkanı Prof.Dr. Ali M. Dinçol ile yöne­
tim kurulu üyelerine ve baskıyı çok kısa bir süre içerisinde gerçek­
leştiren Graphis Matbaacılık & Tanıtım Hizmetleri Ltd. Şti. 'ne teşek­
kür ederim.

Yararlı olması dileğiyle ...

Oğuz Tekin

İKİNCİ BASKIYA ÖNSÖZ

Kitabın birinci baskısının birbuçuk yıl gibi kısa sayılabilecek bir
sürede tükenmesi üzerine Eskiçağ Bilimleri Enstitüsü Yönetim
Kurulu yeni baskı için karar aldı. Kitabın yeni baskısının özellikle
İstanbul Üniversitesi Edebiyat Fakültesi'ndeki Arkeoloji ve Sanat
Tarihi Bölümü ile Tarih Bölümü öğrencilerinin yararlandık/arı bir ders
kitabı olması nedeniyle, mümkün olduğunca kısa sürede
gerçekleştirilmesi gerekiyordu. Öğrencilerin de önerileri doğrul­
tusunda kitabın sonuna Roma ve Bizans İmparatorlarının adları ve
hükümdarlık yıllarını, Roma sikkelerinin arka yüzlerinde yer alan
Latince yazıların Türkçe karşılıklarını ve sikkelerde görülen tanrı,
tanrıça ve personifikasyonları içeren ek bir bölüm konuldu. Baskıyı
yine Graphis Matbaacılık ve Tanıtım Hizmetleri Ltd. Şti. üstlendi.

İstanbul, 1995 Oğuz Tekin

İÇİNDEKİLER

Onsöz ······-·

İkinci Baskıya Önsöz

I. Nümismatik Nedir ?

il. Dünyada ve Türkiye'de
Nümismatik Çalışmaları

m. Sikkenin Tanımı ..

......... m

...................... iV

. 1

. 1

. .. 2

IV. Sikkeden Önce·····-·- ··-······· ·····- ····················· ······--·-···· ················ · ·· · · 2

V. Sikke Metali ve Sikke Basma Tekniği 4

VI. Sikkenin İcadı ··············-············-········-·········· ······ ····························-········· 5

VII. Eski Yunan Sikkeleri 6

vm. Roma Sikkeleri 12

IX. Roma İmparatorluğu Döneminde
Basılan Şehir Sikkeleri 18

X. Bizans Sikkeleri 20

XI. Ekler 24

Ek 1: Roma İmparatorları 24

Ek 2: Bizans İmparatorları...................... .28
Ek 3: Roma Sikkelerinde Arka Yüz Yazılan.. . .. 34

Ek 4: Tanrılar, Tanrıçalar ve Personifikasyonlar37

Seçme Bibliyografya39

1. Nümismatik Nedir ?

Eski Yunanca nomisma ve latince nummus sözcükleri
sikke anlamını taşımaktadır. Bu sözcüklerden türetilmiş bir
terim olan nümismatik, "sikke bilimi" olarak türkçeye çev­
rilebilir. Kendisine uğraşı alanı olarak nümismatiği seçen
ve konuya bilimsel bir bakışla yaklaşıp, malzemeyi (sikke­
leri) metodlu bir şekilde inceleyen kişilere de "nümismat"
diyoruz. Bugün cebimizde taşıdığımız bozuk paralar da bi­
rer sikke olduğundan, nümismatiğin uğraşı alanı, icadın­
dan bugüne değin çok geniş bir zaman dilimini kapsamak­
tadır. Bilim, en kısa açıklamayla, bilinmeyenin bilinir hale
getirilmesi ve bunun için gösterilen çabalar ise; antik sik­
keler, günümüzden yüzlerce yıl önce yaşamış toplumlar,
uygarlıklar ve kültürler hakkında, başka kaynaklardan öğ­
renemediğimiz ya da öğrenebildiklerimizi doğrulayan bııgi­
leri bize verdiklerinden, "antik nümismatik" bir bilim dalı
olarak kabul edilmektedir.

il. Dünyada ve Türkiye'de Nümismatik
Çalışmaları

Nümismatiğin bugünkü durumuna gelmesinde en büyük
pay kuşkusuz ilk koleksiyonculardadır. Daha Roma impa­
ratorluğu döneminde bile Romalılar, kendilerinden önce
yaşamış eski uygarlıkların sikkelerine ilgi göstermişler ve
onların sikkelerini saklamaya başlamışlardır. Başka uygar­
lıklara ait eski sikkeleri saklayıp, onları dostlarına hediye
eden Roma imparatoru Augustus'u ilk koleksiyonculardan
biri olarak kabul edebiliriz. Fakat gerçek anlamda koleksi­
yonculuğun başlaması ancak 17. ve 18. yüzyıllara rastla­
maktadır.

Giderek kamu müzelerinin kurulmaya başlaması ile, bu
müzeler özel koleksiyonlardaki eserleri satın alarak zengin­
leşmişler ve bugünkü durumlarına gelmişlerdir.

19. yüzyıl sonları ile 20. yüzyıl başlarında ise, daha önceki
koleksiyon yayınlarına ilaveten, gerçek anlamda antik nü­
mismatik ile ilgili yayınlar yapılmaya başlanmıştır. O döne-

1

min ünlü bilim adamları arasında, B.V. Head, H. Cohen,
E. Babelon ve F. Imhoof-Blumer'i sayabiliriz.

Artan nümismatik çalışmalarına paralel olarak bazı Avrupa
ve A.B.D.'deki üniversitelerde de nümismatik dersleri veril­
meye başlanmıştır. Özellikle Almanya, İngiltere, Fransa ve
Avustuıya'da üniversite bünyesinde kurulmuş kürsüler nü­
mismatik alanındaki faaliyetlerini sürdürmektedirler. Bu
arada Atina'da bir Nümismatik Müzesi bulunduğunu hatır­
latmakta yarar görüyorum.

Türkiye'de ise ilk antik nümismatik dersleri 1940'lı yıllarda
İstanbul Üniversitesi, Edebiyat Fakültesi'nde Alman bilim
adamı Prof.Dr. Cl. E. Bosch tarafından başlatılmış olup,
onun ölümünden sonra da, halen kesintisiz olarak sürdü­
rülmektedir. Fakat ne yazık ki ülkemiz, yapılan arkeolojik
kazılarda ele geçen sikke sayısı açısından bütün dünya ge­
nelinde belki birinci sırayı almasına karşın, bunları değer­
lendirecek nümismatlar açısından çok yetersizdir. Bu ne­
denle üniversite eğitim ve öğretim programlarına acilen
nümismatik dersleri konulmalı ve hatta büyük üniversite­
lerde, yeterli eleman yetiştirildikten sonra, Antik Nümisrna­
tik ve İslami Nümismatik Anabilim Dallarını kapsayan Nü­
mismatik Bölümleri kurulmalıdır.

111. Sikkenin Tanımı

Sikke; ağırlığı ve içindeki değerli maden miktarı ayarlan­
mış, üzerinde kendisini basıp piyasaya çıkaran ve istendi­
ğinde, tekrar geri almayı garanti eden devletin arma veya
işaretini taşıyan, ufak, yuvarlak (disk şeklinde) ve ana
maddesi metal olan bir ödeme aracıdır.

iV. Sikkeden Önce

İnsanların henüz yerleşik düzene (neolitik) geçmedikleri
dönemlerde para düşüncesi bilinmiyordu. Kendi gereksi­
nimlerini kendileri karşılamaya çalıştıkları için, mal değişi­
mi (takas/barter) veya malın değerini saptamak ancak yer­
leşik düzene geçildikten sonra ortaya çıkmıştır. Malın ya da

2

eşyanın değerinin saptanması, beraberinde değer düşünce­
sini ve ona bağlı olarak da eşdeğer düşüncesini akla getir­
miştir ve giderek bir değişim aracına yani paraya gereksi­
nim duyulmuştur.

Para, esas olarak alışverişte ya ela ticarette kullanılan bir
değer ölçüsü, değişim ve ödeme aracıdır. tık zamanlarda
para ; tahıl ürünleri, hayvan, alet vb. eşyalardan ibaretti.
Aracı olarak kullanılan bu gibi malları muhafaza etmek, is­
tenildiğinde hemen kolayca ortaya koyabilmek, gerektiği
kadar parçalara ayırabilmek ve bir yerden bir yere taşımak
güç olduğundan, zamanla yalnız altın ve gümüş gibi de­
ğerli madenler para olarak kullanılmaya başlanmıştır.

Yakın Doğu'da yapılan arkeolojik kazılarda çok sayıda me­
tal parçaları bulunmuştur. Bunların belirli ağırlıkta olmaları,
alışverişte para yerine kullanıldıklarına işaret etmektedir.
Yakın Doğu'da kullanılan ağırlık ölçüleri arasında talan­
ton, mina, şekel ve manah'ı sayabiliriz. Yaklaşık 30 kg.
ağırlığındaki talanton, Mezopotamya'daki en büyük ağırlık
idi. Sexagesimal (altılı) sisteme göre bölünmüştü. Buna gö­
re : 1 talanton = 60 mina = 3600 şekel idi. Dolayısıyla 1
mina = 60 şekel oluyordu. Fakat bu bölünme tüm Yakın
Doğu için standart değildi ; daha ziyade Mezopotamya'ya
özgü olan bu ağırlık sisteminin bazı yerlerde farklılık gös­
terdiği anlaşılmaktadır. Örneğin, Kuzey Suriye'deki Uga­
rit'te (bugün Ras Şamra) 1 talent = 50 mina = 3000 şekel
idi. Ayrıca Mezopotamya'da ağırlık sisteminin ortaya
çıkması ve gelişmesinde arpa ve buğday tanelerine göre
yapılan hesaplamanın da rolü vardı.

Yazılı kaynaklardan, sikkenin icadından birkaç yüzyıl ön­
cesinden beri Ege dünyasında madenlerin, büyük baş hay­
vanların, üç ayaklı kazanların, baltaların vb. araç gereçlerin
para olarak kullanıldıklarını öğreniyoruz. Hatta Home­
ros'un tlias destanının (llyada) XXIII. kitabında oyunlarda
verilecek ödüllerin arasında el sanatlarında hünerli bir ka­
dın köleden de bahsedilmektedir. Sonuç olarak paranın,
sikkenin icadından çok önce de var olduğunu ve sikkenin

3

icadının bu çeşitliliğe son verip, standart bir ödeme aracıy­
la işlem görmeyi sağladığını söyleyebiliriz.

V. Sikke Metali ve Sikke Basma Tekniği

Antik çağda sikke basımı için kullanılan metaller esas ola­
rak altın, gümüş ve bakır/bronz idi. Demir, sikke basımı
için elverişli bir metal olmamasına rağmen, Peloponne­
sos'ta bulunmuş birkaç demir sikke vardır ; ayrıca yazılı
kaynaklarda 1.Ö. 5. yüzyıl sonlarında Byzantion'da (İstan­
bul), 1.Ö. 4. yüzyılda da Klazomenai'da (Urla) demir sikke
kullanıldığına dair bilgiler mevcuttur, fakat günümüze kal­
mış örnek yoktur. Anadolu'da basılan ilk sikkeler ise altın
ve gümüş alaşımı bir maden olan elektrondan basılmışlar­
dı. Günümüze kalmış çok sayıda elektron sikke mevcuttur.
Anadolu'da basılan sikkelerin metali klasik ve hellenistik
çağlarda kısmen altın, ama daha ziyade gümüş ve bronz
idi; Roma imparatorluğu döneminde basılan şehir sikkeleri
ise genelde bronzdur. Fakat Anadolu toprakları dışında ba­
sılan Roma'nın asıl sikkeleri bronzun yanısıra altın ve gü­
müşten de basılıyorlar<lı. Yunanistan'da gümüş, Roma dö­
nemine değin en önemli sikke metali idi. Attika'daki ünlü
Laurion gümüş madenleri Atina'nın sikke metali gereksini­
mini fazlasıyla karşılıyordu. Değerli maden yataklarına sa­
hip olmayan kentler ise ithal yoluna gidiyorlardı. Örneğin
gümüş madeninin bulunmadığı Aigina, sikke basımı için
gerekli metali ithal etmek zorundaydı. Peloponnesos savaşı
sonunda zor durumda kalan Atina bile bir süre için gümüş
sikke basımını bırakarak altın sikke basmaya başlamıştır.
Gerekli metal ise Akropolis'teki tapınaklarda bulunan altın
heykellerin eritilmesiyle elde ediliyordu. Antik çağda de­
ğerli maden yataklarınının tükenmeye başlaması ve gide­
rek kapanması karşısında altın ve gümüş sikke basımı azal­
mış, bakır sikke basımı artmıştır.

Sikke basımında ilk darp makinesi günümüzden ancak üç­
yüz yıl önce (17. yüzyıl) kullanılmaya başlanmıştır. Bu tari­
he kadar sikke basımı elle yapılıyordu. Antikçağda darpha­
ne oldukça basit bir atölye idi. içerisinde bir örs, ocak, tar-
4

tı, kalıpçı aletleri, kalıplar ve çekiç bulunuyordu. Eritilerek
çubuk haline getirilmiş metalden kesilen ya da sikke boyu­
tundaki yuvarlak sığ kalıplara dökülen metalden elde edi­
len sikke pulu, ısıtılarak, örs üzerindeki yu-
vaya yerleştirilmiş bulunan ön yüz kalıbının
üstüne yerleştiriliyor ; bu pulun da tam üs­
tünde arka yüzün hakkedilmiş olduğu ka­
lıp tutuluyor ve bu kalıbın üstüne çekiçle
vurularak, iki kalıp arasında sıkışan pula
kalıplardaki resim , işaret veya yazının çık­
ması sağlanıyordu (Res. 1). Üzerine çekiçle
vurulan üst kalıp (arka yüz) doğal olarak,
alt kalıba (ön yüz) göre daha çabuk bozu­
luyor ve daha sık değiştiriliyordu. Bu yüz­
den antik çağdan günümüze kalmış ve gö-
rünüşte ön ve arka yüzleri aynı olan bazı sikkelerin , çok
dikkatli bakıldığında kalıp değiştirilmesi nedeniyle farklılık
gösterdiği anlaşılabilir. Günümüz nümismatik çalışmaların­
da bir kentin/devletin/hükümdarın belli bir döneme ait
olan sikkelerinin ön ve arka yüzlerinden (yani kalıpların­
dan) aynı ve ayrı olanlar saptanarak belli bir kronolojik
düzen içine yerleştirilebilmektedir.

vı. Sikkenin İcadı

Tarih kitapları ilk sikkeleri yapanların Lydialılar olduğunu
yazmaktadır. Gerçekten de sikkenin icadını Lydialılar ile
ilişkili görmek için elimizde yeterli kanıt vardır. Bu kanıtla­
rı iki grupta toplamak mümkündür : yazılı antik kaynaklar
ve arkeolojik buluntular. Sikkenin icadı ile ilk bilgiyi 1.Ö.
5. yüzyılda yaşamış ve "tarihin babası" olarak ün yapmış
olan Halikarnassoslu (Bodrum) Herodotos'tan almaktayız.
Herodotos, ilk kez altın ve gümüş sikke basan ve kulla­
nanların Lydialılar olduğunu söylemektedir. Herodotos'un
altın dediği gerçekte elektron olmalıdır. Çünkü ilk sikkeler
elektrondan yapılmışlardır. Ayrıca 1.S. 2. yüzyılda yaşamış
olan Pollux da sikkeyi kimin icad etmiş olabileceği soru­
suna yanıt ararken, Kolophonlu Ksenophanes'in sözlerini

5

. Üst kalıp

j Sikke
pulu

i Alt kalıp

Rl'siııı 1

aktarır. Ksenophanes'in sikkenin icadı ile ilgili olarak say­
dığı kişi ve halklar arasında Lydialıların da adı geçmekte­
dir. Dolayısıyla Herodotos'un 1.ö. 5. yüzyılda, Ksenopha­
nes'in de 1.ö. 6. yüzyılda yaşadığı göz önüne alınırsa, ver­
dikleri bilgileri göz ardı etmemek gerekir.

Batı Anadolu'da, özellikle Lydia Krallığı'nın egemen oldu­
ğu topraklarda yapılan arkeolojik kazılarda çok sayıda il­
kel formda elektron sikke ele geçmiştir. Bu sikkelerden
önemli bir kısmının üzerinde Lydia Krallığı'nın arması olan
aslan başı vardır. Fakat yine çok sayıdaki sikke üzerinde
ise Lydia Krallığı ile ilişkili olmayan çeşitli tipler vardır. Bu
sikkeleri olasılılıkla, kendi ticari faaliyetleri için, tüccarlar
basmışlardı.

Sikkenin neden icad edilmiş olduğu sorusuna yanıt ver­
mek hem kolay hem de zordur. Bir görüşe göre sikke, sa­
vaş giderleri (askerlerin ücreti, silah yapımı vb.) veya ka­
mu çalışanlarının ücretlerinin ödenmesi, kamu harcamala­
rı(yol, köprü ve bina yapımı vb.) ve vergi toplanması gibi
zorunlulukların ortaya çıkardığı bir ödeme aracı idi. Bir
başka görüşe göre ise, sikkenin icadının en basit nedeni,
günlük ihtiyaçlar için yapılan ödemelerde standart bir
ödeme aracına gereksinim duyulması idi.

VII. Eski Yunan Sikkeleri

Sikkenin icadı her nekadar Lydia Krallığı'na mal edilse de,
ona kimlik ve kullanım alışkanlığı kazandıran, başka bir
deyişle model oluşturan Batı Anadolu'daki Ionia bölgesi
kentleri olmuştur. Bu kentler ise Yunanistan'dan gelenlerce
kolonize edilmişler ve bu yüzden de Yunan kültürünün
nüfuzu altında gelişmişlerdi. Kısa süre içinde sikke basımı,
Yunanistan'a , Ege ve Akdeniz'in geniş bir kesimine yayıl­
dı. Bu nedenle arkaik, klasik ve hellenistik çağlarda, Cebe­
litarık Boğazı'ndan kuzey-batı Hindistan'a kadar Akdeniz
dünyasının çeşitli bölgelerinde basılan sikkeler "Yunan Sik­
keleri" adı altında ele alınırlar. Sikkelerin üstündeki yazı
esas olarak eski Yunanca olmasına rağmen, bazı kentlerin

6

sikkelerinde kendi yerel dilleri ile yazılmış yazılara da rast­
hımak mümkündür. Fakat bu kadar çok sayıdaki sikke
gruplarının tümünü "Yunan sikkeleri" adı altında toplamak
tam anlamıyla doğru olarak kabul edilemez. Çünkü, bu
denli geniş bir yeryüzü toprağında yaşayan toplumların
kendine özgü kültürleri ve yaşam biçimleri vardı. Bastıkları
sikkeler de, Yunan modeline göre olmasına rağmen, her­
şeyden önce kendi sikkeleriydi ve bu yüzden de bazı fark­
lılıklar göstermekteydiler. Dolayısıyla Yunanistan dışındaki
kentleri ya da toplumları, yalnızca Yunanca konuşmaları ve
Yunan kültür etkisi altında bulunmalarından dolayı,
Yunanlı olarak kabul etmek doğru bir yaklaşım değildir.
Nitekim Anadolu'da basılmış bazı sikkelerde (Aspendos,
Side, Lykia hanedanları vb . .) Yunanca olmayan, yerli dilde
yazılmış yazılar görülmektedir. Dolayısıyla bir klasik Yunan
kenti ile Yunancanın konuşulduğu bir kenti farklı boyut­
larını gözönüne alarak düşünmeliyiz.

tik sikkeler, daha önce de dediğimiz gibi, Lydialılar tarafın­
dan basılmışlardı. 1904-5 yıllarında Ephesos'daki Artemis
Tapınağı'nda (Artemision) yürütülen kazılarda çeşitli kera­
mikler, fildişi heykelcikler ve mücevher parçacıklarıyla bir­
likte yaklaşık 93 adet ufak elektron (altın - gümüş alaşımı)
sikke ele geçmişti. Bu sikkeler 1.ö. 7. yüzyılın ikinci yarısı­
na tarihlendirilmektedirler. Bir kısmı Lydia Krallığı tarafın­
dan ve krallığın başkenti Sardes'te basılmışlardı. Fakat bir­
çok sikkenin atribüsyonu yapılamamıştır. Atribüsyonu
mümkün olmayan sikkeler, basıldıkları ağırlık sistemlerine
göre ayırıma tabi tutulmuşlardır. llk sikkelerin elektrondan
basılma nedeni, Sardes yakınındaki Tmolos dağından do­
ğan Paktolos Irmağı'nın (Sart çayı) alüvyonlarında bu ma­
denin doğal halde bulunmasıdır.

Sikkenin Lydialılar tarafından icad edilmesinden sonra, sik­
ke basımı önce Ionia'ya ve giderek Anadolu'nun tüm batı­
sına ve oradan da Yunanistan'a geçmiş, ltalya'nın güneyin­
deki ve Sicilya'daki Yunan koloni kentlerine kadar yayıl­
mıştır. 1.ö. 6. yüzyılın ikinci yarısında Güney ltalya'da

7

Sybaris, Metapontion , Kroton ve Kaulonia ilk gümüş sik­
kelerini basmışlardır. Gerek İtalya gerekse Sicilya 'da bu

J.:ı..·., ı ııı . ,

dönemde altın ve elektron sikke basılmamış-
tır. i.ö. 6. yüzyıl oıtalarında ise Batı Ana­
dolu 'daki elektron sikkelerin yerini gü­
müş sikkeler almıştır. Fakat bazı kentler
elektron sikke basımını daha sonra da

sürdürmüşlerdir. Batı Anadolu dışında
elektron sikke basılmamıştır. 1.Ö. 7. ve 6. yüz­

yıllarda elektron sikke basan Batı Anadolu kentle­
ri arasında Ephesos, Miletos, Phokaia, Erythrai, Klazome­

nai, Kyzikos ile Khios ve Samos'u sayabiliriz. t.ö.6.
yüzyıl ortalarından itibaren ise elektron sikke-

nin yerini gümüş sikkeler almıştır. Lydia kralı
Kroisos da daha önceki elektron sikke bası­
mını bırakarak, hem altından hem gümüş­
ten, yani iki ayrı metalden sikke bastırmış­
tır. Bu sikkelerin ön yüzlerinde karşılıkl ı

duran aslan ve boğa protomları vardır. Arka
yüzlerde ise kare çukur yer alır (Res. 2). i.Ö.

546 yılında Lydia Krallığı'na son veren Persler, bir
süre daha Lydia Krallığı'nın sikkelerini basmaya

ve kullanmaya devam etmişlerdir. Daha sonra
üzer inde Pers kralının yer aldığı alt ın
(dareikm) ve gümüş (siglo,,) sikkelerini bas­

mışlardır (Res. 3).

Resim 4 Yazının yer aldığı en erken elektron sikkeler , üze-
rinde aslan başı ve Lidçe Va!vel ve Katil lejandları­

nın yer aldığı Lydia sikkeleri ile üzerinde geyik ve "Ben
Phanes'in işaretiyim" lejandı bulunan Halikarnassos ,Ephe­
sos veya Phanai adlı bir kente ait sikkelerdir (Res. 4).

Gerçekte de ilk sikkelerde, darbedeni gösteren yazıdan
çok, bir arma vardır. Giderek sikke üzerinde tek bir harf ya
da birkaç harf yer almaya başlamıştır. Bunlar genellikle sik­
keyi basan kentin ya da halkının adının ilk harf ya da harf­
leridir. Örneğin Atina sikkelerinde önceleri A0E (Athe) gö-

B

ıiilürken, sonraları AE>ENAIQN(=Atinalıların) ya­
zısı göıiilür. Aynı şekilde Ephesos sikkelerinde
önceleri E«I>, daha sonra ise E«l>ECIQN göıiilür.

Sikke üstünde yer alan yazılar bize aşağıdaki bilgi­
leri verirler

1) Sikkeyi basan kentin, halkın veya
hükümdarın adını,

2) Sikke basımından sorumlu memurun
(magistratın) adını,

3) Sikke tipini açıklayıcı bilgiyi,

4) Sikke kalıpçısının adını,

5) Tarih (ancak hellenistik çağdan
itibaren)

6) Birim (daha çok hellenistik çağdan itibaren
ve nadiren)

Çoğu kent, sikkelerinin üzerinde yer alan tip­
leri uzun süre değiştir�emiştir. Bazı tipler, on­
ları sikke tipi olarak kullanan kentlerin adeta ar­
maları haline gelmişlerdir. Örneğin, Ephesos'da arı
(Res. 5), Miletos'da aslan, Phokaia'da fok balığı , Khi-
os'da grifon, Side'de nar, Atina'da baykuş (Res. 6), Korint­
hos'da kanatlı at, Aigina'da kaplumbağa, Syrakusai'da
Arethusa başı, Metapontion'da buğday başağı
(Res. 7) gibi.

Bazen sikke tipinin, sikkeyi basan kentin adını
çağrıştırdığı ya da aynı anlama geldiği görül­
mektedir. Örneğin eski yunancaya yerel
Anadolu dilinden geçen "side" sözcüğü nar de­
mektir. Side kentinin sikkelerinde bu meyvanın yer
alması tesadüf değil, bilinçli yapılmış bir seçimdir (Res. 8).

Bu örnekleri çoğaltmak mümkündür : Selinus kenti sikke­
lerindeki yaban maydanozu (=selinon), Rhodos sikkelerin-

q

Resim 5

Resim 6

Resim 7

Resiın 8

deki gül (=rodos/rodorı), Phokaia sikkelerindeki fok balığı
(= phoke), Melas sikkelerindeki elma (=melon), Trapezos
sikkelerindeki masa (=trapeza), Astakos sikkelerindeki ıs­
takoz (=astakos) tipleri adeta kentlerinin adını söylemekte­
dir. Bu nedenle bu tür sikke tiplerine "konuşan tip" elenir.

Yukarıda bahsettiğimiz sikke tipleri, sikke pulu üzerinde
hafif kabartma olarak bulunmaktadır, bu normal bir du­
ıumdur. Fakat 1 .ö. 6. yüzyılda Güney İtalya kentlerinin ba­
zılarının (örneğin, Metapontion, Sybaris, Kroton) sikkele­
rinde tipler bu alışılmış duıumun dışındadır : sikke tipi bir
yüzde kabartma iken, aynı tip diğer yüzde çukur (intaglio)
olarak işlenmiştir.

Hellenistik dönemde ise hem sikke basan kentlerin sayısı
artmıştır, hem de tipler çeşitlenmiştir. Döne­
min bir özelliği olarak sikke üzerinde yer
alan yazının çoğu kez, sikke yuvarlağına pa­
ralel olarak ya da sikke boşluğuna dağılmış
olarak değil de, dikey ya da düz yazıldığını
görüyoruz. Helenistik dönemin başladığı 1.Ö.
4. yüzyılın ikinci yarısında Büyük lskender
(III. Aleksandros), Perslerin bir önceki yüz­
yılda Yunan dünyasına karşı yaptıkları saldı­
rıların ve verdikleri zararın öcünü almak için
Perslere karşı büyük bir sefer düzenlemiştir.
Makedonya'dan yola çıkıp, Anadolu üzerin-

Resiııı y den Pers topraklarına girmiş ve Persleri bü-
yük bir yenilgiye uğratmıştır. Kendisinin Ma­

kedonya'dan Pers ve Fenike topraklarına kadar çok geniş
bir alana yayılan darphanelerde bastırmış olduğu sikkeler­
de (tetradrahmi ve drahmi) ön yüzde Herakles başı, arka
yüzde ise tahtta oturan Zeus vardır (Res.9). B. lskender'in
Anadolu'daki ilk darphanesi olasılıkla Tarsos idi. Birim ise
esas olarak tetradrahrni ve drahmidir. Giderek sikkelerinde
"kral" (basileus) unvanını da kullanır. Bu unvan ölümün­
den sonra da pek çok kral tarafından kullanılacaktır.

10

B. lskender'in t .ö. 323'teki ölümünden sonra, egemen ol-
duğu topraklar üzerinde çok sayıda krallıklar kurulmuş ve
bu krallıkların bastırdıkları sikkeler de aşağı yukarı aynı üs-
lup ve - 'llayışta yapılmışlardır. Bu sikkelerin ön yüzlerinde
esas oL .. ak kralın başı, arka yüzlerinde ise adı, unvanı ve
epithetleri yer almaktadır. Büyük lskender'in ölümünden
sonra Hellenistik kralla rdan Mısır'daki Ptolema ios,
Suriye'deki Seleukos ve Makedonya'daki Demetrios,
Büyük lskender'in kendi sikkelerinin ön yüzünde
kullandığı Herakles başı (ki gerçekte B. lsken­
der'in kendisiydi) yerine kendi portrelerini kul­
lanmışlardır. Trakya kralı Lysimakhos ise adeta
krallığının meşruluğunu göstermek için Herakles
olarak resmedilmiş lskender başını kullanmaya de-
vam etmiştir. Makedonya kralları ön yüzde kendi por- Resiııı w

treleri yerine tanrısal ya da mitolojik başlar kullanmayı bir
süre daha sürdürmüşlerdir. Örneğin, Antigonos Gonatas,
Pan başını; Doson, Poseidon başını; V. Philippos ise Perse-
us başını kendi portrelerine tercih etmişlerdir. Ancak V.
Philippos daha sonra tüm realistik özellikleriyle kendi por­
tresini kullanmıştır. Ptolemaioslar ve Pergamon'daki Atta­
loslar, sikkelerinin ön yüzünde, kendi portreleri yerine
uzun süre kurucularının portresini kullanmışlardır. Seleu­
koslar'da ise tahta kim geçtiyse, o kral sikkenin ön yüzüne
kendi portresini koydurmuştur. Seleukosların bir eyaleti
konumundaki Baktria'da da her kral, Seleukos etkisinden
olsa gerek, bastırdığı sikkelere kendi realistik portresini
koydurmuştur (Res. 10). Öyleki bazı Baktria krallarını yal-
nızca portrelerinden tanımaktayız. Hellenistik kralların gü-
müş tetradrahmilerinde arka yüz tipleri çok fazla değiş­
kenlik göstermemesine rağmen, daha küçük gümüş birim-
lerde ve bronz sikkelerde tiplerin çeşitlendiği görülmekte-
dir.

1 1

VIII. Roma Sikkeleri

Roma'nın geleneksel kuruluş tarihi 1.ö. 753'tür. Fa­
kat ilk sikkelerini 1.Ö. 3. yüzyılın başlarında, yani
bu tarihten yaklaşık 450 yıl sonra basmaya başlamış­
tır. Oysa ltalya'nın güneyindeki Yunan koloni kent­
leri daha 1.Ö. 6. yüzyılın ikinci yarısında kendi sikke­
lerini basmaya başlamışlardı. Roma, 1.Ö. 3. yüzyıl
içinde iki önemli tehlike ile karşı karşıya kalmıştır.
Önce Yunanistan'daki Epiros'tan gelen Pyrrhos, daha

Resim 11 sonra da Kartacalılar. llkinde Pyrrhos, ltalya'da bir
başarı elde edemeyince yurduna dönmüş; ikincisinde

ise uzun süren savaşlardan sonra Roma, Kartacalıları yenil­
giye uğratarak Batı Akdeniz'in egemeni olmuştur.

Yaklaşık yüz yıllık bir süreyi kapsayan bu dö­
nemde, Roma'nın alışverişte kullandığı sikke
benzeri ilk ödeme aracı Aes Signatum olarak
bilinen 16 x 9 cm. boyutunda ve yaklaşık 1 .5

kg. ağırlığındaki dikdörtgen bronz parçalardır.
Restm 12 Bunlar dökme tekniğiyle yapılmış olup, üzerlerinde

çeşitli 'tipler yer almaktaydı (Res. 11). Bazı örnekler­
de ise ROMANOM (=Romalıların) yazısı vardır.

Gerçek sikke olarak ise t .ö. 3. yy. başlarında daha ziyade
ltalya'nın güneyindeki Campania bölgesinde tedavülde bu­
lunan ve bu nedenle Romano-Campania sikkeleri olarak
anılan gümüş ve bronz sikkeleri görmekteyiz. Döküm de­
ğil, fakat darp tekniğiyle basılan bu sikkeler ltalya'nın gü­
neyindeki Yunan kentlerinin sikkelerine çok benzemekte­
dir; tek fark Roma'ya ait olanlarda önceleri ROMANO
(Res. 12), daha sonraları ise ROMA yazısının yer alması­
dır.

Bunların dışında bu kez yine döküm tekniğiyle yapılan iri
bronz sikkeler vardır. 1.Ö. 3. yy. başlarında tedavüle çıkan
ve Aes Grave adı verilen bu sikkelerin tiplerinde ve birim­
lerinde önceleri farklılıklar olduysa da daha sonra yapılan

12

düzenleme ile tipler ve birimler belli bir sisteme sokulmuş-
tur :

�
� � �-,-

Resim 13

Birim : Ön yüz : Arka yüz : Değer İşareti

As Ianus başı gemi pruvası I (Res. 13)
Semis Saturnus başı gemi pruvası s
Triens Minerva başı gemi pruvası

Quadrans Hercules gemi pruvası

Sextans Mercurius başı gemi pruvası

Unda Bellona başı gemi pruvası

Ana birimin as olduğu bu sistemde 1 as = 12 uncia idi.

Romanın esas gümüş sikkesi ise 1 .ö. 3. yüzyılın son çeyre-
ğinde tedavüle gir

0

miş olan denarius'tur (Res. 14).
Denarius'un yarısı quinarius, çeyreği ise sestertius fJ
adını taşıyordu . Her üçünde de ön yüzde Roma ..
başı, arka yüzde atları üzerinde giden Dioskur .,.

kardeşler yer alıyordu. Değer işaretleri ise denari-
us'ta X, quinarius'ta V, sestertius'ta ise IIS idi. Bu
kez 1 denarius , 10 as'a eşitti. Zamanla önce arka
yüzlerde, daha sonra ise ön yüzlerde tip değişiklik­
leri olmuştur. Denarius, Caracalla tarafından yak­
laşık 1.S. 215 yılında tedavüle sokulan 2 denarius
değerindeki gümüş antoninianus'a kadar Ro­
ma'nın en önemli gümüş sikkesi olmuştur. Denari­
uslar üzerinde zamanla sikke basımından sorumlu

13

Resim 14

yüksek devlet memurları (magistrat) ve aileleri ile ilgili tip­
ler ve yazılar da yer almıştır.

Romanın esas ve yegane altın sikkesi ise aureus adını ta­
şıyordu. Ancak Caesar döneminden itibaren düzenli olarak
basılmaya başlanmıştır. Daha önce önemli olaylar nedeniy­
le, yalnızca birkaç kez basılmıştı.

1.ö. 82 ile 23 arasında, yaklaşık 60 yıl boyun­
ca Roma'da bronz sikke basılmamıştır. İm-

paratorluk d öneminin belli başlı
bronz/bakır sikkeleri olarak as, dupon­
dius ve seste11ius 'u gösterebiliriz. Bun­
lardan as, bakırdan; dupondius ve ses-

tertius, pirinçten (orichalcum) basılmışlar­
dı. Genelde as'ın çapı ve ağırlığı, clupon­

dius'tan daha küçüktü. Sestertius ise, çap
Resiııı 1 5 olarak, ikisinden de büyüktü. Her üç sikkenin ele

gerek çapları gerekse ağırlıkları imparatorluk bo­
yunca değişiklik göstermiştir. Bu nedenle, bazen, ağırlığı
ve çapı en yüksek noktaya ulaşmış örnekler ile ağırlığı ve
çapı en aşağı noktaya gelmiş örnekler birbirine karışabil­
mektedir. Bu gibi durumlarda sikkelerin metal rengi de

ayırt edici bir özellik taşımaktadır. As, bakır oldu-
ğundan, kızılımsı ya da kiremit rengi ; dupondi­

us ve sestertius ta, pirinç olduklarından, sarı
bir görünüme sahiptirler. 1.S. 4.-5 yüzyıllarda
basılmış olan geç Roma bronz sikkeleri ise

çaplarına göre birimlendirilirler : AE 20, AE 25,
AE 30 gibi.

1'"" 1111 J<, 1.ö. 1 ve tö. 2. yüzyıllarda, özellikle, Roma'nın bir
eyaleti statüsündeki Anadolu'nun batısında, örneğin
Ephesos ve Pergamon'da cistophorus ya da kistophorik
tetradrahmi adı verilen büyükçe gümüş sikkeler basılmıştır.
Yaklaşık 3 denariusa eşit olan bu sikkelerin üzerinde hel­
lenistik dönemde (özellikle 1.ö. 2 . yüzyılda) revaçta olan
"cista mystica" (içinden yılan çıkan sepet) betimi ile capri­
cornus betimleri vardır. Bu sikkeler en son Septimius
Severus döneminde (l.S. 193-211) basılmışlardır.
14

İmparatorluk boyunca, altın ve gümüş sikkelerin de bası­
mına devam edilmiştir. Bu arada, yukarıda da değindiğimiz
gibi, İ .S . 215 yılında, imparator Caracalla tarafından, onun
adına izafeten (Antoninus) antoninianus adı verilen yeni
bir gümüş sikke tedavüle sokulmuştur. Bu sikkenin içinde­
ki gümüş miktarı zamanla azaltılmış, bakırın
üstü gümüş kaplanmış ve nihayette tama­
men bakır bir sikkeye dönmüştür. Anto­
ninianus ' !arda ön yüzde imparator
va rsa , imparatorun başında ışın tacı
(Res 15); imparator ailesinden bir ka­
dın varsa, o zaman büstün altında bir
hilal yer almaktaydı (Res. 16).

Roma'da Cumhuriyet döneminde yıllık devlet
bütçesi ve para basımı Senato'nun kontrolu altınday­
dı. Sikke basımından fiilen sorumlu memurlar ise üç kişi­
den oluşmaktaydı. Bu memuriyet "tresviri auro argento
aere jlando feriundo" (= IIIVIRI AAAFF) olarak adlandırılı­
yordu . Yani, "altın, gümüş ve bronz sikke dökme ve bas­
madan sorumlu üçlü komisyon". İmparatorluk döneminde
ise sikke basımından sorumlu memuriyetler çeşitlilik gös­
termektedir. Fakat en büyük güç ve sorumluluk yine de
imparatorun kendisiydi. Tıpkı cumhuriyet dönemindeki II­
IVIRI AAAFF gibi, imparatorluk döneminde de yıllık seçi­
len memurlardan oluşan ve tresviri monetales denen bir
komisyon da görev yapmıştır.

Roma sikkelerinin ön yüzlerinde esas olarak imparatorun
kendisinin ya da ailesinden birinin portresi vardır. Bazen
bir sikkenin ön yüzünde birden fazla portre de görmek
mümkündür. Portre, profilden resmedilir; cepheden res­
metme ancak Bizans sikkelerinde görülecektir. Portrenin
çevresinde ise, yani sikkenin kenara yakın kısmı boyunca
portreye ait unvan ve isimler yer alır. Örneğin imparator
Neron'a ait bir sikkenin üzerinde yer alan yazı şu şekilde
olsun : NERO CLAVD CAES AVG GER P M TR P IMP P
P (Res. 17). Burada ilk olarak imparatorun adı; ikinci ola-

15

rak da imparatorun ailesinin dahil olduğu
gens'in adı (Cognomen) yer almaktadır. CAES,
Caesar unvanının kısaltmasıdır. AVG, Augus­
tus'a ; GER , Germanicus'a işaret etmektedir.
PM, Roma dininin başı olan Pontifex Maximus;

TR P, devletin sivil iradesinin gücü ya da tribun-
Resim 1s · luk gücü (Tribunicia Potestate) demektir. IMP, Impe-

rator; P P, Pater Patriae yani vatanın babası anlamını taşı­
maktadır. Bunların dışında sıkça görülen kısaltmalardan bi­
ri de COS'dur, yani Consül. Genellikle, IMP, TR P ve COS
kısaltmalarından sonra Romen rakkamıyla, bu ünvanın ka­
çıncı kez alındığı gösterilir (Ör. COS III, TR P II gibi). Böy­
lece sikkenin tarihlendirilmesi de kolaylaşır.

CAES(ar) ve AVG(ustus) kısaltmaları, imparatorun unvanla­
rı arasında yer alabileceği gibi, bazen sikke

üzerinde portresi olan kişinin tahtın varisi
(CAES) ya da halihazırda tahtta olduğu­

nu (AVG) göstermesi açısından önem­
lidir. Bazen iktidarda birden fazla im­
parator olabilir; o zaman bu durum
AVG'daki G'lerin sayısıyla belirtilir:

AVGG ya da AVGGG gibi.

İmparatorluğun geç döneminde ise, ön
yüzdeki imparatorun adından önce D N

Resim 19 harfleri bulunmaktadır. Bu harfler, Dominus Nos-
ter (Efendimiz) anlamına gelmektedir. İmpara­

torun unvanları arasında bulunan P F ise, Pius Felix (=din­
dar mutlu) anlamındadır.

Roma sikkelerinin arka yüzlerinde çeşitli tipler yer alır : bi­
nalar, köpıiiler gibi mimari tipler, hayvanlar ya da sembol­
ler. Fakat en fazla resmedilenler tanrılar, tanrıçalar ve per­
sonifikasyonlardır. En çok sevilen ve kullanılan tanrı ve
tanrıçalar arasında, baş tanrı Jüpiter, güneş ve müzik tanrısı
Apollon, ay tanrıçası Diana, güç ve kuvvetin temsilcisi Her­
kül, savaş tanrısı Mars, akıl ve zanaatın tanrıçası Minerva,
deniz tanrısı Neptün, haber tanrısı Merkür ile aşk tanrıçası

16

Venüs'ü gösterebiliriz. Personifikasyon ise soyut bir kavra­
mın insan formunda resmedilmesidir. Örneğin, Abundantia
(bolluk, bereket), Aequitas (adalet), Clementia (merhamet),
Concordia (uyum, ahenk), Felicitas (mutluluk), Pax (barış)
gibi. Gerek tanrı ve tanrıçaları gerekse personifikasyonları,
ellerinde tuttukları atribüleri sayesinde tanıma olanağı bul­
mamıza rağmen, bazen kendi betimleriyle birlikte.
kendilerini tanıtan yazı da sikke üzerinde yer al­
maktadır (Res. 18).

Sikkelerin arka yüzlerinde görülen SC harfle­
ri, Senato kararı anlamına gelen Senatus Con­
sulto'nun ilk harfleriydi. Bu harfleri taşıyan
sikke, Senato kararı ile darbedilmişti. Fakat, Se­
nato kararını gerektiren nedenler tam anlamıyla bi­
linemektedir. Özellikle Augustus döneminde görülen

Resim 20

bu harfler, esas olarak bronz sikkelerde yer alır, altın ve
gümüş sikkelerde görülmez (Res. 19).

Gerek cumhuriyet gerekse imparatorluk döneminde sik­
kenin içerdiği değerli maden miktarının azaltılması ya da
benzer düzenlemeler yapıldığını görüyoruz. Fakat önemli
sayılabilecek düzen!emeler ya da reformlar arasında Aure­
l ianus (1 .S . 270-75) ve Diocletianus'un (1 .S . 284-305) re­
formlarını gösterebiliriz. 1 .S. 3. yüzyılda başgösteren yük­
sek enflasyon nedeniyle para reformu kaçınılmaz olmuştu.

Roma sikkeleri üzerinde. darphane adının, daha doğrusu
işaretinin görülmesi ancak 1 .S . 3. yüzyıl ortalarına rastlar.
Darphane işareti, sikkenin arka yüzünde ve kesim dediği­
miz , t ip in yer a ldığı zeminin a l t kısmında bulunur .
Darphane işareti doğrudan doğruya sikkenin basıldığı ken­
tin adının kısaltması olabileceği gibi, bunun önünde ve so­
nunda da birtakım harfler bulunabilir. Önde olan harfler
P (= Pecunia), SM (= Sacra Moneta) ya da M (= Mone­
ta)'dır. Sondaki harf ise, sikkenin, o kentin hangi atölye­
sinde, diğer bir ifadeyle merkez darphanenin hangi (kaçın­
cı) şubesinde basıldığını gösterir. Örneğin, SMKB, sikke-

17

nin, Kyzikos'un (Cyzicus) ikinci atölyesinde basıldığına işa­
ret eder (Res. 20). Yunan alfabesi ile gösterilen atölye işa­

retleri, sayıları verir (A, birinci; B, ikinci; r,

üçüncü . . . gibi). Bu durum daha ziyade im­
paratorluğun doğusundaki darphaneler için
geçerlidir; Batı'da ise latin harleri tercih
ediliyordu. Geç Roma İmparatorluk döne­
minde faaliyet gösteren darphaneler ve

işaretlerini şöyle sıralayabiliriz: Alexandria:
ALE, SMAL; Antiochia : AN, ANT, ANTOB,

SMAN ; Aquileia : AQ, AQVIL, SMAQ; Arelate: A,
Resim 21

AR, ARL, CON, CONST; Londinium: L, ML, MLN,
PLN, PLON; Lugdunum: LG, LVG, PLG; Sirmium: SM,
SIRM; Roma: R, RM, SMR, ROMA; Serdica : SMSD, SER; Sis­
cia: SiS, SISC; Thessalonica: SMTS, TS. TES, THS; Ticinum:
T; Treveri: SMTR, TR, TRE; Carthago: K, KART; Constanti­
nopolis (C, CON, CONS, CONOB); Cyzicus (CVZ, SMK);
Heraclea (H, HT, SMH); Nicomedia (NIC, NIC, SMN).

IX. Roma İmparatorluğu Döneminde Basılan
Şehir Sikkeleri

Bu başlık biraz uzun gibi görünse de, anlatılmak isteneni
en iyi veren bir başlıktır. Bu grup sikkelerin, diğer yabancı
dillerde de tek bir sözcükle ifade edilmeleri zordur. Genel­
likle, "Yunan imparatorluk sikkeleri" ya da "Şehir sikkeleri"
olarak çevirebileceğimiz daha kısa başlıklar verilmektedir.
Yani, merkezi ltalya'da bulunan Roma imparatorluğunun,
İtalya dışında egemenliği altında bulunan ve sayıları beşyü­
zün altında olmayan şehirlerin bastıkları sikkeler söz konu­
sudur. Basıldıkları dönem t .ö. 1 . yüzyıldan 1.S. 3. yüzyıla
kadar uzanmaktadır. Bu grup sikkelerin büyük çoğunluğu
Yunanca konuşan kentler şehirleri tarafından basıldıkların­
dan, üzerlerinde yer alan yazı yunancadır. Şehirler, Roma
imparatorluğu'nun egemenliği altında olduklarından, onla­
ra, Roma devletinin parasını kullanmak yerine, kendi para­
larını basmak hakkı ya da ayrıcalığı, Roma imparatoru tara­
fından verilmişti. Bu nedenle şehirler, sikkelerin ön yüzüne

18

Roma imparatorunun portresi ile isim ve unvanlarını koy­
muşlardır ya da koymak zorunda bırakılmışlardır. Arka
yüzlerde ise sikkeyi basan şehrin adı, (daha ziyade halkı­
nın adı) ile o şehrin kendi tipleri yer alıyordu (Res. 21
Perge). Bu grup sikkeleri basan şehirlerin çoğunluğu Ana­
dolu topraklarında yer alıyordu.

Şehir sikkelerinin basımı için kullanılan esas metal bronz­
dur. Fakat ltalya dışındaki Roma kolonileri ile bazı şehirler
gümüş sikke basmışlardır. Roma'nın, kendi sikke gereksi­
nimlerini karşılamaları için sikke basmasına izin verdiği şe­
hirler dışında, Doğu'daki Roma devlet darphanelerinden
en önemli üçü, Cappadocia'daki Caesarea, Syria'daki Anti­
ochia ve Mısır'daki Alexandreia'dır.

Yapılan gözlem ve araştırmalar, farklı şehirlere ait bazı sik­
kelerin ön yüzlerinin aynı kalıptan basıldığını ortaya koy­
muştur. Bu da, bazı şehirlerin, sikke kalıplarını, merkezi bir
darphanede ya da seyyar darphanelerde hazırlattıklarını
göstermektedir.

Sikkelerde genellikle birim yer almaz, fakat bazı kentlerde
birim adının da yer aldığı sikkeler basılmıştır. Özellikle
Khios'un bastığı sikkelerde birim olarak "assarion" ile daha
küçük birimlerinin adları yer almaktadır. Keza 1.S. 3. yüz­
yılda Anadolu'nun güneyinde de "assarion " biriminin gö­
rüldüğü örnekler vardır. Şehir sikkelerinin ön yüzlerinde
en fazla görülen imparator unvanları arasında

Ünvan : Kısaltması Latincesi

:EEBAITO:E :EEB AVGVSTVS

AYfOYLTO:E AYf AVGVSTVS

KAILAP K veya KA1 CAESAR

AYTOKPATQP AYT IMPERATOR

Şehir sikkeleri, üzerlerinde yer alan imparatonın iktidar yı­
lına göre tarihlenebileceği gibi, sikkenin basıldığı şehrin

19

kabul ettiği eraya (belli bir olayın takvim başı olarak kabul
edilmesi) göre de tarihlendirilebilirler. Fakat era ile tarih­
lendirme her zaman ve her kentte görülmez. En önemli
eralar arasında Seleukos erası (başlangıç t.ö. 312); Pompe­
ius erası (başlangıç t.ö. 64); Caesar erası (başlangıç t.ö. 49
veya 48) ve Actium erasını (t.ö. 31/30) sayabiliriz. Tarihler
için yunan harfleri kullanılmıştır

1 A 7 z 40 M 100 p

2 B 8 H 50 N 200 I:, C

3 r 9 0 60 ... 300 T �

4 � 10 I 70 o 400 y

5 E 20 K 80 n 500 <l>

6 s 30 A 90 0

Böylece, 234 ya I:A� ya da sağdan sola �AI: şeklinde
yazılır.

X. Bizans Sikkeleri

Hernekadar, Roma imparatorluğu 1.S. 395 yılında ikiye ay­
rılmış ve imparatorluğun Bizans olarak bildiği­

miz Doğu yarısının hakimiyeti Arcadius'a
(t.S. 395-408) kalmış ise de, Bizans sikke-

leri Arcadius'un sikkeleriyle değii de,
kendisinden neredeyse yüz yıl kadar
sonr.a tahta geçmiş olan Anastasius'un
(t.S. 491-518) sikkeleriyle başlatılır. Bu­

nun en basit ve tek nedeni, gerek Arca-
dius gerekse ondan sonra tahta geçen

birkaç imparatorun sikkeleri yine Geç Roma
Resim 22 sikkelerine benzemektedir; oysa Anastasius'tan iti-

baren sikkeler, özellikle bronzlar, farklılık göster­
mektedirler. Bu farklılık, Bizans sikkelerinin Anastasius'tan
itibaren başlatılmasının daha uygun olacağını göstermekte­
dir.

20

Bizanslılar, altın, elektron, gümüş, billon (adi gümüş) ve
bronz(bakır) sikkeler basmışlardır. Altın sikkenin ana biri­
mi solidus 'tur; bunun yarısı semissis, çeyreği ise tremissis
'tir. Solidus'un ömrü uzun olmasına rağmen, semissis ve
tremissis'in basımları 1.S. 9. yüzyılda son bulmuştur. 10.
yüzyıl9a biri hafif (tetarteron nomisma), diğeri ağır (bista­
menon nomisma) olmak üzere solidusun iki türü ile karşı­
laşıyoruz. 11 . yüzyılın başlarında ise yeni bir altın sikke
tedavüle sokulur. Çanak şeklinde çukur bir forma sahip bu
altın sikkenin (scypbate) ağırlığı solidus'tan. biraz daha faz­
ladır. 1. Alexius (1.S .1081-1118) tarafından tedavüle sokulan
yeni çukur sikkelerden altın olanı byperpyron, onun üçte
biri değerindeki elektron aspron tracby ve kırksekizde biri
billon aspron tracby 'dir. Gümüş sikke olarak Arcadius
döneminden beri bilinen siliqua vardır. Fakat Heraclius
döneminde (1.S. 610-641) be.xagram, III. Leon döneminde
(1.S.717-741) ise miliaresion adı verilen yeni gümüş sikke­
ler basılmıştır.Bronz sikkeler, bilinen, gelenekselleşmiş Ro­
ma sikkelerinden çok farklı bir anlayışı ve imajı taşımakta­
dırlar.

Anastasius tarafından 1.S. 5. yüzyılın sonunda yapılan sikke
reformu en çok bakır sikkelerde kendini gösterir. En bü­
yük birimin adı follis 'tir ve sikkenin arka yüzünde büyük
bir M harfi ile gösterilir (Res. 22). Bu işaret, sikkenin 40
nummi değerinde olduğunu gösterir. Bunun yarısı değerin­
deki yarım follis, K harfini (= 20 nummi); decanummium
denen çeyrek follis, I harfini (= 10 nummi), pentanummi­
um denen ve çeyrek follisin yarısı değerindeki birim de E
harfini (= 5 nummi) taşımaktadır.

Bizans sikkeleri, işçilik ve baskı kalitesi açısından ,
Roma sikkelerinin oldukça altındadır.

Sikkelerin ön yüzünde önceleri imparatorun portresi yer
alırken, giderek imparatorun yakınları da yer almaya baş­
lar. Hatta, portre yerine tam figür olarak tasvir etme· başlar.
Ön yüzde bazen iki, bazen üç figürün yer aldığı görülür.
Örneğin II. Justinus'un (1.S. 565-578) sikkelerinde, ön yüz-

21

de, imparator ve karısı Sophia yan yana tahtta otururlarken
betimlenmiştir . Bizans sikkelerindeki önemli bir portre
resmetme değişikliği de, portrenin Roma sikkelerinde ol­
duğu gibi profilden değil, cepheden resmedilmesidir. Daha
önceden 3/4 profilden resmedilmiş büstleri Geç Roma sik­
kelerinden (özellikle il. Constantius'dan itibaren) biliyoruz.
Tam cepheden resmetme ancak 1. Justinianus (İ.S. 527-
565) ile başlar. Profilden resmetme ise bir süre daha de­
vam eder, 1.S. 7. yüzyılda kesilir.

Bizans sikkelerinde ön yüzde lsa'nın görülmesi il. Justini­
anus (1.S. 685-95 ve 705-11) dönemine rastlar . lkonak­
lazm döneminde (1.S.yak. 726-842) lsa'nın tasviri kalkar ve
tekrar imparatorların büstleri konar. Meryem ise ancak VI.
Leon (1.S. 886-912) döneminde sikkelerde görülür. Bizans
sikkelerinde önceleri ön yüzde imparator ya da imparator
ailesinden portreler göıülürken bu gelenek III. Leon döne­
minde bozulmuştur: miliaresion adı verilen gümüş sikkele­
rin ön yüzünde basamaklı bir kaide üzerinde haç, arka

yüzünde ise birkaç satır halinde yazı
vardır. 1.S. 10. yüzyılda "Anonim Bronz
Sikkeler" dediğimiz, ön yüzde lsa 'nın
büstü, arka yüzde dört satır halinde ya­
zının bulunduğu sikkeler basılmıştır

ı,,·,1111 .1_ ; (Res. 23). tık kez 1. Johannes (1.S. 969-
976) tarafından basılan anonim sikkele­

rin bu biçimi yaklaşık yüz yıl sürmüştür; ancak X. Constan­
tinus (1.S. 1059-1067) döneminde lsa'nın portresi yerine
imparatorların portreleri konmaya başlanmıştır. 11 . yüzyıl­
dan itibaren arka yüz tipleri çeşitlenmesine rağmen yine
de İsa ve Meryem figürleri ile azizlere ait tasvirler çoğun­
luktadır. Son Bizans imparatoru XI.Constantinus'a Cl.S.
1448-1453) ait gümüş çeyrek hyperpyron sikkelerin ön yü­
zünde Isa'nın büstü, arka yüzünde imparatorun büstü ve
adı vardır.

Bizans sikkeleri 30 civarında darphanede basılmıştır. Bun­

lar arasında Antiochia / Theuopolis (AN, ANTIX; 'tHET-IP);

22

Caıtaca (CAR, KAR); Chersonus (XEPCO)NOC); Constanti­
nopolis (CON, CONOB); Cyzicus (KYZ); Nicomedia (NI­
KO, NIK) ve Thessalonica'yı (TES, 8EC) sayabiliriz. Darp­
hane işaretleri genellikle İ .S . 8 .yüzyıldan itibaren görül­
mezler. Geç Roma sikkelerindeki gibi, Bizans sikkelerinde
de yunan harfleriyle gösterilen atölye işaretleri vardır.

Sikkeler üzerinde yer alan yazı önceleri latince'dir. t.S. 7.
yüzyıldan itibaren yunanca harfler de kullanılmaya başla­
nır. Artık yazı latince ve grekçenin harflerin karışımı bir hal
al ır. Keza unvanlarda da değişiklik olur. Latince
AVGVSTVS'un yerini, " kral " anlamına gelen bASILEl-IS
alır. İ .S.8. yüzyıldan itibaren görülen unvanlardan biri de
"despot " anlamındaki �ECCTOTHC'tir. Bizans sikkelerinde
görülen yazılardan bazı örnekler aşağıdadır

ıc XC = lsa
IhSl.l S XRIS'tl.lS bASILEl.l bASILE = Krallar kralı İsa

IhS4S XRIS't4S nICA = lsa'nın zaferine

SER4 ChRIS'tl = lsa'nın hizmetkarı

EMMANOVHA = Tanrı bizimledir.

Bizans sikkelerinde 1. Justinianus döneminden itibaren ve
yalnızca bakır sikkelerde imparatorun tahta çıkış yılı görül­
meye başlar; l.S. 8. yüzyıl başlarından sonra bu uygulama
kalkar. Romen rakkamlarıyla yazılan tahta çıkış yılı, bize
aynı zamanda sikkenin basıldığı tarihi verir . Tahta çıkış yı­
lı ile birlikte, genellikle ANNO (= yıl) lejandı da görülür
(Res. 23) :

Yıl 1 = I Yıl 6 = Ç veya l.J I

Y ıl 2 = II Yıl 7 = Ç l veya l.J II

Y ıl 3 = III Y ıl 8 = Ç il veya l.JIII

Y ıl 4 = mı Yıl 9 = Ç III veya l.J IIII

Y ıl 5 = 4 Yıl 10 = X

23

xı. Ekler

EK 1 : Roma İmparatorları

• Aksi belirtilmedikçe tarihler İsa'dan sonradır.

Augustus : 1.Ö. 27- 1.S. 14

Tiberius 14-37

Caligula 37-41

Claudius 41-54

Nero 54-68

Galba 68-69

Otho 69

Vitellus 69

Vespasianus 69-79

Titus 79-81

Domitianus 81-96

Nerva 96-98

Traianus 98-1 17

Hadrianus 1 17-138

Antoninus Pius 138-161

Marcus Aurelius 161-180

Lucius Verus 161-169

Commodus 177-192

Pertinax 193

Didius Julianus 193

Septimius Severus 193-211

Caracalla 198-217

Geta 209-212

24

Macrinus 217-218

Diadumenianus 218

Elagabalus 218-222

Severus Alexander 222-235

I. Maxtminus Thrax 235-238

Balbinus 238

Pupienus 238

III. Gordianus 238-244

I. Philippus 244-249

II . Philippus 247-249

Traianus Decius 249-251

Herennius Etruscus 251

Hostilianus 251

Trebonianus Gallus 251-253

Volusianus 251-253

Aemilianus 253

Uranius Antoninus 253

Valerianus 253-260

Gallienus 253-268

Saloninus 259

Macrianus 260-261

Quietus 260-261

Postumus 260-269

II . Claudius Gothicus : 268-270

I. Tetricus 271-274

Aurelianus 270-275

Vabalathus 271-272

Tacitus 275-276

Probus 276-282

Carus 282-283

Numerianus 283-284

Carinus 283-285

Diocletianus 284-305

Maximianus 286-310

Allectus 293-296

Domitius Domitianus : 296-297

I. Constantius 305-306

Galerius 305-31 1

i l . Severus 306-307

Maxentius 307-312

I . Constantinus 307-337

I. Licinius 308-324

II. Maximinus 310-313

il. Constantinus 337-340

Constans 337-350

il. Constantius 337-361

il. Julianus 360-363

Jovianus 363-364

I. Valentinianus 364-375

Valens 364-378

Gratianus 367-383

il. Valentinianus 375-392

I. Theodosius 379-395

Honorius 393-423

Arcadius 395-408

III. Constantinus 407-41 1

26

Corn;tans 408-41 1

Maximus 409-41 1

Priscus Attalus 409-410 / 414-415

Jovinus 41 1 -413

Sehastianus 412-413

II I . Constantius 421

Jolıannes 423-425

ll. Theodosius 402-450

III. Valentinianus 425-455

Marcianus 450-457

Petronius Maximus 455

Avitus 455-456

1. Leo 457-474

11. Leo 473-474

Majorianus 457-461

ili . Severus 461-465

Anthemius 467-472

Glycerius 473-474

Julius Nepos 474-475

Romulus Augustus 475-476

Zeno 474-491

13asiliscus 475-476

·Yukarıdaki listede giirüldüğü üzere, Roma İmparatorluğu'nun tahtında
en uzun süre kalan imparatorlar 11. Tlıeodosius (48 yıl) ile Augustus (40
yıl)'tur.

27

EK 2 Bizans İmparatorları
(Anastasi us'tan itibaren)

• Tarihler lsa'clan sonraclır.

I . Anastasius

I. Justinus

I. Justinus ve I. Justiniamıs

I. Justinianus

II. Justinus

II. Justinus ve II. Tiberius

II. Tibcrius

Mauricius Tiberius

Mauricius Tiberius ve Theodosius

Phocas

Phocas ve Heraclius

Her::ıclius ve Herac. Constantinus

Heraclius, Herac. Constantinus ve
Heraclonas

Herac. Constantinus ve Heraclonas

Heraclonas

Heraclon::ıs ve II. Constans

II. Constans

II. Constans ve IV. Constantinus

II . Constans, IV. Constantinus
Heraclius ve Tiberius

iV. Constantinus. Heraclius ve
Tiberius

IV. Constantinus

II. Justinianus

28

491-518

518-527

527

527-565

565-578

578

578-582

582-589

589-602

602-608

608-610

613-638

638-641

641

641

641

641 -6S4

654-659

659-668

668-681

681 -685

685-695

Leontius

III . Tiberius

II. Justinianus (tekrar)

II . Justinianus ve Tiberius

Philippicus

I I . Anastasius

III . Theodosius

III . Theodosius ve III . Leo

III . Leon

III . Leon ve V. Constantinus

V. Constantinus

V. Constantinus ve Artavasdus

V. Constantinus, Artavasdus ve
Nicephorus

V. Constantinus

V. Constantinus ve IV. Leo

IV Leon

IV. Leon ve VI. Constantinus

VI. Constantinus ve !rene

!rene

1. Nicephorus

I. Nicephorus ve Stauracius

Stauracius

1. !'vlikhael

I . Mikhael ve Theophylactus

V. Leon

V. Leon ve Constantinus

11. Mikhael

695-698

698-705

705

705-71 1

71 1-713

713-715

715-717

717

717-720

720-741

741-742

742

742-743

743-751

751-775

775-776

776-780

780-797

797-802

802-803

803-81 1

81 1

8 1 1

8 1 1-813

813

813-820

820-821

II . Mikhael ve Theophilus

Theophilus

Theophilus ve Constantinus

Theophilus

Theophilus ve III . Mikhael

III. Mikhael

III. Mikhael ve I . Basilios

I. Basilos

I. Basilos ve Constantinus

I. Basilios, Constantinus ve VI. Leon

I. Basilios, VI. Leon ve Alexancler

VI. Leon ve Alexander

821-829

829-830

830-835

835-840

840-842

842-866

866-667

867-868

868-870

870-877

877-886

886-908

VI. Leon, Alexander, VII. Consantinus : 908-912

Alexander ve VII. Constantinus 912-913

VII. Constantinus 913-920

VII . Constantinus ve I. Romanus 920-921

vır. Constantinus, I . Romanus ve
Christopher 921-924

VII. Constantinus, I. Romanus, Khris-
topher, Stephenos ve Constantinus 924-931

VII. Constantinus, Stephenos ve
Constantinus 944-945

VII. Constantinus 945

VII. Constantinus ve II. Romanus 945-959

II . Romanus 959-960

II. Romanus ve II. Basilios : 960-961

II. Romanus, II. Basilios ve
vırı. Constantimıs

il . Basilios ve VIII . Constantinus

30

961-963

963

II. Nicephonıs, II. Basilios ve
VIII. Consıantinus 963-969

I. loannes, II. Basilios ve
VIII. Constantinus 969-976

il . Basilios ve VIII. Constantinus 976-1025

YIII. Constantinus 1025-1028

III. Romanus 1028-1034

IV. Mikhael 1034-1041

V. Mikhael 1041-1042

Zoe ve Theodora 1042

IX. Constantinus 1042-1055

Theodora (tekrar) 1055-1056

VI. Mikhael 1056-1057

I. Isaakios 1057-1059

X. Constantinus 1059-1067

Euclokia, VII. Mikhael ve
Constantinus 1067

IV. Romanus, VII. Mikhael,

Andronikos ve Constantinus 1068-1071

Euclokia (tekrar) ve VII. Mikhael 1071

YIi. Mikhael 1071-1078

VII. Mikhael ve III. Nikephoros 1078

III. Nikephoros 1078

III. Nikephoros ve Nikephoros
Basilakios 1078

III. Nikephoros 1078-1080

III. Nikephoros ve Nikephoros
Melissenus 1080-1081

I . Aleksios 1081-1 1 18

il . loannes 1 1 18-1 143

31

I. Manuel

il. Aleksios

il. Aleksios ve I. Anclronikos

1. Andronikos

1. Anclronikos ve lsaakios Koınnenos

il. lsaakios ve lsaakios Koınnenos

il. lsaakios

III. Aleksios

il. lsaakios (tekrar) ve iV. Aleksios

V. Aleksios

I. Theodore

III . loannes

il . Theoclore

IV. loannes

iV. Ioannes ve VIII. Mikhael

VIII. Mikhael

VIII. Mikhael ve il. Andronikos

II . Andronikos

il. Andronikos ve IX. Mikhael

il. Andronikos

11 . Anclronikos ve III . Anclronikos

III . Andronikos

V. loannes

V. loannes ve VI. Ioannes

VI. loannes

VI. loannes ve Mattheios

V. loannes

V. Ioannes ve il. Manuel

32

1 143- 1 180

1 180-1 18:3

1 183

1 183-1 184

1 184-1 185

1 185-1 191

1 191-1 195

1 1 95-1203

1 203-1 204

1204

1 204-1222

1 222-1 254

1 254-1258

1 258

1258-126 1

1261-1272

1272-1282

1 282-1 295

1 295-1320

1 320-1325

1 325-1 328

1328- 1341

1 341-1347

1 347-1353

1 353-1354

1 354

1354- 1 373

1 373- 1376

V. loannes, II Manuel ve
VI. Andronikos

V. Ioannes ve il. Manuel

1376-1379

1379-1390

V. loannes, il. Manuel ve YIi. Ioannes: 1390

V. Ioannes ve II. Manuel 1390-1391

II. Manuel 1391-1399

II . Manuel ve VII . Ioannes 1399-1402

II. Manuel 1402-1421

il . Manuel ve VIII. Ioannes 1421-1423

VIII. Ioannes 1423-1448

XI. Konstantinos 1448- 1453

Kaynak D.R. Sear, Tbe Eınperors cıf Rome aııd Byzaııtiunı, London
1987.

• Yukarıdaki listeden anlaşılacağı üzere tahtta en uzun süre kalan Bizans
impa rator lar ı I I . Bas i l ios (49 yıl) i l e V. Ioannes (49 y ı l) 'dur.
Konstantinopolis'in fethi sırasında tahtta olan son Bizans imparatoru XI.
Konstantinos ise yalnızca 5 yıl hükümdarlık yapabilmiştir.

33

EK 3 Roma Sikkelerinde Arka Yüz Yazıları

ADLOCVT COH

ADVENTVS AVG

AEGYPTO CAPTA

AEQVITAS AVG

ANNONA AVG

BONVS EVENTVS

CLEMENTIA AVG

CLEMENTIA TEMP

CLARITAS REIPVB

CONCOHDIA AVGG

CONCOHDIA EXERCITVVM

CONCOHDIA MILITVM

CONSECRATIO

DIVA AVGVSTA

DIWS AVGVSTVS

FEL TEMi' HEPARATIO

FELICITAS PVBLICA

FIDES EXERCITVVM

FIDES MILITVM

FIDES PVBLICA

FOHTVNA REDVX

FORTVNAE REDVCI

FVNDATOH PACIS

GENIO AVGVSTI

34

Colıort'a (askeri birlik) nutuk

imparatorun varışı

Mısır de geçti.

imparatorun adaleti

imparatorun halka buğday dağıtımı

iyi olaylar

lmparatonın hoşgörüsü, merhameti

imparatorun dönemindeki hoşgörü

Cumhuriyetin (devletin)
muhteşemliği, haşarısı

imparatorlar arasındaki uyum

Ordulardaki uyum

Askerler arasındaki uyum

Tanrıya adanma, tanrı mertebesine
erişme

Tanrı mertebesine erişen (ölen)
imparatoriçe

Tanrı mertebesine erişen (ölen)
imparator

Mutlu günlere dönüş

Halkın mutluluğu

Orduların sadakati, bağlılığı

Askerlerin sadakati, bağlılığı

Halkın sadakati, bağlılığı

imparatorun bahtiyar, mesut dönüşü

imparatorun bahtiyar, mesut dönüşü

Barışı sağlayan

imparatorun koruyucu cini

GENIO IMPERATOHIS imparatorun koruyucu cini

GENIO POPVLI ROMANI Roma halkının koruyucu cini

GENIVS SENATVS Senatonun koruyucu cini

GLORIA EXEHCITVS :;;anlı ordu; ordunun başarısı, ilıtişanu

GLORIA HOMANORVM Rom;ı'nın ilıtişamı

INDVLGENTIA AVGG IN CARTH imparatorların Kartaca·ya ho$örüsü

!OV! CONSERVATORI Koruyucu Juppiter

IOVI STATOR! Dengeyi sağlayan Juppiter

!OV! PROPVGNATOHI : Koruyan, savunan Juppiter

IVDAEA CAPTA Filistin ele geçti

LAETITIA TEMPORVM Zamanın mutluluğu, sevinci

LIBERTAS AVGVSTA imparatorun özgürlüğü

LIBERTAS PVBLICA Halkın özgürlüğü

LIBERALITAS A VG imparatorun cömertliği

MARS VLTOR intikam alan Mars

MONETA AVG imparatorun parası, darphanesi

PAX AVGVSTI imparatorun barışı; onun
dönemindeki barış

PRINCEPS IVVENTVTIS Gençler arasında birinci, önde gelen

PHOVIDENTIAE CAESS Cıisarların takdiri

PHOVIDENTIA DEORVM Tanrıların takdiri. ilalıi takdir

HECTOR ORBIS Dünyanın patronu, lıaşı

l{El'ARATIO REIPVB Cumhuriyetin (devletin) yeniden inşası

RESTITVTOR ORBIS Dünyayı yeniden inşa eden

RESTITVTOR VRBIS Kenti yeniden inşa eden

ROJ\IAE AETEHNAE Ebedi Roma

SAECVLI FELICITAS Mutlu dönemler(l{oma·nın bininci
kuruluş şenliği)

SALVS AVG imparatorun sağlığı

35

SALVS REIPVDLICAE : Cumhuriyetin (devletin) sağlığı

SECVRITAS AVGVSTI : İmparatorun güvenliği

SECVRITAS PERPETVA : Sürekli güvenlik

SOL! INVICTO COMITI Yenilmez Sol

SPES AVGVSTA İmparatoriçenin umudu

SPES PVBLICA Halkın umudu

SPQR Senatus Populusque Romanus.
Roma senatosu ve halkı

VENVS FELIX Mutlu Venüs

VICTORIA AVGVSTI İmparatorun zaferi

VICTORIA NAVALIS Deniz zaferi

VICTORIA ROMANORVM Roma'nın (Romalıların) zaferi

VICTORIAE BRIT Britania zaferi

VIRTVS EXERCITI / EXERCITVS Ordunun erdemi, cesareti

VIRTVS MILITVM Askerlerin erdemi, cesareti

VIRTVTI AVGVSTI imparatorun erdemi, cesareti

VN MR Venerata memurla. Şerefli anı

VOTA PVBLICA Halkın andı, yemini

36

EK 4 : Tanrılar, Tanrıçalar ve
Personifikasyonlar

Aırunon

Apollon

Ares / Mars

Artemis / Diana

Asklepios / Aesculapius

Athena / Mineıva

Daal

Demeter / Ceres

: Libya tanrısı

: Işık, kehanet, müzik ve zanaatların tanrısı

: Savaş tanrısı

: Ay ve av tanrıçası

: Sağlık ve şifa tanrısı

: Akıl ve zekayı temsil eder; tarımın ve
el sanatlarının koruyucusudur.

: Sami tanrısı. Yunanlılarda Zeus ile eş tutulur.

: Verimlilik, tarım ve evlilik tanrıçası

Dionysos / Liber (Bacchus) : Şarap tanrısı

Dioskuroi / Dioscuri

Eros / Cupid (Amor)

Hades

Hekate

Helios / Sol

Hephaistos / Vulcanus

Hera / Iuno

Herakles / Hercules

Hermes / Mercurius

Hestia / Vesta

Hygieia / Salus

lanus

Kybele

Men

Poseidon / Neptunus

Sera pis

Zeus / Iuppiter

: Seyahat edenlerin ve gemicilerin koruyucuları

: Aşk tanrısı

: Yeraltı dünyasının ve ölüler diyarının hakimi

: Yeraltı dünyasının tanrıçası

: Güneş tanrısı

: Ateş ve demir tanrısı; metal işçilerinin
koruyucusu

: Zeus'un kızkardeşi ve karısı; cennetin kraliçesi

· : Güç ve cesaretin sembolü kahraman

: Tanrıların habercisi_ seyahet edenlerin,
sanatçılann ve hırsızların koruyucusu

: Ocak tanrıçası

: Sağlı� tanrıçası

: Geçmişin ve gelece(lin tanrısı; çift başlı.
Daha ziyade Roma Cumhuriyet dönemi
sikkelerinde görülür.

: Anadolu kökenli bolluk ve bereket tanrıças:.

: Phrygia kökenli ay tanrısı

: Deniz ve deprem tanrısı

: Mısır tanrısı

: Yunan pantheonunun baş tanrısı

37

Personiflkasyonlar :

(tık isim, eğer aksi belirtilmemişse yunanca, ikinci isim ise latince formudur)

Aeternitas (!at.)

Annona (!at.)

Clementia (!at.)

Dikaiosyne / Aequitas

Eirene / Pax

Eleuthera / Libertas

Elpis / Spes

Eusebia / Pietas

Euthenia / Abundantia

Eutykheia / Felicitas

Fecunditas (!at.)

Genius (!at.)

Hilaritas (!at.)

Honos (!at.)

Homonoia / Concordia

Indulgentia (!at.)

Iustitia (!at.)

Laetitia (!at.)

Liberalitas (!at.)

Moneta (!at.)

Nobilitas (!at.)

Ops (!at.)

Patientia (!at.)

Pronoia / Providentia

Pudicitia (!at.)

Securitas Oat.)

Tykhe / Fonuna

Uheritas (!at.)

Virtus (!at.)

38

: Sonsuzluk, kararlılık

: Hasat

: Merhamet, şefkat, hoşgörü

: Adalet

: Barış

: Özgürlük

: Umut

: Dindarlık, hürmet

: Bolluk ve bereket

: Mutluluk

: Verimlilik

: Koruyucu cin

: Şenlik, sevinç

: Onur, şeref

: Uyum, ahenk

: Hoşgörü, merhamet

: Adalet, hak

: Sevinç, mutluluk

: Cömertlik

: Para, darp�ane

: Soyluluk, saygınlık

: Sağlık

: Sabır

: ilahi takdir

: Alçak gönüllülük

: Güven, emniyet

: Şans, kader

: Verimlilik

: Cesaret, erdem

Seçme Bibl iyografya

Genel

Alfökli, M. R. , Aııtike Nıımismatik, Teil I : Theorie und Praxis, Mainz
am Rhein, 1978.

Christ, K . , A ııtike Nıımismatik. Eiııführuııf!, uml Bibliof!,raphie,

Darmstadt 19722
•

Karwiese, S . , Antik Niiınizmatiğe Giriş, Arkeoloji ve Sanat Yayınları,
İstanbul 1995.

Göbl, R. , Antike Numismatik, München 1978 (2 cilt).

Eski Yunan Sikkeleri

Atlan, S . , Grek Sikkeleri, Arkeoloji ve Sanat Yayınları, İstanbul 1993.

Carradice, I .A. ; Price, M.J . , Coiııaf!,e in the Greek World, London
1988.

Head, B.V., Historia Numontııı, Oxford 191 1 .

Imhoof-Blumer, F . , Kleiııasiatische Miiıızeıı, Wien 1901-1902 .(2

cilt)

.Jenkins, G.K. , Ancient Greek Coiızs, London 19902 .

Kraay, C.M., Greek Coiııs, London 1966.

Kraay, C.M.; Archaic aııd Classical Greek Coiııs, London 1976.

Kraay, C.M.; Davis, N. , The Helleııistic Kiıı[!,doms : Portrait Coiızs
aııd History, London 1973.

Plant, R., Greek Coiıı Types aıul Their Jdeııtification, London 1979.

Sear, D. , Greek Coiııs and Their Values, London 1979. (2 cilt).

Seltman, C.T., Greek Coins, London 1933.

Tekin, O., Allfik Niimismatik ve Anadolu. Arkaik ı.;e Klasik Çağlar,
Arkeoloji ve Sanat Yayınları, İstanbul 1992.

Roma Sikkeleri

Baydur, N., "Roma Sikkeleri" , Arkeoloji ve Sanat 1 2-13 (1981), s. 19-
25 .

Burnett, A. , Coiııage in the Ronıaıı World, London 1987.

Crawford, M.H. , Coiııaf!,e aıul Moııey ımder tbe Roman Repııblic,
London 1985.

Foss, C., Ronıaıı Historical Coiızs, London 1990.

39

Mattingly, H. , Roman Coins, Landon 1928.

Sear, D.R., Roman Coins and 7beir Vaules, Landon 1970.

Şehir Sikkeleri
Burnett, A. ; Amandry, M. ; Ripolles, P.P. , Roman Provincial Coinage.
Vol.I : From the Death of Caesar to the Death of Vitellus (44 BC-AD
69), Londra-Paris 1992.

Butcher, K., Roman Provincial Coins : Aıı lntroductioıı to the Greek
Imperials, Landon 1988.

Franke, P .R . , Kleirıasieıı zur Römerzeit. Griechisches Leheıı im
Spiegel der Münzen, München 1968.

Sear, D.R., Greek lmperial Coiııs and 7beir Values, Landon 1991 .

Bizans Sikkeleri

Goodacre, H., A Handbook of the Coinage of the Byzantine Empire,
Landon 1967.

Grierson, P., Byzantine Coins, Berkeley-Los Angeles 1982.

Sear, D.R., Byzantine Coins aııd 7beir Values, Landon 1987.

Bibliyografyalar

Alföldi, R.M., Antike Numismatik. 2. Bibliographie, Mainz 1982.

Bosch, E., Türkiye'nin Antik Devirdeki Meskukatına Dair Bibliyog­
rafya, TIK, Ankara 1949.

Christ, K . , Anti�e Numismatik. Einführuııg ımd Bibliographie,
Darmstadt 19722

.

Clain-Stefanelli, E.E., Nümismatic Btbliography, München 1985.

Grierson, P., Bibliographie Numismatique, Brussels 1979.

Numismatic Literature, (American Numismatic Society yayını).

Tekin, O . , Antik Ana(/,o/u Nümismatigi Bibliyografyası / Bihliog­
raphy of Ancieııt Numismaticsfor Anatolia, Arkeoloji ve Sanat Ya­
yınları, İstanbul 1993 .

Dergiler

American Journal of Numismatics (=AJN) (MNANSnin devamı)

Jahrbuch für Nümismatik uııd Geldgeschichte (= JNG)
Museum Notes, American Numismatic Society (= MNANS)

Numismatic Chronicle (=NC)
Revue Numismatique (=RN)

40

Eskiçağ Bilimleri Enstitüsü Yayınları

Eskiçağ'da Para - Oğuz Tekin

Çivi Yazısı - Selen Hırçın

Eskiçağ'da Yazı Araç ve Gereçleri - Bedia Demiriş

Eskiçağ'da Spor - Çiğdem Dürüşken

Eskiçağ'da Tıp - Ümit Serdaroğlu

Hititlerin Mektuplaşmaları - Sedat Alp

Eskiçağ'da Dokuma - İsmail Fazlıoğlu

Antik Çağda Aydınlatma Araçları - Sedef Çokay

Bilgi ve İsteme Adresi:

Ege Yayınlan
Arslanyatağı Sokak No: 35/2
Sedef Palas Cihangir / lSTANBUL
Tel / Fax : (02 12) 249 05 20

	025_1L
	025_2R
	026_1L
	026_2R
	027_1L
	027_2R
	028
	029_1L
	029_2R
	030_1L
	030_2R
	031_1L
	031_2R
	032_1L
	032_2R
	033_1L
	033_2R
	034_1L
	034_2R
	035_1L
	035_2R
	036_1L
	036_2R
	037_1L
	037_2R
	038_1L
	038_2R
	039_1L
	039_2R
	040_1L
	040_2R
	041_1L
	041_2R
	042_1L
	042_2R
	043_1L
	043_2R
	044_1L
	044_2R
	045_1L
	045_2R
	046_1L
	046_2R
	047_1L
	047_2R
	048_1L
	048_2R

