
]t

OSMANLI METROLOJXSgNFi
cinig'

Yuan: nan iltarctx
ingitiz:,:'den Tercune Eden: ESref kngi)ZniUiA

Son vrllarda Osmanh Arqivleri'nin mukayese kabul etmoz zenginlifintlen
faydalanarak Osmanir ictimai ve ekonomik tarih ara$lrrrnalan siiratli bir ge-
li{me gostermektedirler. Fakat bu yayrnlarrn bir gofu mahdut hir de{er ar-
zetmektedir. Bazrlarr tamamen yanrltrcrdrr. Qilnkii yorumlamalan veya
istatistikl tabelasr, terminolojinin ve 0lEiim birimlerinin tam ve sahih oltnayan
tanlmlamalarrna dayanmaktadrrlar. Kabul etmek gerekir ki bu metinl*riri ua-
qirleri bazan belli bir bcilgeyi esas kabul ederek kullandrklarr kaynalilardaki
terminoloji ve 0lgiimleri tesbit etmeye gahqmrglardrr. Fakat bir gok ltalde bu
gayrc:tlcr s0zctiklerde bulunan bilgileri aktarmaktan veya en iyi halde V/alter
Hinz'in "lsldmi a{rrhk ve dlEUIer" adll el kitabrnclan ahnan bilglleri akt;rr-
maktarr Oteye gitmemiqtir". Mesela Osmanh dirheminin her donenrde :t.247
gr. geldili varsaylmrq ve b0ttln alrrhk serileri okka, kantar '.,b. bu ,/ar$ayrma

dayandrrrlmrgtrr. Yine kile, okka veya kantarrn lmparatorlufiun her bOlgesinde
ve her ttir emtia igin aynr oldufu kabul edilmigtir. I]az,rn da ayrt gekilde
yazrlan og{ "liclre ve lodra"nrn ayn dlgtim birimleri oldu[u fark edileme-
miqtir. Kile kelrmesi de Osmanhlar tarafindan go[u kez gergek boyutlan ve
alrrhfr nazarr itibaren ahnmaksrzrn btiti.in mahalli hububut dlgtileri igin kul-
lanrlnirqtrr. Halbuki pirinE kilesi bulday kilesinin yansl kadardr. Bdylece bir
birim bir bdlgede OlEtilen emtianrn cinsine g0re de{iqiyordu.

Osmanh ictimai ekonomik tarihi araltlrmalarrnda giivenilir sonueltrra u-
laqmak igin asli gdrevimizin Osmanh metrolojisinin anlaqrlrr ve sistcmli arari-
tlrmaslna baqiamak oldufu aqikArdrr. B0yle bir araqtrrrna sadece mijmkiin
oldufunca sahih eq de[erleriyle alrrhklar ve dlEtiler levhalannr ihtiv:r eirnckle
kilrnimalr ayu zamanda metroiojideki Osmanh siyaset ve uygulamslannl ve
imparatorlufun geqitli bdlgelerinde gofu kez Osmanh terminolojisiylc devcnr
eden mahalli uygulamlar ve Olgil sistemlerini de ihtiva e.trnelidir.

"Introduction to Ottomrn Mctrolorf', Turclca Rcvuc d'Btudcr Turquca XV, Paris
Strasburg, i983. keza, Studicr Ottomen Socirl and Economic Hlctor/, Vasiovurn lleprints,
L-'rrdon 1985 (Osmanh ictimaf ve Ekonomik Tarihi Aragtrrnalannda yaynnlanmrE l{alil
lnalcrk'ln makalesi).
Islamischc Masse und Gewichte umgcrechnet ins me(rische Syrtcm (Metrik Sistcnre QevrilnriS
istamt dtgtticr ve A{rrlrklar); Leiden= EJ.Brill, 1955 (daha sonraki notlarda IMC olarak
bahsedilecek).

', ', TURK DUNYASI ARA$'IIRMALARI lltgllgr lnNlosynnl_r MErRor-orisirue cini5 l?

tl()},lc bir qalrlnranrn bir kiqinin kapasitcsini agaca!r aqiklirdrr' Bu.gcniq ve

r,,',rr.u sahadi trir tim tllarak bfitUn gayre tlerimizi.organize'elmemiz' gerek-

nrcktcdir. I-lcr yakrn dofu ulkesindeki uirnanlar mahalli olgiilcr iEin kesin delillcr

bul'rak tizcrc dikkatlcrini nrahalli mctroloji uzerincle yolunlagtrrmalrdlrlar'

Nl,lurlli 0lE1i sisrcnrlcriytc 6lEiilii olarak foiklorik cleliller oc tiontrol c<.lilnrclidirr'

1!)81'clc isptrrtva'da Cuenca'd.ki (intcrnational.committcc oI Prc-Ottoman

ancl Ottontan Stutlics) Osmanlr onclsi ve Osmanlr Araqtrrmalarl.B.cynclnrilc!

K0nritcsi K()ngrcsi'ndc boylc bir mi.iqterck gayrct^iEin yaprlan tc.klif coqk;yla

kar;rlattttttqttr. Osntanll nretrtllojisi trat<trnOa nihai bir rehber elde etmck igin

gcrckli nralz.cmc ve ara\tlrmaliln toplanmasr gayesiyle TURCICA bu tiir

ara5trrnralarr seri qckilclc yaylnl:rmayr vaadctnliEtir' Ben bu teblifcle mcrkczi

Osnrallr i)lgiint sisicnrilin [orntasytinu hakkrn<la ba7.r notlarla mahalli olg0m

ul,gulanlnalartna karqr Osntanlr siyasctleri hakkrncla bazr nrtiqahadclcri hir

:rritJ'u {ctinllcdc Eltltltttn.

Osln:tnlt ntctrolojisi kcncli ba5lna Osmanlt -ktilttirel,
idari vc ekonomik

tarihini clc ilgilcncliren oncmli bir mevzudur' Gcncl olarak konulursak bir

toplumda attancvi olitrak kullanrlan bir 6lEti o toplumun .kiiltiirtiniin bir

1',ar1'asrclrr ve qolu kez tJe tl ktjlturi,in en surekli unsurlartndan biri olmaya

clcvam ctlcr. Aninelcre clayanan bir ttlplumcla 6<letler astrlar btlyunca elde

cdilcn recriibclcrin nreydana getirtli[i giivenilirliIin bir garan tisidirlcr' Bu

bakrrndan Osrnanlr idaresi altrncta U"ir
"EoX

bolgelercle terminoloji mcrkezi

sistcmc uymakla berabcr mahalli afrrlrk ut otgt t"iin kullanrlmaslna Eaqmamak

gcrckir. [Ju nrcrkczi trtirokrasilcr Ec-"[u kcz mahalliOleti sistemlerin.in bilgeli!ini

i. prorikli!ini farketmiq olan Oinianlrtar igin 6zellikle gcEerlidir' Bu nokta

Srrbistan Bosna ve Arnavutluk'taki olgtim slstemlcrinin tarih igindeki teclrici

geliqnrcsinclc orneklcriylc gostcrilecektir. Bu araqtrrma tarzl bir zamanlar Os-

nranlr lnrpararorlu[u'na di]ril olan tilkclerdeki natt otEtim sistemleri. ile ilgili

yapr laclr k salrra Eairqnralartyla oncmli Ol gtide clcstcklcnip btiyiitu'ebilinir'

MEN$ELER
Anlaqrldr[rna gOrc Osmanlr irnparatorlll.u T"ltoloji sis:eminin yitptlaqma'

srnr 'ftirk lslAm vc mahalli ananllerin biileqimine borEludur' Ttirkistan'da

ar\tn vc tratntana dayanan ori jinal bir olEi sistcminin bulunclufuna dair

iqarcilcr vardrr. Bu iki kelimcnin Orta Fars'da menqeleria Tiirkler'in So[dlular

vasrtasrl,ln lranlrlar'la ticari mtinascbct!erinin bir neticesi olarai< Fars siste-

nrinirr tcsiri ()larak yorumlanabilirler. Difer taraftan 6zellikle Uygur ktilttirti

sahastncla Qin tcsiri belgclcnmiqtir.

3 Atrdijlkadir inan.r.'l'tirk Ilalk Ililgisine Air Maddeler, istanbul 1930, s.27'dc yayrnlanan bir

ar-il1(rrnrasrnda o tarihte Anaclolu'da a5a!rdaki gltul.tj:.!t9]a kullanrldrfrnr o!'reniyoruz; Arqtn'

qcrcn, cndaz-e, kilc okka, OlEek. somar.'(:.,.n tSC) taritrti-qerkezistan'darl ithal edilen nrallarla

ilgrli bir osnranlr Nizanrnamesi'nde geinrckrctJ.ir (trkz Berindei-vcinstein XV-2). Bu kelime

lrugun ..{aran,
Ecken, qiten, getene- itri gcti.tinae telaffuz ctlitmckterjir ve sanlan taqrmak igin

t.ri'uk r,rr scpci kasrolunnrakiadrr. DoLayisryla saman igin ktrllanrlan b'r olgii birimidir' Kelime

seper
'apn'rk

igin kullanrlan kururnuq t',ir(i utrn "git'iten gelnrektedir (Derlcure Scizliifti-lll,

1088. I l,l9--50.
r ll.lt.Arar, .,It,r'ran", lslinr Ansiklope<jisi, 11, 313; Abdiilliadir inan, a g't"'4tS1n (T'l'l)' i'

(rl5-61(r; G.Clauson, An litynrologicit Oicii.,nary. of Pre-Thirteenth Century 'furkish' (13' yy

it:::iil.:':-.':ll,:l;ni:i',:,mrli:;:;l;;',Y
Crarendon Frousc' 1e72' 30s.306 (bat:

.. Til|k lchgclerin!9 arqun, arjut, alEin olarak da gcqen arqrn pr:llcvicc,cicki
"araqn" dan kaynaklanmaktadrr.(yeni FarsEa'tla ar-aq, raq;. uygur doktinran-
lartndaki batman. badman Pehlevice'cleki patmAn vc ariiit FirsEa'ctat<i pa-
timena kelimcsindcn gelrnektedir. Pat (pat) "r)rdna" kclirnelcrinclcn nl1rekkcp
pa.t'i mdna geE Asur sis tenli ndck i "kra l r n- mdnasr" keli nresinc!en kayna kla n rbil i r
fbkz' ck 1). Uygur metinlerine gdre et, pamuk, hububar ve bir Ei;k biikliyatrn
yanl:'ilra $arap ve suyun iilgtilmcsinde de kullanrlmrqlrr. Ayrrca cirilcn arazinin
sathlnln badman ile dlgiililiiIii gOsterilmigtir. Mo<iern qallarda .,barma1,,rn
bir Qin "ketti"sin? o." ry179 gr'a muaclil otougu resbit ectitrniqtir. Br:hara,cla
ise,4-1093 kg'a eqirtir. orEtrmicrisi gu qekirdeiir: t barnran= 4 undser: g0
ara-' uatmanln Iran'da. kullanrliSr vc Anadolu'ya yayrlmasr. Sclquklu vc Mnf gl
idaresinin tcsirine ha$anabilir. Barnran ue men imann) ilha;lr i;nrl.da birbirinin yerinclc ku l lan mrq tt16. Batman 1 340^yrl lan dolayrri la Ayarc,l ug (EIbs),6aFr'B.Pegolotti tara.ftndan da biliniyorduT. $oyle tliyor: Alikdr4rr ki irarrnan uutaal T'iirk Iimanrnda (Aydrn) tcmil a!rrhk uirimiciir ve inlagrlch[r gibi yuzyrt-
larca ewel Orta Asya'da oldulu gibi iyn mallann rartrrnrnda kullanrlnraktadrr.
81 batman 32 ceneviz "libbrairna vcyl 10.144 kg'a cqittir. [100

,,butrc!ay
mogio"su 57 Ceneviz ',mina"srna veya 57.g3 kE= {ll1 ig,a cq'itrir.; Ccncviz"libbra" ve "mina"sr igin Heers, piciamigrio; zi,c bakrn; bdyrccc 6ir rnoggir_r

!Tud veya kile) 47.31kg'a eqittir. Panni'nin (yi.in kumaqrn olEuklti!t! ,,accsno,,
E'T:li.1"gankoun"un tl_efil de arqun (arcono)un yanlrq tclafluz edilnriS qckliolabilir: Ewans, 5I,. not 5].

Hcr haltikarda orijinal Tiirk olEti sisremi daha Orta Asya'da iran vc crin,lcyaptlan ticari mtinasebctlerin bir .sonucu olarak mcydana gelmiS otn.,,ri,i,rt.
Uygur belgelerinin iyice incelcnrnesi sonucunda gclccekte Ttirk sis,temi detaylrbir 5ekilde ortaya qrkabitir. Divanii Lugari't-Ttiik're (1074 vcya l077,tte ya-ztlmrqtrr) qu olE{iler yer almaktaclrre urt,k-(dengclenrniq bir ytiktin yarrsr), tilgii,krrkirm (bir istif yrgTa d.lgiisti), sagu (el-mikyal, uir lutrutrat ot(:iisri;j tarvgi
(=.10 ratl)r0, batman (=.1hana), yigrE (:1 farsatr), ratta (gdziin gt)riilcbilli[i
kadar arazi pargasr), kulag, karr!,

'kiri
lzrra), Erg (z.ira,7

Osmanh metrolojisinin metrelerini tesbit erniek igin cn crnin yol SclEgkiuddneminin tiziki olErilerini incelemektir.

!f, R n Arat, "Barnran,', a.g.e.
Bkz. IMG, 17-21.
[a Pratica della Mercatura, (Ticari uygulanralar), ed. Allan llvans, Canrirridgc, lv,t;rss. 19:i6,55 -56.

$arkf Tiiikge'de "gize" kelinresi bir Qin uzunluk olgtisti olan "g'i-tse"den.,,jin',kclinrcsi de Lrir
Qin a{rrhk <ilgtisti olan_ "Qin" den iaynaklanmaktatjrr: [].l,aufcr, sino-lranica, Ncw york:
Paragon Book- Gallcry, 1267,51.9; uygur otgutcri igin bkz. N.yanratra, .,r;our Notes on Scvt:ralNUT:t..fol weighls

"Td. Y.:tl.gs in uigtru. ooclme nrs" 1uygur" nor,unranlar-rrrctaki Alrrtrk
1: olgtilerinin De$igik isimleriyle ilgili? mrilahaza), sruita''iurcica, cd I--igcri,49t,9g. r\.
911'0":i:l'.Mareria!y po Merrorogii Sredncve kovoi'.Srednei Azii, Mo.sk ova r9'/0.ruxandakl ltste iEin Robert Dankoff'a mriteqekkirim; bkz. Dlv.ln: Tijrk $ivclcri l_ugati, Il.Dankoff.ve-J-.Keily edisyonu, crmbrirlge; irarvard I,rinring otficc, l9g2 I-il.
f'F' "kefe"den gelen l"'arsga "kefe" Gtli "kevgi"nin ctim"olojisi oiar;rk rcklif olunabilir. RarrTij rkcesi'n<f e kerx'ece old rr dri o Erii I m et t o A i.

Sclcuk vc Erken Osmanlr donemi alrrhklannrn ilk araqttrmalan NancY

pyle" iarafrnclan yaprlmrqtrr. O, Selguklu halka a[rrlrklarlnl incelemil ve ara-

ldrrncta 30 gr. il; |ZVO"gr. farklhi< olttu[unu tesbit etmiStir'''. Hepsi tunE

(bronz) ve blakrr4an yrp,i*tgtlr ve bazrlarrnda Osmanl doneminin damgalart

vardrr. Nancy Pyle qu
^tahmincle

bulunmuqtur:13 "G0rtildti[tine gore sadece

SclEuklu donemincle Anadolu'ya mahsus olan bu halka qeklindeki .afrrltklar
Osmanhlar vasltasryla okka olirak Orta Dolu'nun en uzak kC'qelerinc kadar

yayllmlltlr." Bunlai nrerro!ojik araqtrrmalar igin ancak tam alrrhklartnln de-

iaytr tlir"leri yayrnlandr[r titctircte kullanrlabilirler. Baztlartnda ilk Osntanlt

sultanlannrn danrgalolnln bulunmast ola[an tistii ilgi qekmektctlirto. B.u a[rr-

lrklar ya mcrkezi hazine clairesinde saklanan standard aflrlrklar olabilirler ya

da oradan gclcn modcllere gdre yaprlmrElardtr.

Nancy Py[c'rn araqrrrclrfr 6l aclet halka qeklindeki a[rrhfrn hepsi dirheme

davannrakradrr ve bir scri q*ettinO" tlt)ktilrni.igti.ir ki en biiytik birlm 400 dirhem

gcinrcktcdir. Seri qu gckiltic devam ctrnektedir.2(X) dirhem (12.):100 clirhem

iU.t1,50 dirhcm lilaj,50 dirhern (1/S),25 riirhcm (1/16) vc 10 clirhem (l/cO)'

Anaclolu dirheminin'3.20735 gr. gelclili varsayrnlrndan yola grkan Nanry Pyle

zamap iginde mcyclana gelen JiriLi dcfiqiklqin halkalarrn afrrltklartnda sap-

malara icbep oltlufu g"or{igtindedir. O Uu a[rrlrklarrn ekserisini "standard

dirlrem biriminclctr'r n/n ttt',tan claha az saptr!rnr mtigahede etmiqtir. Bir okka

birimi 1248.835 gr. veya 389 dirhcm gcimektedir (bkz' 1 no.lu. tablo)' Bir
Osmanlt clirhcmiii 3,017 gram yerine 3.072 gr. kabul cdersek bir stanclart

Osnranlr okkasrnrn 1228.8-gr. gclmesi gerekircli. Hcr haltik6rda Nancy Pyle

bu alrrlrklarrn iran'daki rniikai serilerine benzemedi[ine inanmaktadtr.

Pylc'rn kayderti[ine gore 16. yy Osntanlt halka alrrhklarr gdrti-nii$ bakt-

,n,n.t'rn Sctqut<tutar-'rnkinden farklidrr. Osmanhlartn'kinde dekoratif descnler

yoktur ve dofu kez satrhlarlna teqhis gayesiyle tu[ra vurulmuqtu.r'^ Sle'tn
i:rrihini u"r,tigi cn eski Osmanh okliasr I.stileyman devrine aittir (1402-1415).

SclEuklu ctdncnri igin vakfiyeler, a$rrltklar ve 6lgtiler bakrmrndan bir difer
gtivcniiir kaynak reqt<it etmekieclirlerr. ilk vaktiyelerclen biri,olan. (651-1253)

tarihli kervansaray iEin tanzim olunan Karatay vakfiyesinde'" misa[irlere ve

g0rcvlilere tla$rtrlicak olan azrfln et, bufiday ve ekmek cla[rtrmrnda kullant-

11 Osmanlr Okka Alrrlklarr, Belletcn 61 Ankara= T.f'.K., Ocak 1977, ll5-123 keza "Analolian

I(ing Weighrs" iAnaclolu }-lalka A{rrlrklarr), Journal of Turkish Studies, II, Cam!:ridge'

tStd,Sl-t06; Merrcur kolteksiyon iEii Uatrnri N.Pyle, l0l, not l; Fars alrrhllan igin Bruno

Kisch, Scalcs Anrt Weights ('feraz.iicr vc Afrrlrklar), rye* Haven, 1965, Paul Balog, "Bes' di

Bronzq Islarnici ttct XI"ll seiolo" (13. yy'd;ki Ilroirz islSmi A$rrhklar), Anaderni Ticines di

Nunrisnratica a Conticcrita Classiche, L,ugano, 1973' 179'87'
t? N. I)le "Anotolian Ring Weights", 98-103'
13 N.l'1'le, a.g.e., 98.
l{ l,yle'rn foiofrafrnr Eekip yayrnta<]r!,r bronz a{rrlrk halkastnrn 6btir yi.iztindeki-damga (bkz'

N.l,yl" u.g."] toO. E.Xitj U"i,nrert Lrin Bayez.irl FIan qrklirrde oktrnulabilir; P. Wiilek, "Notes

slr la rugSra ortorin" 'ilosrnanlr 'I'ufralarr.l Iakkrndi Nliilalrazalar). Byzantion- Xli, 1950, 244

l'c Suha Unrrr, Osrnanlr i'adiqalr 1'ufialarr, istanbul: Ccnt Yayrnevi, 1980. 99-102 ile mukayese

et1iniz-.
l5 llr.r diiltctnirt vavtnlanan vak[ivclerinin bir' listesi igin bkz' Kayao[lu' Vakrflar Dergisi' XIII'

TURK DUNYASI ARA.YIIRMALARI

1-15.
C)snran Turatt tarafrn<Jan "SelEuk Dcvri Vakfiyeleri, lll. Cclaleddin Karatay, Vaktflan ve

Vakfivcleri". IJcllctcn XlI/'1-5, l?-I?l'dc)';ryrlllilnml!tlr.
t6

EBENGI ozsiLeN/osMANt_r MHTRoLoJisiNE cini5

lacak d:qii olarak "ukiya, irdab ve mudd" clan bahsedilmektedirlT. I{er nrisafire
gtinde "lC[dirhem gelen" "ukiye"dcn 3 ukiye ckmck vcrilnrcsi ka,v11l1411rs.
Osman Turan da 5u g0niEteclir: Bu rldncmtJc Anadolu'cla gcneliikle kullanrlan
okka (ukiya) biiytik bir ihtimalle lt[dirhem gelmektedir. F{.pi'lc'nin irrccledili
a[rrhk halkl]arrnuo_n'o- biri gerEekten cle 1CB dirhem vcya (rikriberr 320 gi.
gelmekteydiz0. Bu cla bir Bizans "argiriki lirra"srnrn (Scirilbaclt. 2'29) vey^,
ratl-i r0mi'sinin eqitiyrii (3Zl-498 gr: FIinz, 31).

KernaledJin Ahme<l'in vakfiycsinde cle (oltinrti 72511324;2r ekntck aniagri-
dtfltna gdre 100 dirhem olan "Sivas ukiyycsiyle" daflrtrlmakiadlr. pcgcikltri;ye
gorc. (syf 65) 2=1f4 "mene"si (mann) bir Akra veya Magosa ,,rudioii"sinc
egirtir. Pegolotti btitun ticari mallarrn "Sivas (Salvastro) ru*otolo"su ile satrl-
drlrnr ilavc etmektedir. Bir Akra ruotolosu 2,2 kg oldu$una gore bir Sivas
meni 9i7 gr'a tekabtil etmektedir (l-linz, 21). Pcgolotri'nin bahse*trigi 1e ,,Sivas
ruotoio"su ne de "menc"si Nancy Pyle'ln listc haline gctirtJi{i (s. 103) tarn
bir ok?laya .(400 deririni) vcya bOltimlcrinc rckabtil crm(iktcdirD. pcgolorri'nin
altrltkiarr lran'dan Suriye'ye gelen transit emria ile itgili olabilir. Sivas'raki
gtinltik iqlemlerde 100 dirhem (pyle'rn lisresincte 1/4 okka) muhakkak ki
vakfiyeli;rde gosterildili giUi kullanrlmrqtrr. Bu da ratl-r r0mi veya ,,Biztns
argiriki litlast"yla 6zdeqtir. Bu a!rrlrk batman sisternindcki 1fi) clirlicmlik
"Osmanll lidresi"yle de 0zdeqtir. Osmanlrlar'rn halka biEirrrincleki Sclguklu
a$trllklannln <le{erini yenicien tesbit edip kultannla gerEefi Osrnanlr okkasrnrn
da ayttt a$rrlrktaki clirhcme dayan<ll[lnrn isbatl olarak kabul erlihnektcdir.
Bizans litrastntn genellikle kullanrlmr! olmasrna rafnren Osmanh clcvleti ku-
rulmadan dnce Ti.irkiye'de iran-ilhanh ananesinin Tbatnran men) rc.smi irn-
paratorluk (';lEtim sisteminin tenrelini teqkil etti[ini sdylcrnck griveriilir clur.
Iran'da yanlan devlct roliyesiyle ilgili ei kitaplin Anatlolu'tlaki devlcrlcrin
divanlannda cla takip edilmiqtirD. Olgtilerle ilgili a1afrdaki terim liste-si 'L\man-

l; Osman 'furan, a.g.e. 63, 65 ve 91. satrrlar.
lt Osman Turan, a.g;, s.9-5, satrr 208.
lS N.|le, a.g.e. s.99.
m Sahib Ata Vakfiyye_si'nde (Sadi Bayram ve Ahnret IIamdi Karabacak cdisyoun) Salitr Ara

Fahricldin Ali'nin Konya inrarer u" Siuor Gcjknredresc Vakfiyeleri, "Vakrtiar Dergisi XIII,
3l-69", Deligik okka alrrhklanna a(tfta bulunulmaktatlrr (bki. syf,56, Marbu Ar-afta rnetiq
okunanramaktadrr).

2l isnret Kayaoltu "Rahatollu ve Vakfiyesi", Vaktiycler Dergisi XIII, AnrpEa n:crin s. 20, sarrr
65.

A O.rkanrn 3tD dirhemlik taksimatr olmadrfr taktlirJe.

25

, Pk?. Z. Yelidt fogan "Molollar devrinde Anadotu'nun ikrisadi Vaziyeri",'fijrk I-lukuk ve
Ifr:isat Tarihi Mecmuasr, I, 1931, 15.7..V. Togan'rn kcEfcrri$i Risale-i Fclckiyye'irin c<Jisl,onrr
W.Hinz larafrndan yaprlnirgtrr. Die Res6la-yi- Faliikiyy;i oes' AUottah Ibn MoSamrnad ibn
KiyA al Mdzandardnf, Ein.penischer tritfaden des staatlichen Ilcchnungswescns (unr 1363),
Wiesbaden: Franz Steina Verlag, 1952, Di{er mdli el kiraplan iEin bd. a g.c., {}iriE krsnl;
1r ca Ngja-t GoyiinE,.lm-5dij's-saravi'nin_Cimi'ti'l-FIesabr (yayrnlanmanrrE doltora rez;), G6(-
lingen 1962; Keza "lmddri's-saravi ve Eseri" Tarih Dergisi, XV/20 isianbui [inv Ert.Irak.
1955' 73-86; Mirkemal Nabipour, Die beide persischen lritfadcn des tralak'Aia-ye Tebriziti bet das staalliche Rechnunwesen im 14. Jahrhundert, (i4. yy'daki Mirf hesap sistemi
hakkrnda Felek rAla-yr 1'ebrizi'nin iki Farisi dtisturu), yayrnlanmamrg dokrora rezi, Gbtringen,
1973; Aynca W.Hinz'in onemli ara$trrmasrna bkz. "Das Rechnungnu.ren Orientalischer
Reichsfinanzarnler im^Mitlelaller" (Ortaga{tia $ark Devlerlerinin }iazilre Daireleri }lesap
Sistemi), Der islam,29. Berlin 7949,'l-29'vi ll5:141. iran'da Gca iLtanir a<;nenrit<aynrraln
arastnda bulunan Muk6tebat (M. Safi edisyonu L:hor 1945) veVezir.ll.qidriddin'in Reb.i
l1ryi vakfiyesi (1.-Afgar edisyonu thhran)ndc cizcllikle bu <tonem iranir oigtisri sisremir rf..._ r. /_x^_1, t.;l^;l^r

z6 runr oiluYAst ARASrIRMALARI

1'nrn bu ananetlc ve olqridc tcvartis ettikleri hakkrnda likir verebilir (bkz tablo 1)'

"Okka"ntn (a00 tlirhem) ve liclrenin (100 dirhem) yanl. slra. anlaglltit!tna

sorc mcn vc bainran ila tJaha btiytik olgti birimleri olarak, 14'yy'tt' baqlarrnrJa

Anadolu'4a btiytik olqudc kullanrlmrglirclr. 1330'larcla Anaclolu'ya giden 2

scyyahdan nakien cl-'Umarit{ "ratl"tn bir bolgeclcn bi-r bcllgeye .P * ivlrsrr

ratlr kadar farklrlrk arz.cttiIini kaydetmektcdir. Aynr kayrir[a gu'9" Bursa

rarlr 3120 ctirhcrn gelcn GJrnriyan ratlryla aynrcltr. 1 Mlstr dirhcmi 4'6E gr'

oldu[una gtlre (l{iiz,4) bir Germiyan veya Eursa ratlr 3120x4'(>8= 14'600

kg'tlri. erJaglltlifrna goie buracla ratl, men veya batmanla karrqttrtlmtqttr'

Aslrna bakrlrrsa Hinditan'6a kullanrlan 4 menlik bir birim ki bunun altrll[t
l2-16 kg arasrnda clcfiqmektcclir (Surat'ta 14'969 kg'clrr), (Hinz, 22-23), Batr

Anaclolu'claki "ratl"rn (4 men) aynlsl olabilir.

I Nolu Tablo

Muklitebdt-r Rdqitli ve RisAle-i Fclckkiye
cinsini i;arct cdcn aIrrlrk, 619i.i ve tcrimler
'Aded ' , llayvan, kircsrg dernir lubuk vb'nin sayrsr

Akga : Curnug para

Bar-r asb : At yukii
Bar-r astar : Katrr yiikti
Cerib : ilububat igin bir hacirn <ilgilsti

(takriben 1363)'dcki emtianrtl

Adcd
,r kga

At ytikIk
Kaur ydkt
Cerib (wliru kuLanfu, nuri
ve kiley baknz)
Deste

Hasene (sikke), alun
Dirhem (bkz Infra)

Destece
Drnar
Dirhcrn
Fa rd
ila bba

Himl
Kabda
Kaylgc
KilAdc
Krta
Katar

l,laf iz
Mcnn

Miskll
M uccllcdc
Mudd
Nafar
Pastav

Ra's (ru'us)
Sorn

Tahte, tahtece
Tdk (takat)
Tatbekc
Tb

Vakr, vikr
Zevz (zivac)
Zira

Fert
Hathe
Hirnl, dcve yiikii, Yuk
Kabza

Ke/ge, kel veYa kile

Klade
Kra
Xath 6 develik kervn
(nadiren)
Dizi
Men

Mskal
Mtice lle<J

Mu4 n{id
Nef er

Pailav, sl<trlat, guka

(p:-r;tdv= 50 zira') 7Q ^'
Re's, ra us

htn
Tafu4 tahtaca

Tak
(nadiren)
Top (denk)

(nadiren)
Zcvc, zivac
Zt)ra', arytn (agn) cndazc

: Bir tabaka ktirk
: Oncnrli bir Cc$eri olan ;rarir
: Misk, ecza, safran, itd alag igin kullanllan a{lrhk

:'fek bir parp (hah iqin)

: Dane (inci iqin)
: (ahnr6l) dcve ytik0 veya herhangi bir yiik

: Krhq veya yayrn kabzas
: IJububat iqin bir hacirn dlliis0
: Av hayvanlannln laslrasl

: 'littik topu, ta\ pkrl vb. adcdi

: 7 dcvclik kcrv;.rt

: Bir par5.a Avrupa kumall
: lnci diz.isi

: lkharat, sandal, et, ekrnck, demir aksarn'

prake nde satrlacak arpa igin kullanrlan a!rrhk

, Misk, krymetli rallar, altrn veya g0rni\ knlpkr
: Kitaplar igin

: Kugiik Asya'da hubutnt olgiisti

: $ahrs veya phrslartn adedi

: Sakirlat, ytinlti Avrupa kumaY

: Baq hayvan
: 'IaLriben 516 gr. gclen gtirni{ gubuk (Hinz)

: Bir talxka kiirk
: Bir tek clbise

: 4 atnah r

: suf (rifrik), sakirlat (yiinlu Avrup kumaqr) ipkli kurnq'

6ntin (kiirk) kanrq vJ sarabil (gomlek w pantol) atlas (sten)

: Yiik
: Bir gitr ayakkabr, ozengi

: Kumaqlar, valad (ipkli kumal)

kirbas (pnrnuklu w keten kurnaq)

ljl,(lnrari, lt4csalik, s.l9-48

EBEr;n i ozsi r_LN/osN4 A Nl_t M F.TRol_oJ isiN E Gi Ri.S

Selguklu Sultant ve Tiirknren beylikleri Bizans iEinclc kurulmuqlardl vc
denizcilikle ufraqan italyan dcvletleriyte ticari miinasebetlcr tesis ctniiqlcrcli26.
1200-1350 doneminde Italya ile Ttirkiyc arasrnd{r ozclliklc bugrlay', qirb vc
pamrrkta b:iytik bir ticaret geliqmiqti. Aynr clonemcle iran ve Anadolu rarikiylc
Asya ve Akdcniz.arastnda btiytik Eaplr bir transit ticaret mevcurru. Ilu),tizrlcn
Bi::ans..ve Argn-iran olmak izcre iki ttjr a$rrlrk vc olEiilcr Do[u Aktleniz.
ticari iElemlerincle gegerli olan beynelrnilcl (italyan) olgti sisrcminin tcskiline
katkrda bulunnruqtur. Diger. bir qekiklc ifacle ermek ger;kirse gcEmiltc Roma,
B:i,a.ts (vc-iran) sistemleri islami aIrrlrk vc olEiilcriri tenrelinilcqtiicrnri$kcn
haqtl ssfetleri sonrast d(lnemincle trcynelmilcl olgti sistcrninirt tentelini rr:51:il
eclcr, isldnl olmu$tur21. 7bkz. rablo Z).

't'ablo 2

Osmanh,Jdncraintieki
karlrlrfr

Fugt

Kantar, lxt/)k ve kilguk

girtr,garar, harar
Kbl k;tbal
Dirhen

l'liskal
lviekkuk (&riyc'de)
Mcdrc, rne!re, tna!ara

Mina
Mcggio

27

Botrc
Cantaro

Ca r:'ara
Cube llo
Dircrno
Libbra
Maticalc
Mecucco
[lctrc

Occhia
0ncig
Quai ia

: (bkz $hilbach: Vourcion)
: (ArapSz: kinrar; biri briyrik biri kriqrik iki birirndir.
bkz. &hilbach: hentinarion, hanrarion)
: (Arapp: girar)
: (bkz. $hilbach: hobelion)
: (Arapp dirherri. bkz llirrz, 1.8, Schiltuch: drahrni, drahmion)
: bkz- ruorolo
: (Arapga rniskal bkz- Schilbach: cksacicn)
: (,Arapca nakkuk)
. (Arapp nretrc) (bkz $hilbach: mcrron Lalin:
netra, nctrcta, mitreta)
: (Ara;4a men) (bkz. $hilbach miba; Hinz: rnenn) lylttt
: (Modelli wya rnondclli) l/24 moggiq Mud. nut, nnid
(Ara;qa rnudd; SchilMch: mulroks)
: Araga vukiyya yela^uki1la, bkr- .ghiltnch: uccia) e:*a, w*iyyc, 1tl",ryye kryye
: Arap4a ukiyya; bkz SchilMch: uccia, onca) 0,tke, n7ii,' ntiki
: (Rorna-Bizang bkz. shilbach: haru; Pegolotti ondan, pera'da xana: oinutlt idarcsinin
h.rb,,.bl <ilgtisri, Rodc'ra yaf olgtisri ve Kr.brrs'ra yrap 6$ris0 ik on'yillarnda Arnavutfuk,.
olarak bahsermekredir. Bu dorrre bir 6lgil Italya, 1'unus, ispanya rc huh.that cil5.tisi olaak

kullanltnryr. A;rnanlt dare.ve Ingiltcrede kullanrlrr'
mi ancesi ct;tisi clarak biilr

Ruho, rova, riova, arroba (Arabga'ar-rub'dan)
P.uotolo, libbra (Arapga Al-ratl; bkz. Schilbach: lirra, tibra)

. Ktsacast 14. yy'n baqlarrn<laki Sclguklu ve italyan kaynaklal Osnranlr
sisteminin temel teiminolojisi oran "batman, Ii<Ire, okka, kantar vc kilc"nin
Osmanh dOnerninden 6nce Selguklu KriEtik Asyasr'nda a{lrlrk ve OlEriler iEin
kullanrldrflnr gos termcktedirler.

Osmanlt alrrlrk sisteminin temel birimi olan Osmanll okkflsr (ukiyye, r,u-
kiyye) 400 dirh,':m.e veya l0 kcre qcri vukiyyeyc (bkz.. tigiincti railo)'\,e.),a 4
kers 100 dirhenrlik ratl-t r0ntiye (lidre) cqittir. Boylcce clirhcrnip ranr alrrlr-

sedilnektctJir.
ILtb'garJek
Litlr e, lodra

W. Hcyd, Ilistoirc du contntcrce du Lcvant, (Do[u Ak<jeniz'in'l'icarct Tarihi), I, F-. ll;,naud
edisyonu, pup15, l!-l/i'!a ilavetcn yeni bulunan dciktimanlarda bu ticari nirinascbctlcri (altrDitr
eltilimizden de y;rkrn oldufu goriilmektcrJir; bkz. Osman 'l'uran, Trirkiye Sclguklulan lrakkrnda
Resnri Vesikalar, Ankara T.'l K. l95g: E.Z-achariadou,,,sepi rrait6s ineJils, Vcnise ct lcs
6nrirats d'Aydrn ., d:_lt:llege^(133t -140i)" (venedik'lq Aydrn vc Mcnrege Ilcytiklcri
Arastnda 7 Anla;nra t331-1J07), Stucli prc Oitonranie e Orronrani, Nalxrli tg'/i. ZZglZlo.
$imdi bkz' E,' Schilbach, 81 zrntinischc Merrologic (llizanr tu.lerrolrlisi;, I, Mtinilr: C.ll.
Beck'sche Verlag.shuchh;rrrdlurrg, lri0, 17S vc dilt.rleri.

28
riBENci Oz.uit-slt/ostlANl.l METRot.oti$xr ciniq

[rnrn tesbiti ve teqhisi ola[an tistti- Onemi haizdir' Okkanrn kg olarak hesap-

lanmasrnda utititniie"i v"yl"irr.ru wutr.r I{inz'in teklifinezs (1 okka = 12828
kg. 1 clirhcm = 3.207 gr'a istina.r*)-r1"1"1i*,Sallllioglu'n'un hesap^lartnar

gore 17. yry',n ,onunu [uOu, (sikkelJrde; tcuttanrtll lesmi
clirhem 3'012 gr''irk

Tcbrizi dirhemdir ve bu rariften sonra 3'20'7 gr''[k R0mi dirhemdir' Osman-

llar'rn 3.086 gr. gelen Drmrqki dirhem kullandiklart da bilinmektedirr' Mesele

sikkcler igin standard yaprlmadan 6nce R0mi dirhemin gtinltik hayatta kul-

lanrlrp kullanrlmadrfldlr. Burada. biittin hesaplarrm i:zda 3'207 gr'hk R0mi dir-

hem veya 1.2828 kg.'hk okkayr kullancltk'

'I'ublo 3
? r

Mehmed Mevk0fatiye G6re $eri Altrltklar"'

vask=60 sa'

sa'= 8 rall
vukiyyc= 40 tlithem

himl (yiik)= 300 menn (batman)

mann (batman)= 266 dirhcm

1/2 dirhem= I istar

farak= 36 ratl

rall= 12 vukiyye

kirba= 50 batman

niktarlern il;isii
nktarlarn AQiisii

Ny{]k
Ki+iik

Panuk iginI
1

6

?8

n

Qeri dirhem iqin "infra"ya baktn

I.M.G. 1-8, keza "Flypcrper und Asper' "Der istam 39' 1963'79-89'

O.L-. Barkan, ,,The i'riic Rcvotution of the Sixteenth C.entury: A Turning Point in the

Econonric l{istory of the Near East" (t6.yy'da Fiyat Patlamast: Yakrn Dofu'nun Ekononik

Tanhinde Bir l)oniirn Noktasr) tnt.*.tii'nuf Jo'urnal ot- Middle East Studies' VIA' Ocak

tg'ts, t2 not 2'de Sahillioflu'nun doktora i.iina.ti bulgulann bir ozeti verilmektedir' 3'0'12

gr. gelen Tebrizt Oirt,.r"Osmanlr irpur"ioifuggl,i;17..yy'rn sonuna kadar kullanrldt'

Sahilio{lu O. fSoo:ie,lfe l5?l'de Uir Olrt.min i.OlZ gl^' getiigini bildirmektedir' (Belgeler

IV.l6; lFM,23,t?;-;,
"

goyle demefr,.Oi. "ll M;hm;d'in attrn sikkesini tem:l alan

hesaptanmrza g6re f .ii.n.r iZ. yy',n ortasrr" ka<l.ar 3.O72 gr''dt"' (BTTD' I 1969' 39)' $erf

dirhem kesintiklc 3.125 gr.otarak tesuit ejffiii-1rrt,t-c,1),.i?*1' Drmqkf dirhem.3'086. gr''dr

(I{inz, 5). Gazan l,tan'rn-para reformu * Ji.'t.]n'i}iagrrirgiigin bkz'Z'v' Togan' "Mo!'ollar"'

THrM, I,5,r2. osmanri dirhemi * il;';.iiiti"rr.Tnt..ae yaprlan ve meqrulalttrtlan

de[iqikliklcr igin daha hala Osnrantr Uctleterinin loplanrp in';eienmesi gerekmektedir' Bu

belgclerin na't ferin Ui. ronug verdllininirn.fi "ft.uf. ?lt^gt9,",ki
orne!'e baktntz: "$ayet flori

saf altrn<ian olacaksa yumupk altrntn too misiatinden 129'sikke kesilir" (Serez Darbhanesi

NizamnSmesi, l.opkapr Sarayr tcur,,pn"n.ti,- n*"n 193-1- Varak 138). Bir osmanlt

6oktimanrna gore i miskal 1.5 dirheme .liiiii'Uft B.arl-'an IFM' XtX'253)' Altrn ve giimiig

miktarlanyla bunlardan her seferin6e kesiien sikkelerin lam saylslnln komple listesi Osmanlt

kayrrlarrnda grkanlabilir. Bunlann g..9.r sikkclerle mukayesesi bize belli bir tarihte

darbhanede kullanrlan miskal ve dirhem'birimlerinin tam a[irtrklannt verebilir' Boyle bir

il:HlTJlili;.J:llTifr:Ei.;l' u9 r,".,oya gii mii I ma denrcrinde grimrie D rm rqkf dirhemre

tartrlrrdr: bkz. R.Anhegger ve H'inalcrk, KanunnAme 66'

M.M. I{alep,ren gelip iitanbul'a y.rt.E.n'if.ahim El-FIalebi'nin (1459.-1549) topladrgr islamt

kanunla.n Miiltekd el-Abhur'un *tit.*ti "L,lo.1r*..11qur'
Movtuiatlnin terctimesi

Osman' imparatorlu[u'nda gok yryg,nd,."B.n isianbul 1318 edisyonu c'' I' 152-53'ten

29
TURK DUNYASI /.RASIII{MALARI

ifili ngrrhk Sistemi ve Onikili Sistem
Maliye bdli.imilntin katifleri igin yazrlan el kitarrlarrnda ve 16. yy'ln resnii

kayrt"lartncla (bkz. TKS, Revan, 43a) verilen Osmanh alrrlrk sisteminde agrkEa
iki sistem tefrik,edilmektedir: Biri 176 <lirhcme (= 564.432 gr.) eqit olan
lodra veya kantar Iidresine dayandrrrlnrrqtrr, difleri isc 100 dirhemc (=320.8
gr.) (bazan L20 dirlrem=384.84 gr.) eqit olan lidre veya vezne lidrcsine da-
yandlnlmaktadrr.

B0ylece iki a$rrhk serisi nreydana gclmektedir:

Bir batrnan= 71 lidrc:7200 dirhem (=23.090 kg)

Bir kantar= 100 lodra= 776(n dirhem (:56.443 kg)

ilk seri dcferli ve hassas mallarrn tartrmrncla ikincisi ise a[lr mallarrn
tartlmlnda kullanrlrr. Gtimtil, lidrc olarak tartrlrp hesaplanmrqtrr.

Osmanh Oncesi sistemlerde a;iafrdaki gibi iki ayn alrrhk serisi g0rmekteyiz
(Fiinz., 16-23,27,33; Schilbach, 285).

Mtstr : 1 rall folfoli= 12 ukiyya= 144 dirhem= 450 gr. (dcgcrli mallar igin)
rari-r kebir= 160 dirhem= 500 gr. (alelade mallar iEin)

Suriye : tntl= 600 dirhem= 1.850 kg.

1 zahire rall= 480 dirhem= 1.500 kg.

lran : 1 ktiqiik man= 260 dirhem= 833 gr.

1 aftr man (febrizi)= 3 kg.

V:nedik : Libra sorlile= 301.230 gr.

Libbra groSSs= 357.749 gr.

Cenova : Libbra sonile= 316.750 gr.

Libbra [roSSt= 348.450 gr,

Afrrhklardaki ikili sistemc'ilaveten stire gelcn bir diler ananevi sistem dc
onikili sistemdir. Anlaqrldrlrna gOrc onikili ve altrlr sistemler Mezopotamya'-
dar kaynaklanmrq vc Grek-Roma sistemi tarikiyle Akdeniz dtinyaslna akta-
nlmr$ttr.

Bizans metrolojisi hakkrndaki son escrindc Erich Schilbach br.itrjn Bizarrs
afrrirk birimlerinin ve a[rrhklardan ttiretilcn cilgtilerin dayandrgr tcmcl birimin
locarthr litra denen para birimi olclufu iqaret etmiqtir". Bu a{rrlrk birinri
Roma Imparatorlu{u;nda kullanrlan 'libra'yia dolrudan ilgilidir. Roma impa-
ratorlugu'nun son ddnemindc sistcm qu se riye istinad ecliyordu: 1 tibra = 12
unciya=48 sicilicus: 72 sextula = 96 drachme: 288 scripulum = 5'i6 otrolus;
ve 100 libra da 1 centenarium olarak kabul ediliyordu. Biiyiik l(onstantin'in
adaletli reformlanndan sonra libranrn 326.16 gr. oldulu kabul edildi.

Bizans imparatorlu{u'nda altrn para olan logariki litra $u ijekil(le taksim
ediliyordu:. L logariki litra: 12 ukiyye= 72 eksacia: 1728 hcratia= 6912
dttahohha". Bu serinin temeli olan 1 litra: 72 solidilnomisma altrn sikke

32 Bizantinishe Metroloji, Mtinih; C.H. Beck'sche Verlagsbuchhandlung 197A, 160. Kadirn
Mezbpotamya iEin ek 1'e bakrnrz.

33 Bizantinishe lvietrologi, 16l, 762.

30
E uE NG i Ozgi t-F.t i/ost'l ANI-I ML-IRot.o.l isin e c i ntE

gcrrcldc 72. yy'a kaclar kaim olmuqtur. Litrantn defiqik donem.lerdeki gerEek

a[rrlr[rnr cn btiyiik hassasiyctlc tesbit etmck iEin Erich Schilbach ilbidelere

vc altrn sikke lerc dayanan istatistiki bilgilcri kullanmtq ve qu sonuca varmlqttr":

322 gr (6. vc Z.yy'Oa); 320 gr. (1. ve glyy'cta;, ve 319 gr (rntiteakip ddnemdc)'

islSttt'tn hakinliycti altrncla Grck-Roma sistemi clevam ctti ve benzer ter-

nrinolojiyi ntuhafai.a ctti: Kantar (centenarium),.ratl (litra), ukiyya (ungiya'

runcia), rniqkal (exagiya) ve dirhem (drachmc), kirat (keratia)' Aslrnda Grc-

ko-R.men ve Bizans donemlerinOeii iki tip litra (litre) islami metroloji

sistcntinclc de gortilnrcktcclir. Gcnellikle ticarettc kullanrlan ve mega talanton

olarak da bilincn Biz.ans argiriki litrasr 333.333 gr. gekiyor ve 12 112 uccia

(ungia)ya tekabi.il ctmckteydir'.

Erich Schilbach Emn,iler zamanrncla 333.333 gr. Eeken (veya Erken Bizans

ctoncmin<Je 337.5 gr.) Bizans argi1ill litrasrntn Arap mcr.rglfji.. sisteminds

hakinr bir ycr i;gaiciti!i1e ve 337.55 gr. gcldi!ine inattmaktadtr -'

R. Ettinghltuscn'in incclctliIi milacli 144ythna ait bir Emevi ratllnln 337'55

gr. gclcli[i gortitmtiqttir]7. Bir",lirltt* 2/3 miskalc tekabiil ctti[inc gdre bu

iattJat<i ctirtrcmin :.fZS gr. olclulu hcsaplanmrqtrr' Abbasi canr a[rrlrklart da

bu hususu teyid ctmcktcclirler'o

'r'ablo 1
islami a$rrlrkla r 12'fi sistem

(W.Hinz ve E.Schilbach'a giire)

Ratl
Ukiya
Milkal
Dirhem el-Kayl
Kitat
Habba

I

r2

72

108

r7?8
(t9lZ

1

6

9

I(t{

_) /t)

'|

1.5
a.l
L\

96

1

16 1

644i

Anlalrlclr[rna gorc 12'li sistem geqitli olEi.i sistentlerindeki ozcl scri uyar'

lanrasrnr tesbir cdEn maliye sckretcti.iinin uC hesap uzmanlartntn kullanclrklarl

bir aritnrctik uyarlamatlir. Muhakkak ki once sikke sistemine uygulanmlQ ve

:rltrn vc giinrtiq sikkelcri afirrhklarrnln en hassas rlerecede tesbiti gerektifinden

di[cr scri arajmanlart ,no,t.t olarak altnmtqltr' Grek-Ron:a dtinyasrnr'!a soli-

dus/nonrisnrata ve boltimlerinin a[rrh[r ve isldm kiilttir sahasrnda "dinann"

kilc ve gunriiq sikkcyc olan miinaiettEti $'tZ) takip edilecek te1el. sistemi

tcnrin ctmiltir. 12'li sistemdc parEalara bolm:k."n tist dtizeye ulagtrftndan

bu sis(em hesaplama ve ticari iqtemterCe en tesirli ve pratik uygulamayt temin

crnriqrir. BOylcce 12 ve tr0li.imieri veya Earpanlart itc Uir seri arajman teqkil

cdilnriqtir.

3{ []iz.:rntinisheMetrotogi,l66.
;; i;i;;;i ;ii; sistenrlcri igin genelde ll. Sauvaire, Mar6riauxpour servir i I'lristoire de la

nuntisnratique et de la m€trolojic nturuin',un. (Miis]timll lvlerrolojisi ve Numismatik Tarihi

Ilakkrnda Matzenrclcr), III c.Paris f ge2-i337, IMG'<leki faydah tililiflerin haricinde lslAml

olgrinr sistcnrlerinin ntenSci ve evrimi hakkrnda yaprlmlS sistematik bir aragttrnra yoktur'

]6 Schiltrach, a.g.e., 176'117.3, ll, Ii,,ing.hl"::li^:l,r;:i'J;:.:..$$,T::i::',^t?:iTilj"ttlii1?;,Jl'"JiHilif:' 'n'

J1 'flJRK DUNYASI ARA$rlRltlAl-Aill

Bu }loma-Bizans, Fars, Arap vc osmanlr irnparatorluk brirokratlal tara-
frndan gcniq sahalara yayrlmrq sistcmdir vc mahalli nrctroiilcr clc bu scri
arajmanr takip ctmirgierclir (bkz. 5 vc 6 rablo).

osMANLt AG|RL|KLAR| VE OLQ0LER| (1s00)
Belli bir dOnemde kullanrlan a!rrlrk vc (llEiilcrin listclcrini lia.ri hcsap vc

aritmetik el kitaplan metroloji kaynaklarrmlz araslna tasnif cdilnreliclirlcr.
Aqa[rdaki bu ti.irden en iyi tarirdrIrnrrz C)sntanlr kitaplalnclan4rr.

Muhyiddin Mehmcd bin FIacr Atmaca mcslck hayatlarrnrn sonlalnda
89911493'de Mecnla'u'l-Kava'i<l'i yazmrqtrr. Bu nruhasib

-katip
tarafrndrrt yirz.t-

lan bu escr hesap sahasrnda mtibtcriilcr igin dtiqtiniilmtiq bir cl kitabrdrr.
Hesap vc aritmetik alanlarrndaki Erken Arap ve Fars cl kitaplarrnda tet>rik
bir temelc sahip oi:"rak girizgdhrnda ve vercti!i clrncklcrdc, doncminclc kul-
lantlan gcrEck O.stn.tnll olqtilcrini tcrnin ctniekrcdir. Bu poptilcr kirebrl bir
gok kopyesi gtintimtizc ulaqmrqtrrre. Burada MS, Ilibliothcciuc'Narionalc, paris
supplcment turc. No 543, 15b-39a'yr kullandrk. BaqlangrEraki 3-4 varal:rn
eksik olmastna ralmen bu yazmanrn MS'nin tablolarr dolayisiyla Eok iyi olrlulu
gdriilmektedir. Aynr ciltlde (a0b-61a) F{ayrecldin FIalil-bin il,r:itrirn'in
88011475'tc iran'da yazcltfr Miftah-r Kunuz-r nrnnU-r Kalcm Misbah-r ltum0z-r
Bhab-r Rakam'tn Yusuf bin Abclullah tarafrnclan yaprlan bir tcrcrimcsi cle vardrr.

O.smanlt Tiirkge'siyle yazrlan aritrnetik ve 6lgti kiraplarr MuhviriCip lr4ch-
ned'in eserini yakincn takip etnrektcdir. N4atrakEr Nusuh'un 9Z3il5IJ'tlc. t,at,-
dtfir "UmCetti'l-Hisab"dan ozeltikle bahsctnrek gcrckmcktcclir. I)aha solraki
utitl"!I.Y9_!:.up eserlcrin<Je aqalrclakiler kayrrlr clc[iklirleroO. Dcn,iE b. l la-
san'ln 9t8ti/1580'de yaz.ctrIr "Miftahu'l-FIislib" vc A]i b. Vcli Sclaliki'piir ,.1-rr1-

fetti'l-a'dat fi'l-Hisab"i gibiar.

Tablo 5 Yusuf'un (y..Vq, Hatit.'D gtErler Tabtosu
(takriben 1 s00)

Para : AkSa, akganrn \yE,ik birimleri: l/2, 714, Ilg
I akEa = 100 prgcz''' veya pul
1 prqez : 100 Ea'ir
1 qa'ir..= 100 zarra (zerre)

Uzunluk Olgtisti : Zira'
Zira' (veya entlaz.c) : 100 parmak
parmak : 100 iplik
iplik = 100 itrtimcek afrnrn rcli

Z,ira'nrn ktigrik birin-rleri: l14, IlB, Il16, 1132
llitira'-1garyek

3f Topkapr Sarayr'ndaki ntisltalar iEin bkz. F.Karatay,-l'Lirkge }'aznralar Karalo[u, II, No 15g1.l0 IJalil'in "ltrezleke-i Ilisf b" kitabr: Siileynraniye kutiiphaneii Esar Elendi, no 3lirr; Mehrncd bin
.Almaca: Esat Efendj,.Ng]];e, Kciprrilii kLirLiphinesi, M.Asrm bcjltimri, nn jlt; Marrakgr
Masuh'un Umdetti'l-Hisab kitabr; $ehir AIi kiirtiphlncsi, Nol tml, Nuruo.snraniy", N., zlao,
52 varaktan sonrasl, Aritmetik ve Metroloji ile aiakalr kiraplar iEin ayrrca bk. O.Nuri Engin,
Mlallim Cevdet ve Hayatr, istanbul; IJatil Sahittioglu, 'lEski-ltcsap Kiraplarrnrn Dcleri"
BTTD, VII. Marr 1968. .

ill y. Tahir, a.g.e,, 284-305, 310; Kararay, 3.g.€, 516-19:
Q Farsga'da pigez veya piqeza ketinrcsi tLigrit bir para birinri rjcnrckrir. \Osmanlrlmparatorlufu'nda genellikle kullanrlan ke linre ;'nrangrr" veya ,,mangur"dur. I

32
E-nF.Nci ozuir-ExlosunNLI METRolotisNr ciniS

ll32 zira' : 1 gireh (girah)
1 sa'at veya fersah = 7500 duvarct arlunu

Ilncim tilgtileri : mudd kile
1 mudd = 20 kile
1 kile : 50 kadeh veya kase

Kilenin kiigtik birinrleri: 1/4 kile- 1 seng= 12 kadeh 50 habbe

1f2 kile: I qinik= 25 kadeh
A{rrhk titqiileri (a[rr emtiu igin) : Kantarlodra ,

2 kanlar = 2ff1 lodra
1 lodra : 176 dirhem

ipek iilqiisii :Lidre
1 liclre = 1,20 dirhem
30 lidrc = 1 veznc veya vezniyye

A[rrhk tilEiisii (krynretli hatit qeyler igin) : Miskal
1 miskal : 24 kirat
lkirat=4!a'ir
(Miskalin kuEiik birimlerinin detayh bir listesi verilmiqtir)
Tablo

_6

Muhviddin Mehmed'in A$rrltk ve
Olguler Tablosu (1493)

A{rrhk iilqiisii (krymetli hahf Eeyler igin) :_ Miskal ve btfliimleri* I nriskal : 6 clang= 24 kirat veya pkirdek veya tasu veya tassuc=

1 miskal : 1.5 clirhem
1<lirhem=4<langar
ldang=4kirat
lkirat=4la'ir

Pnrn : AkEa (veya dirhem) ve triiliimleri
akqa = 100 pr;ez veya fulus
prlez = 100 $a'ir
qa'ir = 100 hardal
hardal = 100 ?,arra (zerre)

l/8akEa=1Pul
12 akga = ntsf veya yarlm

Uzunluk tilgtisii : Zirfi'
I zirS' : 100 parmak
1 parmak = 100 riEte veYa iPlik
3 parmak ve 12.5 riqte = 1 gireh

Ilucim iilqiisii : Mudd (goklufu amdad)
mudd - 20 keylge (kilece)
keylEe : 50 kase
kase = 100 habbe

96 qa'ir

1/4 keylge : 1 ITik --,:/.; - (-.Lo ,Lq ? .yuA,*Lf 6'z Atn(
/ 74aaat3a 6,'i'(o,7 ru)t{u = , .d (

1 ,, gettL " t 1lory)
r1 r:arsca "<Jane" denrek de "dana"'.0'':*"li;S":1,';$fi-.1il:;,fti:,:ffr,tfflil'fr1il

33
TTJRK DUNYA$ AR;\ftlF.ldAt-AI{!

1500 yrllart civartnda SclSnik'tc muhtcmclcn Osmanlr hizmctincleki trir
Rum katip taraftndan yazilan Rumca bir aritmctik kitabra{ doncmin Osmanl
altrllk ve olgtileri hakkrnda enteresan bilgiler vermektediro5. lvletintle orncf:
olarak verilen aritmetik problemlerindc Eski Bizans afrrhk sistenri (bir lirra= l2
unke=.72 cxagia: 1728 kcratia) terk cclilmiq olup onun yerine Osnranlr
kantar lodra (lidrc) sistemi aqa!rda gdnilclil!ti qekilrlc kullanrimrqrrr'6:

' kentiarion= 44 okarJes= 176 litre= i7600 <lralnis
i okades= 4 litre = 400 dramis
1 litre= 100 dramis
Bu tabloyu aqafrda 8.tabloclaki rcsmi Osmanlr listcsiyle nrukayr-:se cclin.

Rcsmi Osmanlt listcleri gcneklc cl kitaplarrnda vcrilcn listclcrlc murutiakar
halindedir (bkz. rablo 5 ve 6).

7 Nolu 'l'ablo

1500 Yrh Civannda Bursa,
P azar Duzenlemeler:indoki

Olgt= Vczn
Argunrub' vcya garyekgirah (gireh).
Arqu nkarrq

Batmanok kad irhcm

Kantar okka

Kileokkadirhcm
Muddkileqinik

Miskaldirhcri
Dirhem

Dcstc

Huzme

Bigin, bag

Beden

Qonrle k

lstanbul ve Edirne'de
Agrrlrklar ve Olquler"

0lgiilcn li,fal

Kumaq, kiirk
Kerestc, krl quval

Ilakkaliye malzcmesi ct, kuru vc la-

ze mcyyc, (pral:cndc)
Bakkaliye malzemcsi, karabibcr, dc-

mir, kctcn, yiin, pamuk (toplan vcya
pcrakcnde)

Tuz

Hububrt, un (kilc, keylEc olarak dr
okunur)

Krymctli madcnlcr
Krymctli baharatlar vc cczrlar
Akqam ve bcnzcri kcgir

1

Kagrt

Yonca, liftil: 1 biqin= 20 b:r!, 1

ba[= 1 o1 *u

Kiirk: 1 bcdcn= clbise
Yogurt = l gdmlck= 2olka

Bu dtizcnlcme (TV, no v, syf 338) kilcnin (hububat, un vc tuzun hacirn
olEtisti olarak), arqunun (uzunluk Olgiisti) vc clirhcmin (a{rrlrklann tcmcl birinri
olarak) ntuhtcsib taralindan srirekli olarak konrrol cclilmesini $arr kosmakradrr.

1{ I-l.llungcr ve K. Vogel, Ein Byzantinishes Reclrcnbuch tlcs 15 Jahrhundcrts,'l'e.rt.
Ulierselzu-ng und Komnrentar, (15. yy'dan bir llizans Ilcsap Kitabr, Metin,'fepctirrrc ve
Yorum), Oslerr, Akad, der Wiss, Phil, -FIist. Kt. Dcnkscher. T'8, Iland 2, Ablr., Wien 1961.15 KilaPta "l Flori"nin 50 akEa vc 1 litre ipcfin dc 100 akga olclu!rr yazrldr[rna g<ire kirrbrn 1500
yrllan civannda yazrlnrtq olntasr gerckir. Ilalbuki Hunger vc Vogit syf 9;rla yiz-rq rarihini daha
ewele almaktadrrlar.

18 I I.f Iunge r ve K.Vogcl, a.g.e, 29-35-94-111.
1l O.L. Ilarkan "Bazr.biiyiik Eehirlerdc eEya fiyatlarrnrn resbiti ve refrigi hususlannr ranzinr etJcn

kanunlar; 'I'arih vesikalan no 5-7-9; IJu cjncnrli ddkrimanlarrn hala nrivcur kopyalara 4avanarak
tenkitSi bir yorumu gerckmckredir.

34

fnblo 8

1500 Yrllart DolaYrnda
KaPlar, A!rrlrklar,

OlqI veya terim
AtlctJ

Ar,un, bkz. zita'

Siizmc tercya[, Pamuk Yagt

Balman

Qaryck
(eki
(ifr
(it liirme scltt)
(uv.tl
Drnc
Denk

Dcstc

Dizi
DOq bkz. taraf

Fuqt (ftgt)
Garar (harat)
Kabza

Kantar

Kat' (komple bir takrm)

Karrtil
Kryyc bkz. vukiYYe

l, Brl NG i oz.gi t-ttl/ost't A Nl-l ML-IROI-OISI N! G I R5

Kefe, Akkerman ve Kili'de Kaydedilen
Otcdmteri ve Bunlartn Kullantldlgl

addeler'8
OlEiilen vcYa bahsolunan mallar

Deri, balYa, keramik, kumaq Partasl'

brgak, Pantolon, kereste' qiltc vb'

Bardak

Baril, bkz' varil

Boyalar, sabun, pamuk iplifi' pirinq

helva

Ham iPnk

Et
AYakkabtlar

Kuru mcYve

Celiz, ftndrk, 1lP, PiriE' sabun

Kiirk, kaP

Urgan, kcqc

Prgif, mcndil, kuqak, ba;hk

I nci

$araP,'bal, limon suYu' sirkc

Pamuk

Krhg' brqak' YaY

KalaY, baktr, givi' boYa' Sekcr'

PasllIma, kuru meYvc' bal' siizmc

tereYa[' kelcn, sablln' Pamuk

VenOii, Parga kumaq' dolama ve

clbise, pirqi ocri, halat' halt' sartklt

$arap, hayvan, YP, rakt

Ktt'a

?;li';l' ffi ll'[,i'l' iTT,
j:iif

mamullct (bogasi; halt' deri' kilim'

gOmlek, elbise, kutu' mendil' kuqak'

Keylgc

Ktrba

Lidte
['1en

Medre

Mizane

Mude

yular, eYcr.

(kire) ilfl,hj|filJn,
pirins ccviz', nohut

Ham iPek

Stvtlat (prap, yaf) karabiber, baktr

el'{], un.

SaraP

(mezzana ?, karatil ilc barilin arasrnda)a9 5ttti"
Hububat, piring, un

lE Tahrir f)efrerlcri igin benim kirabrma bkz. "The question.the Closing of ihe Black Sea under

the Ottomans" (Karadeniz'in Osmanl Devrinde iabancrlara Kapatlimasr Meselesi)' Arkeion

Pontou, 36, Athens, l9?9, s'91'92' .. . r . -..:-r. L^rL r-rimi nlrrtrrrnrr zenned'
19 llunun lralyan olgtisi.i "mezzana"rjan tiiremig bir Tiirk hatk terimi otdu!'unu zannediyorum'

35 runr oilHvAS'l ARA$IIRrvi,{l.ARI

Niigi

Pare, parccik

Paslav 3 r1 '^'

Post

Sanduk

Sap"sapi

epd (sepct)

Svb (esvab)

Sihaf (btiyiik bir kap)

Tahlac

Tak (bir kat vcya tek parga)

(r,ii yan olarak)

Kalay, ipk, ceviz

Qadrr, parqa halintle yiin kumaq

(guka) pamuklu kumag (kirbas) dcri,

' gclik, keEe, kaya tuzu,

Yiin kumaE (guka), kristal kaPlrr.

Kiirk
Sabun, pker
Tuz, siizme lereyaI

Kutu tizirm, incir
Kaflan, liftik veya l.iirk palto /.

Peynir, iiestil
Kiirk
ipkli kumaq, sattk, b!r elhi-\elik tif tik

kumaq bir dr)lellik kumrl, haltk.

Balrk

Pamuklu kumag tiftik kunra; kclievir

balyast

Krna, csrat, dcti, ipckli kumag

(vala tifra) kiirk elbisc balYa

Peynir, lercya[, tnl, pckrttcz

Pcynit, bal, sirke, givi, biq:ak, raki

Katabibcr, hubub:tt, un, Eckcr,
perakende krna, hir tiir baharat,

pamuk iplifi.
Her l[r kumaq

Ayakkabt

'l'ara f
Tay

Top

Tulum

Unke bkz.

Varil

Yukiyye (1

LirA'

Livac

nugl

vukiyye= 300 dirhem)

Nihayet 16.yy,'rn baqlannclaki bir Osmanlr kanunlan kollcksiyonuntlanso
ahnan aEafr<laki nct bu donemcleki Osmanlr a[rrlrklarrntn rcsmi bir listesi

olarak kabul,edilcbilir ve kantar ve batman sistcrninin kullantlriraya clevam

euigini iqaret eder. $6yleki:

Aqafirdaki hususul halk arastnda uygulandrfr kaydedilmiqtir.

1 kantar= 776U) dirhem = 44 ktyye

1 lodra: 176 dirhem

l batman= 7200 dirhcm, lidre olarak ifade edilirscT2lidre, vukiyyc olarak
ifade edilirse 18 vukiyye.

1 lidre: 100 dirhem

1 vr.:kiyye= 400 dirhem

I islanbul klabtanr (altrn tel) 10 miskal ve 15 dirhcmdir tlc[eri 95 akEadtr;

1 Bursa klabtant 10 miskal ve 14 dirhemdir ve dcfleri 94 akErdrr.

Fakat Bursa mahkeme kayrtlannda gdrtilcceli vechilc kantar Bursa'da

defiqik alrrhktadrr. 891 Rebiiilewel'inde/ 1486 Martt'nda Bursa'ya 8 katttar

I KanunnAme, Topkapt Sarayt Ktltiiphanesi, Revan, no 1936, 43a.

qclik vc 23 krntar kalay yollanmrErttt. Bu afrrhklar "istanbul kantart",:]t-t:li

rlcrilnriqti. Doktimancla'yazrlr olcluluna gbre- "Bursa'da Bursa kantart t]l.,l1li

trldrklrirntta qeli$in c vutiyyc 1'-rk[a) ue kalayrn.!2 12 vukiyye'eksik
:]:.1q1|

g0riildri". tsOylece o dtj^cnicie Bursa kunttttntn 43'5 okka istanbul kantartntn'

da 4{ Okka olrtulu gdrtilrnektc<Jir.
Aqrttsrrr""'

I

STANDARDIZASYON I

Olgtilcrtc ilgili Osmanlt muhafazakArlrfr onlarrn bir bdlgcyi impara-torlull

itllrrqsinc cntegrc) ctmcdc gdstercliklcri tcrJrici proseslc tamamcn uyum iEll,U^f:l

Ycrli lralkln uzun zamancl"art bcri alrqmrlolclulu Fatih oncesi kanttn ve ddctlcnf

nruhafazr crnrck bir osmanh siyascriydi-r. onlann lafvedimesinin zorluklara.t

hoqnutsuzJuklara scbcp olaca!,r cttiqtintittirctti. cortileccli tizere c1efiqiklik qog:jj
fcrih tjnccsi tcrnrinoloiinin OJ*anir tcrrninolojisi ile yer de$qtirmesiydi' Bu

.!T.Ti
gclrclliklc r-rzun bir lial llmr:i vc lllzatl cla hig hir zarnan tamalnlanmamt$tlrl

Fatil (ipccsi niz.trnrpamclcrlc birliktc oriiinal statiilerirti mtrhafaz;r edci

(izcl gruplara gclincc mahirlli hrristiyan ma<lcncilcr vcya Ellaklrlar gibt-15
gr,,pt,r-,tcfiEnic proscsi ctaha da yava\ olnruqtur. Mesela Srrp vcya ::l::1
iitqii ri.t"nitcrini orijinal tcrminolojitcriyle olsll v.cya oltnasrn bu ccmaattcrl

itgiti t5. yy- Osma.li nizamnamlerinc tlahil edilmiq olarak gortiyoruz
I

Fakar rtnlar sisrcmintle Vcrgilcndirme fiyatlarln ve dolayrslyla da olg.t'ilcri{

bclli bir staticlardizasyonunu gerektiriyorclu. Osmanh akgasr tiz'erind.cn n::iH

lanctrfrnctan hcr t,n.,.l. birimi"iEin her arai tirtintin ve oz.cllikle o" n"llt]:l
fiyarr hiiktimet rarafrndan tesbit edilil,ordu. Bulu yaparfgn <te.mert1'ztl^.|l

kiinrct isranbul kilcsi veya okka denen standart bir olgti kullanmak zciundayo{

Fakat bir kcrc tcsbit edildiktcn sonra piyasadaki fiyat dalgalan-malart arl{

hcsabu alrnmryordusr. Gcnclclc vcrgilendirmetl.eki vc idari iqlcrdcki za::j:t:l
Osmanlr hi.iktimctinin belli 1'orelcrclc standardizasvon reformu yapmaslna stl

bclr olrnuqtur. Osmtnlr idarcsindc sancak tcmel idari birim olarak tttlll:$"5
vcigi nrikiarlarr hcr sancak iEin kanunnamclcrle belirlennriS vc bu lii::'-l
saniak iEin gcEcrtidir. Bi)ylece sancak stntrlart dahilindeki oldukEa n:l:i:1
nrrnrrkada alrrirktar vc OiEiilerin sancak kanunnamesiyle uniform. hi[^9:5
rilrncsi ge rcIiyorclu. Fakai bir Eok halcle sancak dahilindeki standardt.i:5

tipik bif nralritli olqiiniin ti.jm sanca[a lamll eclilmcsi ve onun cq tt:g,:i]i5

rcsnti Osmanlr stanclarcllart terimleriyle ifadc eclilmesi qeklinde yaptltYo[0l

F-llt- NC i oz.ui t.t tl/osl,.tA NLI MEIRomt isiru n c i ni5

llurs:r $criyc Sicillcri, Lluna Arkcoloji Miizcsi, No A.5/5,38a. ('clik ve kalay top d6kmcki

Siileyman
Methods

'runx nuNyAsr ARA[frr{MAI_ARI

Macaristan'da ve Bosna'da 16.yy'da bu ttir ieformlarrn dcnenmiq bldu[u ka-
ftlarda gcEmektedir.

2 Temmuz 1579 tarihli bir fcrmanda gOrtili.lrifii tizcre Macarisran'cll hu-
bubat hactm dlEilsti olan kilenin.(kcyl) bir ydreclen cli!erine btiyuk 6tEtirte
defiqiklik arz.ettipi gori.ilmcktedir'n. Aynr fermanda i.ilkc halkrnrn unifornr hir
Olgti taleb ettigi bildiriliyor. Bunun tizcrine sultan o tarihren itibaren cyalctin
ttmtinde, hir kilenin 30 okka olmasrnrn emrini veriyor ve kadrlarclan ila bunun
uygulanmast talep ediliyor. Bu fermanrn tercrimcsi aqafrttadrr55 (bkz. ck II):

Budin Beylerbeyi'ne ve ol vilayetin dcltcr emini Bchram'a56 mrrzkilr vila-
yetin niifus saytmt ve vergi tesbitini yapmak iqin cmirclir: Divana hallcdilnresi
gereken meselelerin bir listesini sunul) kcylin (hububat a$annl olEnrck igin)
eyaletin bazr kachhklarrncla5T 84 vukiyyc'*, 6az-rkirrncla cla 66,72,100, 1)0 vi:ya
35 oldu[unu ve halkrn btittin karlrlrklarda keylin unifornt halinc gctirilmcsini
bildirmesindcn dolayr her tarafta keylin 30 vukiyyc olmasrnr cnrrccliyorunl.
Emrim odur l:i aqarr tesbit eclip yeni vcrgi dciterini ona gore iqlcyesiniz. Bu
emir he; kadrlrkta en tesirli bir qckilcle ilan edilip eski 0lEtilci" rirnlarncn bii'
tarafa brrakrlsrn ve 30 vukiyyclik yenileri yapllsrn vc bunCan iriharcn olgrric
iqlemi ve ticari iqlcmler yeni keylc gorc yaprl.sln ve rnahalli klclllar mirhkcrnc
kaytt rlefterine [ermanln bir kopyasrnr iqlcsinlcr ki yeni tayin eclilcrn katirlar
olta gdre harckct cdcrlcr. Bu fcrman lJuclin'e gOttirtilmek iizcrc Buclin dcl'tcr
gavuqlarrndan Sinan'a 7 Cemaziycewcl 987 l2 l'cmmuz 15?9'tla vcrilnri.;rir.

G. Kdldy-Nagy aqaIrdaki kcyllcri tilkcdc kullanrlan geqirli kcvlle rdcn lcsbir
etti{ine gore Macaristan'tn tamanrrncla unifornrite uygulananrarnrlrrrte:

-1 Mohag kilesi= I Macar 'fcrrdl'i: 24 okka: 30.16 ky_.

-1 Peguy kilesi= 32 okka: 47.024 kg

-1 Egri kilesi (1693): 4t.024 kg

-1 Buda arpa kilcsi (1665): 18 okka= 23.i6 kg.

Osmanlrlar'tn Bosna ve Hcrsck'tc yaptrklarr standarclizasyon tclctib{i:;lcri
sadece Osmanltlar'tn rcform motivasyonunu gostcrnrcsi agrsindan rlc[il vc
aYnl zamanda hububat 6lqtilerinin do[rudan hububat vcrgisinin Osnrlnlr (in-
ccsi birimlere ba[lr oldu!unu gostermcsi agrsrnclan da dzelliklc ilgi Eckicirlir.
Anlaqrldr!rna gorc Osmanh idarcsi hriktimctin tcsbit etti[i hubub:rt t'iyarlan
re onlart tlmar gclirleri tizerincleki tcsirleri aqrsrnclan hububat olEtilc:rirrc
giderek artan bir ilgi gdstcrmeye baElamrqtrr. Mcscla bir ycrcto kile 3J okka
dilcrinde 64 okka telirsc kile baqrna tcsbit eclilen 14 akqa karr5rt:lrla yol

f B.A. Miihinrnte, No 40,47.
I 'l)pkr llasrnr iqin bkz. Ek II'ye.
I Budin Defter Ernini Iludin ISyaleti'nin trmarlarr ilc ilgili nresclclcrden s<,rrunrlu ol;rn l:iqiydi.
I Kadrhk kadrnrn hriknrti altrndaki brilgedir.
t Burada bahsolunan vukryye 400 dirheur vcya 1.2828 kg. gelen Osmanlr vukiyycsi (Oslnanlr

okkasr)dir.
Gyula Kaldy-Nagy "Magyarorszagi lrircik adrxis szcirasok (Macaristan'daki l'iirk IlclgeJcri),
yeni seri no.52; L,rtckczcsek a torlenelrni tirdornanyak ki;retlol, J. V;rrga, lnstitutle for
Historical ltesearch of the I{ungarian Akademy of Scicnccs (liuclapcst Akaclcnrie, Kiado),
19'10. s.27,28; bkz. L.t'ekete "'fiirk Vergi 'l'ahrirlcri", Bcliclen, XI. l9-17, s.312.

51

I a rt:ndc'yc g(irrdcriliYordu.
l]kz.Kitatlrnla..SiileinlantlreLawgivenandoltornan[-aw''(KanuniSuItan
C)snranlr llukuku), Aichivunr Otto"nranicum' I,

.1969.i
t?!:16 \tS,:Ptt"ttn

C,r,,q,,..," (OsnraDlr frcrih usullcri), Stuclia Islanrica' II' 1954' s'103'129'
.l.ahrir E,nrinleri,ne vcrilen talimata gcirc hcr iiriiniin rayig fiyatr Eu lckildc tcsbit edil

t;i' ; ; ili .i ;;' ;;;.,i ;;.1 ". H ;sa t Jcva d'.1: o: ":ll! ::1:1 l:,::: "::':ll;,T: l':'.,1,,,,,n"i,, t."u;;";;';;;;;r isin resbir etri[i riyarr bclgeleyen 96*-r:]:1,,vxl.lg"^J.j
;"llil:r# "i;';';'";;i' ;;'kil ;'':'",0::l,l'vi-'], 1:::ll, ^ l'",11 " **::, 1
fi;;,:;t"..'"J:'o"r.i u"li"g"muz fiyattar her kadrlrkta.ki-rayiq- fi1'atlara.ll:lllli":ji-I
kaidctcn her sancak isli-ui.i."l-tahrir defrerlcrinde hei ttir hububat iEin te'sbit edilen

gcncllikle tiinr sancafa uygulantrdr.^?i-g.t: bir gekilde loylemek
gerekirse her sanca[

lrratrnra fiyatlan tesdit eiln merkezi htiktimet daha dofrus' NiSanct idi.

53

38

aEmaktadrr. Bu.farklrhk rlmar sahipleri kOyltiler arastnda ciddi anlaqmazltklara

yol aEabilirdi. ilk nizamnamelerde kullanrlan Olgtilerin tam miktarr hakkrnda

6ir spesifikasyon yoktu. Fakat 1530'daki ve ondan sonraki nizamnamelerde

her mahali Olgti Osmanh standard 6lEtis0 olan okka itibaiiyle dik,L:atli bir

qekildc. tarif edllmigtir (bkz. tablo IX). 1565 kanunnamesi gu Eekilde baqla-

nraktadrr-:

Babrali'ye eski kayrtta kilenin Saray 5ehrinrle (Sarajevo) 64-vukiyye (okka)

gel,lifi fakat Viqegrad, Brod ve Kobag ka<hlrklbrrnda mahalli kilenin alrrltltntn
ve kiie baqrna t"sUit edilen fiyatrn farkh oldu[u tesbit edildifinde sultan btiti.in

kadrhklartla kilenin ve fiyatlarln aynt olmastntn ve fiyatlartn bufday ve mer'

cimekte kile baqrna 2 akEa ve yabani bulday ve yulafta 1 akga olarak arttt'

llmasrnr emretmiqtir6r. Emre uyarak kile 60 vukiyye olarak tesbit edilmiq ve

bu qekilcle yeni kayrt defterine kaydedilmiqtir. Bulclay-ve mercimelin kilesi

22 ikga yatrani bufttayrnki 12 akg yulafrnki 7 akq olarak tesbit e<lilirken'

qtranrn medresi eslii kayda gdre 1 akEa olarak tesbit edilmiqtir'

Diler raraftan Yenipazar kadrhfrnda kullanrlan kile sadece 44 akEa idi vc

bu[dayrn fiyatr kile baqrna 15 akg, yabani buftlayrn 10 akga ve qtrantn da

-"!neri Z atE2 olarak tesbit edilmiqti. Fiyatlar (44 okkahk kilede) daha fazla

arttrrrlamaya&frndan eski kayrtta da bulunan bu miktarlarda btraktlmtqtt.

EBENG| OZNiUN/OSUANII MF:TROLOJi$NE GiRi$

Tablo 9

Kile veya yflk baglna akqa olarak tesbit edilen fiyat

Sarayllyaleti(Vi.) Kilir Eyaleti (Vi.) irkenderiyc Eyaleti (Vi.) ip"k

1565'den 1565',de 1575',den 1574'de l5z{--15'y.'d^ 15?0'de 1570'de

once 1 kilc= cince 1 kile= 1 yiik= 1 yiik= 1 yiik=

i"*r.: so, 60 okka
L-ffi

64 okka 20 okla 160 okka r20 <tkr,

64,66 okka

Bufday zo zz 20 25 36 80 40

Mercimck zo 22 36 50 40

Mahlut tz 13 13 20 20 u 20

Yulaf 6 't 8 10 18

Osmanh idaresinin istanbul kilesi denilen 20 okkahk standard kileyi Bos'

na'tta kullanmailfrnr, 6lgtiniin gergek afrrhfrncla yaprlan ciddi bir de{iqikli{in

rlmar gelirlerinin"toplanmasrndi kingrkhla ve k0yliilerle ttmar sahipleri ara'

srnda inlagmazlrga sbUep olacafrndan-Uu UOtgelerde standardizasyonun temeli

olarak mahalli OiEiiyii kabul eitifine dikkat etmek gerekir. g9:n3. ve Maca'

ristan'daki Osmanlr standardizasyonu Osmanhlar'rn alrrltk ve dlgtilerdeki re

formunun gerEek tabiatrnr ortaya koymaktadrr. Bu da belli bir yorede veyl

sancakta uniformiteVi temin etmektir. Hatta bazr yOrelerde her kadrhkta kul

.i

o0 Kanun-r Kanunname, I, B. arkadaglan edisyonu, Sarayevo, Orientalni Instilut U Sarayevu

I 957. s.7l .

6l Mahlur (nrahlug), kabu[u arpa gibi kalrn olan bir tiir bu$day (bkz' Derleme Sozltilti. IX'

Ankara TDK 1977 s.3105) veya yabani yulafdrr.

39
TURK DIJNYASI ARAS|IRMALARI

lantlan
9.19,i.

ullttn ayni olarak Odencce[i yegAne birim olarak ranrnmrg ve
kahul edilmistiro .

^,
Allaqrt,r,g,na gore Bosna'daki stan<larclizasyona, hububat vergi.sinin d.1aroiarak uygulanmacll[r yorede aynr narh krrllanrldrfrncla bazr yd?elere aqrrr

vergilendirm.e yap.rlmaTa-st igin teq-cbbtis eclilmiEti. $ayet vergi kile ycya yrjk
olarak ddenirse ci'lEtilcri-daha btiyrik olan ydrclei

^i^ru ulrayacaklarcl. ;^ryctn'rkdi olarak oclenirse cllgrileri nakdi olan yoreler zarara ulrayacattr. Osmallrreji'ni ayni olarak orijinal dqar sistemini licr rarafa te5nril*.tni"g" Ealrlrnasrlaralmen Osmanlr imparatorlulu'ntla her iki sistcm de uygulanryo.,tu. Ruraclatlikkat edilecek husus narh sisteminin-0lgiim iqlemine yatiien ballr oldu$uclur.
Hububata narh koymak Osmanh maliyesinin temelini reqkil ecliyorclu. Iyi bir
hasat.v€ya topralrn verimli oluqu ueyihur paz.^ra uzaklr-k dolaysryla bir yd-
redeki hububat fiya-tlarrnrn diler y0reye nazAran driEuk olclulunu var sayarsakayni olarak dqar daha cttiqfi[bir gclir dcmek olir<tu (sipahilcr f,qarlarrnr
pazarda satmak zorundaytlrlar). Fakat bOylc bir durumr]a' onlar gencllillc
ktryliilere narh tizcrindcn nakcli (lcleme yapmaya galrqrrlartj r. a zum rtn da nrali
agtclan bakrldrlrnda bu belliyore iEin daha'utiyrik nir otE,i kullannrak lttzumi:nu
getiriyordu.

A'qalrdaki tablodan cra gdriileccfi ir.cre benzcr llir
durunru 1579'da Burgaristan'da bf rd gdrurcbiriyorcru.

I,blglQ
997 {15.79 Yrlrnda Nigebolu sancagr'nda Kultanrlan
De$igik Kiteterin ve Hubuoat niyailaiin,n t_istesio.

(rlEti vc fiyar farkhlr!r

20 okka bpjday iiin ayar
lannrrg iiyat (akEa crlanik)

AkEa olarak

1496
ll 9 6

11 6 5

Okl,a olarak

Nigebolu,

Rahova, Plevne
Ivtace, Sofva
Trrnova, Ziqtovi
ve Hotalca

Trrnova (belli
kadrhklar)
Hczargrad

$umnu ve

Eski Cuma

izla di

Yanbolu

kiie L''uEday arlla
i00 12 9

nrahlut

6 z.q

100

80

60

2.8
111

2

J.t

B

7.(t'7

60965
60 11 7 6

20851
?4854

Yukandaki rablodan. du,o.E,\go g6riilmekredir ki Tuna boyu Bulgarisra_
nl'ncia dafhk bir bolge olan izlacli;ye ve biiyiik qehirlere yakrn olan yanbolu,ya
ktyasla hububat fiyatlarr daha dtiqrikttir ve hububat tttE,im birimlcri rlaSa

82 1-569 tarilrli Silistre Kanunnamesi'nde Ecylc yazrhdr "Koylrilcr rrnrar sahibine kcrrdi (rpalalli)kilelcri ile odenre yrpacaklardrr" 1ufu.-tl.l-.-llarkan, Kanunlar,2.gl-20'4cki rlerin).'$ Nigebolu 'Iahnr Defteri.

40
t.-ur-.Nci OzsiltN/osr'tANLl MEIRot-o.lisixe cini5

bi.ii,i.ikti.ir. Bu farklrlt!tn uzun si.ire muhafaz.a edilmesi belki yukartda bahso-

lurian sebcptcrle iz.ali edilcbilir. Yani ucuz hububat yorelerinclcki sip.ahilere

tririm baqrna claha fazla hubutlat temin etme inrkanl vermek' Bu baklntdan

stanclarclizasyotlun Osmanlt idaresi bakrmrndan her zaman ideal bir siyaset

olarak g(triilnrcclilini s0ylcyebiliriz. Ma[n azlr[rndan veya nakliyc fiy':tlartndan

k:rynaklar. g"rE.(fiyat- fartlrlrlr, fiyatl arttlrarak tlcfil de 619ti .birimini kii-

giiitcrek kaiErtinryoictu. Hubufiat dqarlarr ayni olarak odcndilindcn doiayt

i,p1r, sahiplerinin nakcli gelirlerini mi.imki.in oltlu[unca stabile tutmak igin

idarcnin nizamnamelerde her y6rc igin olgtintin gerEek btiyti<liiftinii aEtkEa

iiatJc crntesi 6nemliytli. BOylecc Ttrnova ve Ziltovi y0resindeki bir sipahi

paraya qevrildifi ,^ton 11 akga gelir sallayabilrnck iqin bu[day dqarrnr 80

irtfntrt< kiledcn almasr gerckirien aynr nakcli miktlar $umnu ve Eski Cuma

1'orcsinclc 60 okkatlan elde ediliyordu.

Bu clurunr Osmantr htiktimctinin hcr yorcclc niye katr bir standardizasyon

siyascti uygularnada gostcrdi[i ihtiyatt gdstcrmcktcdir. Bir yorc iqin hububat

kilcsinin gerEck mikiarrnrn iariti muhtemel anlaqnlaz.lklara mani olmak igin

vc nihaycit" ,te koyli.ilcr Aqarlannr komqu ydrcnin daha ktiEtik olna 6lgtileriyle

tcslinr Ltmcyc kal-ktrklarrnrla trmat suhipi"tinin menfaatlerini korumak iEin

kullanrlmrqt rr.

Gcnel olarak bclli bir olqtiyle iqaret olunan miktar azaltllliasr htiktimetin

uyguladrfr fiyat tavan tesbitincle mlstahsilin ayarlama yapmak .igin
baqka im-

Xanr otnraclr[rnclan deliEen p^zar qartlarrna gdre yaprlan bir ayarlama usultitl{ir'

Tticcarlar ve hi.iki.im"i uyni yola ihracatta cla baq vurmuqlardrr. Anlaqrldrftna

gdrc boylc bir siyasetten mtiieessir olan Vene6ik 1348 yrl anlaqmastnda Aydtn

[akirni Hrzlr'a yaprrklarr ticarette aflrlrklarr ve olgtileri dcfiqtirmeyecckleri

garantisini vermiqiirut. Osnranlr dOniminde 6lgi1 birimine gore hesaplanan

icrgileri arrtrrrnak iEin htiki.imer aclamlannrn olEi.ilcri ktiEtilttiiklerinin ortrck-

lcri vardrr. Tticcarlai ise gtlmrtik vergilerini az oclcmck iEin tersini..denemiq-

lcrclir (bkz.. ck III). nu uygutanla zaman iginde gencltlc 6lEtilerin ve.a!rrlrklartn

tuftrlnrasrnrn mtisebbibidir. Buna ralmcn baqkcnt istanbul'cla katr bir standar-

clizasyon ve kontrol sistemi uygulanmrqtrr' Halk bir miiltn az bulunntaslnin

yutsct< fiyatlaln ve aElrfrn Eog;kez reshi makamlarlnl ti.iccar ve esnafrn hile

i,c kcndi nrcnfaatinc uygutamas,na mani olmaclaki baqarrstzlr[r olarak gdrdii-

!undcn aIrrlrklarr,r, u"
"(llEtilcrin tesbiti vc pcriyotik olarak kontrtllu htikti-

ntcrin cn onemli gOrcvlcrinclen telakki olunmuqtu. Payitaht sadrazamtn en

r)ncmli gdrevi otarik istanbul'un grcla rnaclclelerinin gelclifi ve btiyiik paz-arlartn

bulunclufu Unkapant'nclaki afrrlrk ve rllgtileri.qahsen kontrt>l ctmeyi goriiyor-

<.tuot. Ech"rin ihtiyaqlarrnr vc Jmniyetini ieminle ytikiimlti btiliin gorevlilcr. bu

kontrollarcla saclrai.amln maiyetinclc yer alryortarclt. Sarlrazam standardlara ve

[i1,11,1.r^ uymayanlarr anrncla cczalanclrrtyordu6. Bu kontrollann amact narh

viya ihrisair nizamnamclerine kaydcclilmig narhlarrn uygulanmaslnt.saflamaktt'

Oigcr bir ickillc ifadc etmck geicl,irse imparatorlulun baq.kentindc sadrazam

kaJr veya muhtesibin gorevirii qahscn yeiine gctirmeye itina gosteriyor ve

Lroylecc halka qchir iEin hayati 6nemi haiz bu iElc ilgilendilini gostermeye

61 [].7.-rchariadou'nun a.g.nl.' not 25.

65 A!rr nrallal tarrnrak Iqin gorevliler lara[rnclan en gtivenilir kabul cdilen giimrikhanelcrdeki

kanuttlar kabul cdilirdi ttXz. O.Nuri (Ergin), Mecelle, I, 640r

66 "Osnranlr I.Jnunninrclcri", Milli -J.efcttttutar mecmuasl, ln, n3U 1917, 503,505'

4l
TURK DIINYASI ARASTUI.MALARI

qaltqtyordu. Halkrn refahtnrn daylndrfr 6nemli noktalardan biri de narh ni-
zarnnamelerinin uygulanmasr ve boylccc ticaret chlinin iSlcrinclc Ctizerrin sa[-
Ianmasrydr6T.

istanbut'da muhtesibin maiyetincle ycr alan kileci ve tamgacr adr vcrilcn
iki gorevli si.irekli olarak pazarlarda kullanrlan her tiirltl olgtiyii kontrol ve
kaytt cdiyorlardl. Beyttilmal'dc mevcut standard olEtilcri kullanarak kilcci ayarr
yaplyor sonra da tamgacl dlEtilerin r.izcrinc miri tamgayl vurarak onlarrn
dofrulu[unu ve geEerlililini tasdik ediyorclu. Gorev yerlcri islanLrul'.a btittin
grda mad<lelerinin deniz yoluyla geldi{i (ardak (Qarrak) iskelesiycli*.

Hububat <tlgiilerini imal cdcn kutucular onlara satmadan c'r.vcl (ardlik'ta
kileci vc tanrgaclya gotririip ayarrnl yaptlilp damgalattrrryorlarclr.

istanbul kutuculannrn yaptrfr btittin dlEtilcr (veznc) 1640 yrlrndaki narh
nizamnamesintle tam kapasitcleriyle listc olarak vcrilrniqlcrdir"'. Kasabalarda
ve ktigtik gchirlcrdc kilcci ve tamgacrnrn gorcvini ntuhtcsib ycrinc gctiriyor
vc bu hizmeti karqrlrlrnda ktiEtik bir harE alryordu (94911542'dc Kpfc'clc kilc
tamgalamak iqin 2 akga, arQrn tanrgalamak iEin ise 4 akEa alrnryor<1u). Muhtcsib
;ehirdeki Pa?.ar yerlerini periyodik olarak gez.ip kullanrlan a!rrlrk vc 6lqtileri
kontroi etmek mccburiyctindcydi. Herhangi bir uygunsuzluk bulclulu zaman
suEluyu kadlya gOttiri.ir vc onu ntahkcmc karanna gdrc para ccz.asl <ttlctcrc-k
veya alcncn dayak attrrarak veya hapscttircrek ccz-alanclrrrrdl. ihtiyag rnacklc-
lcriyle ilgili suglar afrr suE olarak kabul cclilir ve qicl<lctle cezalandrnlrrdrT0.

Osmaliit htikiimctinin a!lrlrk ve olEi.ilcrinin ayarr iEin stan<lartlar:l sahip
oldu!u bilinmektedir. Mesela tarlalarr ddntim olarak 6lErnck iE!n iki ucu
diittimiii bir urgan sultanrn sarayrnda hazine clairesincle saklantrttl". Ill.Selim
zamantntla abonozdan yaprlnuq vc parmak vc hatt taksinurtr yaprlnrrq bir
standarcl gJltn (arqun) Istanbul'da ycni tcsis etJilmiE niuircnclislik okuluna
konmuqtrl'".

1640 civarrndaki liir ckonomik kriz,i mutclkibcn trinl irnparatorluktaki
biittin atrrltk vc olEtilcrin standardizasyonu i<;in ihtilalci bir plan rcklif olundu.
1540'da gtimUq akEadaki cnflasyonu durdurmak vc pazarcla clolru fiya rlar
konmast iEin bir reforma giriqildi[indc htikiinrctc "imparaturlu!un biirtin vi-
layetlerindcki kilc, argun, vukiyryc vc dirlrcmlcrin istanbul'claki stanclarrlara
g0re standar<lize cdilrncsi" tavsiyc olunduTr. Gczici lriccarlarrn hcr vilayctin
kcndi a[trlrk ve olEti sistcmi oldu[u iEin alclatrlrp nc yapacaklarrnr qaqrr<lrklan
miiqahaclc edilntiqti. Tavsiycci qdyle devanr ediyordu: "Nasrl su!ranrn hutbc
rc sikkesi (otorite scmbolleri) imparatorlulun hcr yerinclc aynlysa kilc, arqun,

O Osntan Nuri (tlrgin,y'nin, Mcccllc,373-74'te rrpkr lrnsrnrrnr verdiIi $;rt.r;rn l2l-5lOc;ik li]01
tarihli fernran.

r 6zellikle tiiccarlar..i<Ieyccekleri vergilcrin nrikdlrrnr azalrntak iEin
et t i kleri zanlan hiikti inet standa rdlarr n uygulannrasryla i l gi len iyord u ;

(Ergin) a.g e.
I Es'ar Dcfterlcri, Trpkr baslnr nretin, 144.
i pkt. O.Nuri, a.g.c, I, 637-43; Ayrrca O.L. Barkan tarafrnclan TV, No

lslanbul, Bursa vc Edirne Ihtisap Nizamnamelcri.

aIrrlrk olgiilcrini tahrif
iirnck iEirr lrkz. O.Nrrri

5, 7 ve 9'tla yayrnlrrran

n Bkz. Makaleme "llicc Cultivation and the Qcltiikci-Rc'.iyA Systcm in rhe Ouornan F.nrpirc"
(Osmanlr inparatorlu!u'n<Ja PirinE E,kirni vc Qclriikgi-Reaya Sistcnri) 'l-urcica, XlV. 123.

! Az6b Ecqnresi, lstanbul Sular Idaresi Ecli,syonu, Isranbul 19-54.
! Kitab-r MesAlihi'l-Mrislimin ve MenAfi'i'l-Mrinrinin, Yagar Yiiccl Edisyonu, Ankar:r Dil, 'f;rrih

Cofrafya lrakriltesi 1980 12.

42 1

I--BFN(ii Oz.llil-FN/osMANl-l MErRot-oJisiNE GiRi$
i

vukiD,c vc diger btittin olgtiler cle istanbul'dakilcrin aynt olmaltdtr"' naXat
II

tcklit bir sonug vcrrttcdi. I

I-lakinr bir ricari nrerkcz z.aman iginde a[rrhk ve 6lgtilerini kcndiligilg"n
I

olclukqa biiytik bir gevrcye qamil eOJr. MesIelA 1260-1360 ddneminde ^AsYa- I

Avrulta ticarctinin cn 0nemli bcynelrnilel ticaret mcrkezi olan Tebriz kendil

Olqtirtr sistcntlcrini Anatlolu'ya ozelliklc de Dolu Anadolu'ya benimsetmi5tir' I

Pegolotti Tebriz ticaretinin UUytit mertcez'terinien bir olan Trabizond (Trab-
|

z.o.)'cla da Tcbriz'rlcki aynr olitl ve alrrlrk birimlerinin kullanrldr[rnr kaydet-l

mckreclir. Osmanl istanbulu da t<eiOisiyte yo[ul bir ticaret iEinde
.91'.1I

ydrclcrcle bcnzer bir rot oynamr$trr. itrunuutlra.llalltan eyaletlercle gencllikle
I

kcnclisiylc yaprlan ticareie tratris nlevzuu emtia igin kullanrlmrqtrr' MeselaI

Kahirc'de ytinlri kumaqt* olgtilnrcsi igin kullanrlan 'itu'ntn
u'unlugu istan'l

trul'dukinin uyrttyctr (Hinz., 56)' HuUutrat olgtilntcsincle kullanrlan-isranbull

kilcsi trir Eok yorctlc str[o yorcler istanbui'a hububat gonclcrdiklcr' ieinl

standarcl haline gelmiltir. I

A[rrlrlagorevcyaparqabaqrna.konan|)aLdrbaclartntndabirtiirStan.I
darcliz-asygna 1,ol aEtr[r clo[ruclur. bfE*.0" kullanrlan kaplarrn standard tip'l

lcrinin resbiti'cte sadcce nakletline mahn cinsi veya nut it cinsi,dc!it-tIll

zam.nda h1iki1rncrin birirn baqrna xoyJugu vergi de rol oynamrqtrr (bkz' Tablol

VIII). Mcsela transit i.icreti u"y3 p-Jr.r-ti.r",iolan bac'ytik' balya."o ol:l1l

Lizcrinclcn alrnrrkcn gi.imrig u"rg,r,'d"[er iizerintlen altnmrq bu ytizd"i 1-1]!:l
kanru tcrazilcrin<lc tartrlmrqlarclrr. Aritaqmaz'lrklara mani olmak iEin kanun'tl

trac ve ramga Eo[u kez kullanrlan Uoiyt,itn.a!rrlrk vc olEtisiirii tayin tl*i1']ll
Mescla bazr nrallartn kantar veya mizan tteniten kamu terazilerinde tartrlmalanl

Qarrrr. Btiyuk kantar ve kiig61. kantar diye iki kantar olmastna kargrhk ipell

gibi dcferli mallar igin mizan ,tenen tlaha btiytik hassasiyeti haiz terazi kul'l

lanrlrrdr. Osnranlrlar'rn fetheclile n topraklarda mesela tSiO-tS+O donemintlel

Do[u Anatl.l u'cp oltl u [u gibi tica ri-virgitenO irmeyi basitlegtir*cY9 Ea hqtrklanl

.atrrl.nnr.lrdtr. Transit baclart bahis ittutuu oltlu[unclr 1l ": ttgvc.V.uklSnl

arasrrrcla lyl'ltr yapmr'lar ve gumitik harctnt c\a 7o5\len VoZ'ye inclirmi$lerdir'l

19. yy'da Standardizasyon Kanunlarl
I

Biittinilttllarattlrlukgaprn<laafrrlrklarlnve,olgi'ilerinstandardiz':I.".i::.|
unif.rmlaqmasr iCi"-.r.if.'Tanziriat donemin4e.(1839-1876) batrla$trncr re'l

frrrmrar baEratrrdr!, zaman bi, t.;i:; ;;ffi;i;io)'"--
^"'"'' -.---- J

I

osuranlr hi.iktinreti oz-el bir kanunla btittin resmi iqlenrler iEin nletrlll

sistcmin kullanrlrErnr I Mart 1ti71'den itibaren ve onlarin imparatorlukta{

biiti.in tcba tarafrndan kullanrlmastnt cla 1 Marl' 1874'ten itibaren mecburl

krlmrqtrr. Yalntzca gcriata gofe yapitan iqlemlerde-ayrrca .para
basrmrncla rd

mucevheratda qcri dirhcmin kullanrlmasr esast getiiif;iEtii' Ootayrt'utu ttnl

sisrcnrin kutlanrlrqryla ilgili bir gok el kitabr yuy'*iun*ritrr' Catip niy'in isl

I

r1 lr.{crrik sisrcmi ge(ircn kanun igin trkz. Diistur, c. V,744 ve7'eyli c'll' 203; G'Young' Corpl

de I)roir orronra' (Osnranlr lturur. iJr[nti;, rV, oxford 1905,366-6't' Young
"y".T

tr-ill.:5

dc la char-l,i.;;"j;;;;;;;;;; r.*ngoi'6' (Fransrz Ticaret odasr Biilteni), verneY {
D:r'rl.rnnnn, Irs puissarrc", "r."ng..";'i;;t

L- Lu"nt (DoAu Alideniz'deki Yiiksek Riilttf

F,cnctrilrr) r," Otrtn,an I'ublic O.U, nJltii"stration (Oima-ntr Kamu BorElan ldarcsi) cldt

crriii bilgitcre dayanarak eserinin tif iO sayfalannia eski a!'rrlrk ve olgii'lerin ve metnf

cluJllerinin lisrelerini yayrnlamrSlrr. ayr,." Ulz. o.Nuri (Ergin) Mecelle II' Istanbut'
I

42 4J
t--BF N(i i Oz.tti t-t' N/ost',lA Nl-l MEtRoLoJ isi NE Gl Rl$ r[inr uuruyAst ARAynRMAl.AR.t

tanbul'tla 728711877'de yayrnlanan 'Jtsnl Milg,rsLtra Dair flistile,'acllr kitabt I2V) ve
1331'de tekrar basrlmrgtrr.29 $ewal 1298124 Eyliil i&91'cle yayrnlanan bir karar-
name ile eski alrrhk ve olErilerin nretriklcre dontiqtim vc listelcri yayrnlanmrqrrrT5.

Bu kanunlar ve nizamnameler uygulanmaml$ r,e 1881 Eylrilri'nrlc intpara-
torlukta metrik sistemin kullanrlmasrnr ntecburi krlmak iQin t,cni tlir kararnantc
Erkartrlmrqtrr. 5 yrl sonra 1886'da istanbul'cla merrik-sisicrnin kulianrmrni
mecburi hale gciiren bir kararnamcclen anlaqrl<.h!rna gdrc dini Eevrelcr tara-
ftndan desteklenen halkrn clireniqi sebebiyle erkisiz kalnrrqtrr. GerEcktc de
1869'da vazedilen mecelle genelde tstemi metrolojiyr rakip crmiltir (Makiiat yerine
keyl, rnavzunat yerine vezn,'adediyat yerinc aclet, mizru'ai ycrine zira)70.

$eri dirhemin a[rrlr[tnda her hangi bir clcliqikli!in olup olnraclrlr sorusuyla
ilgili olarak mecelleyi hazrrlayan komisyonun baqrnda olan Ccvclei faqa ttiZZ
Maytst'nda Mtslr hiikiimetinc bir mcktup gon<lcrcrck Mlsrr'clu bakrrrlan ya-
prlan eski model mud hakkrncla bilgi isrcniiqrirtT. Onlara 5i1 1175'te El-Ri-
fa'a'nln Kahire'deki Darti'l-Hrsba'cla soylendi[ine 96ro pcyganrbcr'in
zamantnda kullanrlan Ca'yl tcmel alan (Hinz, 51) vc 337 dirhem sai su a!rr-
It{tnda olan bir model gOrdtiltinti yazclrlrnr hatrrlarmrqtrr. Kahire'den Mahrnud
B-ey Talat Paqa kanalryla El-Rrfa'anrn bahsetti!i dlEtiyc clayanan clirhcnrin
a!.trh[lnrn

$"endi hesaplarrna gore rtcliEmedi!ini vc dainra 3.0898 gr. gek!i!ini
bildirmiqtir'o. Hcr haltikarcla bu makalecle oz.etlenen ve mctrik sistcmini gc-
tiren Osmanh Kanunu (Tablo XI) Osmanlr resmi mcrrolojisi iEin bir dt)ntiq
noktast tayin eder. Buna ilaveten bu resmi kararnamcye dayiinarak G.\roung'rn
yayrnladrlr tablolar ve Bullctin cle la Chanrbre clc Comrirerce FranEais ("nos
77,-80, 1893)'de verilen ve bazt cliler kaynaklar imparatorlu!un iginitc kulla-
ntlan cski Osmanlr _a!rrlrk ve dlgiilcri hakkrntla rcferruar sa!lailrklarr iEin
faydahdrrlar (Tablo XIII).

Osmanh imparatorlufu'nun a[rrlrk ve olEiileri refrlrme ctnrck iEin cwclcc
yaptlan teqebbtisler gib.i metrik sistemi getircn ycni kanunu da rcsmiiqlcrnlcril
ve Istanbul, Seldnik, izmir ve Bcyrut giUi t,riytik Iiman qchirlerin haricinrlc
dlti bir kanun olarak kalmrqtrr. 26 Mart 1931 rarihli T.C. KAnunu'na st_rre
metrik sistem Ttirkiye'de ancak 1934'den sonra uygulanabilrniErirTe. Fakat yine
de halkrn yeni 0lEiilere ahqmasr yrllar srirmtiqttir. Harta bu gtin

-hile
f',irl,i),elnin

uzak ve kapah ydrelerinde eski alrrlrk ve orEtiler bulunmaktadrr.

75 Fi: 29 $ewal sene 1298 ve fi 11 Eyltil sene 1291 rarihiyle qerel miireallik buyrrrulan iradc-i
Seniyye-i Padigahl mucibince yeni olgtilerin tanzinr u" i.nrikiylc suver-i icraiyyesi ;akkrnda
kararnamedir, II.baskr, Istanbul,'fophane-i Amire nratbaasr, cumatla 19-1299.16 Mecelle 732-137 nolu ftkralar(tanrmlamalar),217-299, kanuniolgti ve a[rrlrklar kullanrlmadr!r
takdirde ya.prlmrg olan licari akitlerin gegerlitili ile ilgilidirler. Meiellede bahsoluhan a!rrlrklir
ve cilgtiler igin ayrrca ntirastn taksimi bciltimrine bakrnrz, 1ll4-ll9l. frkralar. Fakat izihlarcla
hala kullanrlmakta olan balman ve okka gibi aIrrlrk vc cilEiiler cle bahsolunnraktadrr. 1{i.yy'da
difer bir btiyUk Osmantr fdkihi E,bussuud, Osmanlr idaresincle Eeri dtisturlan tan)anren
uygulamak yolundaki genel gaba.srnrn bir pargasr olarak cski islimi standartlarr ycniden
canlandrnp uygulatmaya gahgmrqtrr (bkz. makalem "Kanuni Srilcynran vc Osnranlr Flukuku"
Archivunt Ottomanicum, I, s.132) O aynr zamanda gcri kaynaklaradayanarak kurnag dlgmekte
kullanrlan zira'rn arasrndaki farkl izah etmeye galrqmrEtrr.

77 Mahmud Bey "Le Systeme Metrique Actucl d'Egypte" (Mrsrr'cla i-lalihazrrtJa Kullanrlan
Mctrik Sistem), Journal Asiatique, scri 7.1, 1973, s.76-g0.

76 Standart qeri dirhcnrin 3.125 oldu$unu (cyid eden IMG 2-3 ile nrukaycsc cdin.7e 'ftirkiye'nin Resmi Kanunlar Kitabr, no 1782 ve 2083.

F-rlF N(; i 0z.ui r l.niiosr'rA N l.t Nl L;f R(tt-o.t isinr c i ni5

'l'ablu XI

1298/1881 Osmanlr Kanunnamesi'rrdeki' A$trhk ve Olg0ler'o

Uzrrnluk iilEiisii : Arqrrn
I duvarct vcya lttintar arqunu = 24 parlnak
I parntak= l2 hatt
I hltt= l2 nokta
1 qarEu (pazar) arqunu veya endaze= 8 rub'
I sa'at vcya fcrsah-t kadinr= 7500 cluvarct arfunu

A[rrlrk iilgiisii : Okku
I okka vcya kryy"e= 400 dirhem
I dirhcm= 16 ktrat
I kantar: 44 okka
I qcki: 4 kantar
I batrnan: 6 okka

Ilacinr iilqiisii : Kile
I Istanbul kilcsi= 4 $inik I qinik= 2 kutu

Alan OlEtisii : I)iiniirn

44

I ddni.inr= 1600 duvarcl arsunu
Iiski iilgiilerin nretrik sistenrindeki eil

r\frrlrk Kullanrldrlr Ygr
Ilatrnan Kiigiik Asylt
llatrrran r\duna
IJatnrarr Musul
IJatrnirn tJrfa (lluha)
tlujdal,(trkz. dcng)

C.p Vart
t)cng
[) irh c rn

l;iril

80 []kz. r'ukarrdlki 7.{ nolu not.

ka rcs i

de$erleri
duvarcr arqunu= 0.75ti metrc
qar\u arlunu: 0.680 111r'ite
cndazc= 0.650 ntctrc
lersah= 56t15 mctrc
okka: 1.28.29.45 kg.
dirhcnr: 3.207363 gr.
istanbul kilcsi= 37 dm.
kantar: 56.4496 kg. '

lcki= 225.798 kg.
fiatnrln= 1(rt)7(r7 kg.
cluvarcu ar::unu karesi= 0.574564 metrckare
qitrEu arEu!.lu karesi: 0.4624 metrekare
cndrrz.c karc: 0.4225 metrckare
d(inrinr= 919.3 mctrckare

'l':rblo XII

G.Young, Corps de Droit Ottaman, lV. Oxford 1905,

367-369'daki A!rrhklar
Egdegi '

Mahalli lv.let{ik
6 okka 7.694 kg

4 okka 4.848 kg
7 okka 80 dirhcm 9.236 kg
2 okka 320 " 2.309 kg

Ne iqin kullanldtft

Qivit ve baharat

Qivit

I-lububat36-45 okka

64 dcng vcya
16 ktrat
2 nakrr

46-57 kg
0.05 gr
3.2073625 gr.

0.00125 gr.

45
TURX DUNYASI ARASIIRIv'IAI ARI

: iilan
Kaniar
Kantar
i(antar
Kanlar
Kanlar
Kantar
Kara
KarataE
I-larub veya
Kanlar
Krtmir
Men (krictik)
Mcn (ozel)
Men (aSr)
Mcn
Miskal

Miskal
Miskal
Nakir
Okka
Okka (cski)

Okka (ycni)
Okka (yeni)
Okka (a{rr)
Okka (hileli)
Okka (Mrsrr)'
Okka (Venedik)

Okivye (ons)
Okiyye
Oki"rye
Okryye
Vezne
Vczne
Vezne
Vezne
Karta (Quarra)
Kanlar (Quintall
Kantar
Kantar
Kantar
Kantar
Ratl (Rotol)
Ratl
Ratl (Mrsrr)
1'agar
Tagar (a!rr)
Tagar

Q:l"i
Qeki
Qeki
Qeki
Qeki
Qeki
Qeki
Qekr

Istanbul

Magrib (Berberic)
Anadolu
Suriye ve Magrib
Mardin
I laleb
Basra
[:rzurum'

Mezopolantya

Ba!OaU

f'tirk

f'"o

44 okka

180 okka
200 okka
240 okka
250 okka
2000 okka
I okka 100 dirhenr
4 dcng

2 z.errc
6 okka
12.-5 ckka
12 okka
19 okka
1.5 dirhenr vcya
24 kantar

, *,,n,,.
40O dirhcm
6 okiyyc

i,, o**n
380 dirhenr

100 dirhem
75 dir he nr

66,5 dirlrem
10 dirhem
25 okka 12.5 rarl
78 okka
l0 okka
32.5 okka
3/4 okka
40-44 okka
80 okka
180 okka
78 okka
39 okka
2-2.5 okka
I okka
1 13 dirhcnr
lO00 okka
1560 okka
20O okka
176 okka
195 okka
100 okka
135-140 okka
180 okka
250 dirbem*VoS

100 dirhem

25 gr.
-56.449 kg.
51.360 kg.
?')o.922 kg.
7a2.400 kg.
307.ti9ri kg.
320.'t25 kg
2-565.900 kg
1.f>0-l kg.
0.200.1 gr.

0.00031 gr.
1.694 kg.
16.036 kg.
15.388 kg.
24.396 kg.
4.81I gr.

24 gr.
2?. gr.
0.000625 gr.
1.283 kg.
7.'282915 kg.

1.000 kg.
1.212 kg,
3.210 kg.
1.219 kg.
1.050 kg.
1.a12 kg.

324 gr.
24-\ gr.
213 gr.
32 gr.
32.025 kg.
100066 kg.
12.2a4 kg.
4l .60-5 kg.
963 gr.
5l3B,Y>4{0 kg.
102.616 kg.
2t0-922 kg.
100.066 kg.
50.033 kg.
2.56a-3.205 kg.
1.283 kg.
360 gr.
1283 kg.
2{X0 kg.
256 kg.
225790 kg.
250 kg.
128-23 kg.
173-r79 kg.
230-896 kg.
763 gr.
4.564 kg.
320 gr.

Srvrla r

Odun ve kclnriir

Kcrv:rn yiikii
I lu rma

"gonrnlo adragrntc"

Krynrctli taqlar,
giil l,adr

78 okla: 100 kilo
Mctrik sistcnrin
ka L'rul iintlcn srrirra

E[, scbzc, mcyvc

Krrmiz ve ipck
traricindeki hcr
tiirlii emtia kinran

Af rr malhr
Alelade mali:rr
Ozel rrrllhr
Avrupa nr:rll:rrr
Ingiliz mallarr

(bkz. karitar)

Orlun (resmi)
Odun
Odun
Odun
Atyon
'I'ifrik
AJtrn vc giimrig

Adana
Mezopolamya
Izmir
Cidde
Arnavutluk

Mezopotamya
Yafa
S u riye
Magrib
Suriye
Ba!dad
Musul
Mezopotamya
SclAn ik
izmir

i u.iy"
Mezopotamya
Cidde
Mezopotamya
Mezopotamya
Musul

Ayvalrk
Seldnik
Mitilene-izmir
izmir
izmir
TUrkiye

F s[Nci oznit_r-_rq/osr,lANl.t MErRot.o.risixr cinig

Ycni sisteln pazarda karrqrkhfa sebep oldu. Mesele metrik sistemi kabul eden
kanuna g6re yeni geki bchcri 50 kg olmak tizere 4 kantar olarak tesbit edilm\ti
Itu da 2tX) kg yapar ki cski Eckiden 12 kg. eksiktir. Mahrukdt tiiccarlan fiyatta
a1'arlanta yapnraksrzrn yeni Eekiyr kullandrlar. Bunun i.izerine hiiktimet pkinin
gclecekte 250 kg. olacafrna karar vcrdi. istanbul'c]aki Fransrzlar'rn bildiline gdre
(Bullctin dc la Chambre ile Cammerce FranEaise, n<j 180 March lmD Istanbul
tticurrlarrnrn kullandrlr gekinin gergck alrrhlrnr tesbit etmek imkanslzdr. .

Aqalrcl:rki tablo oklukEa kapalr bir vilayettc eski dlgtilerin (Bizans ltalyan ?)
kullanrlma[a dcvam cdildi$ini gostermektedir.

'l'nhlo XIII

1Bg0'da Epir'deki Agrrlrklar G.Young
ffukarrda adr geQen)

46

l:Edcqi

Eski
lrrassc 1862 okka
cnrt()utso (l'revezc) t50 dirhenr
deccari 3.5 okka
kanata 3.-5 okka
Itlra 1l3 okka
Onglrion (ouncc) ll dirlrem
tagar 20 okka
sikla 50 vcya 60 okka

Metrik

4.490 kg.
427 gr.
35.277 gr.
25 kg.
$arap

OJurr

ham krl
zeytin ya!,r

EKI
Anlaqlltlr!rna gorc olgiim sist,;mlcrinin baqlangrcrnda dane, ayak, k{ibit

\/c)/a parmak gibi halk dlE0lerine devlet birokrasileri tarafrndan hassasiyet ve
bclli bir aritmetik bOltintirltik vcrilmiqtir. Tcmel csaslanna bakrldr[rnda Roma
vc Osmanlrlar'rn dahil oldufu OrtaEa{ olEtim sistemleri Mezopotamya mede-
niyctlcri kadar geriyc g0ttirtilcbilirlero'. Onlu on ikili sistemler ve belli bir
Itral iEin bclli bir 6lgtinrin kullanrlmasr ve hatta bazr 0lgiilerin isimleri bu
nlcnlcc kadar takip edilebilirlcr.

J.N. Postgatc'c gorc;82; "Ycni Asur olgtileri ya 'afrr' (dannu) ya rJa'hafifl
(kttllu) dirlcr. Biri di[erinin iki mislidir. Bu alrrhklarrn tam de[erleri en iyi
qckildc A. It.L,ayard'ln Nemrud'cla keqfcttili bir seri tistii yazrh Bronz aslan
aftrlrklanl,la ve-rilmiqtir. Bu seri 5 (a!rr) "minan'dan 2 (a$r) "qekel"e kadar
uz.anmaktadrr"s't. Ornck olarak bir mina (mana) serisini alairm:

81 C.l;. Lchnrann, "Das altbabylonische Maass-und Gewichtssystem als Grundlage der antiken
Gcu'ichs-Mijnz-und Maassyslcme", Ac(es du 8 e Coogre's Internl. des Orientalistes tenu en
1889) Stocholm ct) Christiana,2e parlie, section l.B. l-eiden, 1893, 165-249; cf. Schilbach
2.

"z\ntik afrrlrk sikkc vc hacrm si.stemlerinin temeli olarak Eski Babil hacim ve aftr|rksislemi"
1889'da Stockhlnr ve Christiana'da toplanan 8. l]eynelmilel Oriantalistler Kongresi Tebli$eri.

82 .1.N. I'ostgatc, I:ifty Nco-Assyrian lrgal Docunrcnt, Warmister (England): Aris an Phillips
Ltd., 64; -50 Ycni Asur ICrnuni Dokiimanr. Antik diinyaya ait alrfianm igin Mrs J.A Scurlock'rn
yarrlrnrlarrna nrtitcgckkirin).

83 J.N. I'ostglte, a.g.e.

47 'iuttK DUNYAST AR^.snRMAl_ARI

A{rr
Hafif

A$rr Mina Hafif Mina A[rr gekel
1260

130
Hafif {jekcl Kg.
120 =i.Lrl
60 =0.,5()5

GeE asur sisteminde uzunluk 0tEtilcri I-24-144-2gB serisini ve a!rrlrk 0l-gtileri de (eski sistem) 1-60-3600 icrisini rakip ermekrcctir. Flirirlcr,<Ic ischacim olgiisii olarak l-6-25-72 scrisi vardrr 1p.irr.su, suru, hazir u" ,rr-.,,j;iBirimlerdeki btiyuk farklrhla ragmcn sistcmin'icnrclclc aynr olclulu prugahcctc
edilmektcdir. "Man-na" veya "m-a-ne-e"nin iki biiytik <leliqik tiirfvarclrr. .Kral
Ihaozs; ve 'Carchemish manasl'8s. Tticcar ut^nni, isc "sadecc bahis nlcvzuuticari iSlcmlerclc kuila_ntlan afrrhk serisinc arrfta bulunabilir,,. 60 iekel= 1mana or{tnt satlittir. 1 qekel 180 clancclir, fakat 'qckcl'i1 sadccc b6liimlcrikullanrlrnaktaydr. Daha^btiytik a!rrlrk birimi olan ralcnt (bi-lat vcva bissu) 60alrr mana vc1,3 1o0 hafif mana lai. Bu .si.srcm a.5a!rdaki'iirr,i l,ri;*,

-'

i a$r talcnt:60 a&r mana:lx) hafif mana=36ffi alrr pkcl:7200 halif ykcl=(il.6 kg.
I halif talcnt:30 itsr nutna=m hant mana=1&x) a[rr qckcl=y{D hafiI pkcl=3).3 kg.

Sistcnt 30 manantn 2-4-60-120-240 ilc Earprmrna dayannrlktaclrr. Kuruhacimlerde isc clesintal sistenr kabul cclilmiErii. Uzunluk dlgiilcri isc ,.;.rarr'ak,,
"aya" ve "ktibit"e dayanmaktacltr. N'[ez.opotamya'c.laki rerncl aIrrlrk birir'i

'l;rnliltl': (n11ryt) Grcko-Romcn rnina (bkz. sitrittracry syt 2757 u" ir"ni-islar*i
men (bkz' IMG, syf 16-23) ilc devam ettigi ilcri stiriil"tritir.'iran,da cta Mc-zopotamya'da oldufu gibi iki ttir men vardrr: ,Mcn_i qah, vc ,kiigrik

rnen.,
Pos.tagate'in

.
iqarr,t .ettiline gdre

-"bazan hacim (vcya allrlrk) ttirtindorrnormal olEtim sistcminin ycrini cj 6zcl mala daha uygun bir biriln alrlaktaclr.
Bu ttir birimlerin ckser.isi de[iqik tip.lerde taplarctrilir vc kc.sin allanrda dlgiide[ilclirler"st. Mesela "makairutu" (saman balyasr), ,,ebissu,, (ot, karnrE cle_
meti) veya "pi[u" (so[an ue tusanrj,.',Jnicrcrutu" lqarap iEin), ,.homcr,,

vcya"emaru", "imcrs", (eqck ytikti) olEu olarak tullanrirnrqtrr (Ar.apEa hirrrar cqckdemektir.)s.

r G'F'del Montc "Mclrologia l-littia t: Lc misurc di capatici pcr aridi", Oricrrs 716tiqucs, l9(1980) 226. Iliti. Mcrrotojisi: I.
t J.N. Postgate, a.g.e., syf.65-66.
| 9u seri Postgate syf. 64'e dayanmaktadrr.
I J.N. Posrgate, a.g.e. syf. 6g-69.
r J'N' Postgate, a.g.'e., syf.^67. Mezopotanrya a!rrlrklan vc olgLilcri iEin aylca bkz. Ir.Thureau-Dangin, "L'u le Q a et le Mina, lcur nresure et leur rapF)rt" (olgmc kayrtian)Journal Asirtique, 10 e s6rie, LXII, 1903, 79-1ll; o. Neugcbaucr, The l:,xact Science inAntiquily, New York Brown Univcrsily Press, 1957; Atrisror! of l'echnology, eds-C6-Singe ret al, Oxlord, 1954,7'74-84. Anrik ga!di mrisber ilimier;1'eknoioji rarihi. QcvTienin noru: ktrbir(cubit) dirsekten orta parma{'n uiuna ka<Jar olan uzunluk.

I-.Bl-. NG i 0z.tli t-t'N/osu A N l-t ML-IRol-oJ isi N E c i RiE
49 r0nx nuNyASr ARAf,IRMAL RI

Ek rl

Ek lll
Harrerti'l-fakir Hasan b. iclris El-mcvla bi-hil6feti Novi

(1) Scbcb-i rahrir-i kirib ve muceb-i tastir-i hitdb budur kim Dubrovnik kal'astndan

(Z) Noru ve Risan nam kal'alara luz gcliip yiiz yirmi Venedik lidrcsise bir muzur olul

hcr muzur

(3) ruz on riqcr akqaya satrlmak kAn0n-r mukarrcr olduktan sonta mczk0r Dubrovnil

kine zlcr i

(4) Dubrovnik'dc isli'mil olunan muzuru vaz'cdiip her muzur tuzu 0n bircr akgaya salu;

(5j mu'araza ve muhasamc olunmuq idi cl halctii hazihi mezb0r Dubrovnik kinezled

slrbrka olan kadimi
(6) kanun izere yiz yirmi Venedik lidresi bir muzur olup her muzur kantanyla

(f) otunup on iigcr akgaya satilmak tizerc kab0l krlup miillczim olmalartnda bu

kcsb olunup
(8) mczb0r Dubrovnik kinezleri yedine dcf' olundt kim 'ind-i lemasii'l-hacete

cdcnlcr cera z6lik
(9) vc harrcrc fi cvvcl-i Ramazanii'l-miib6rck min quhur-i scman ve tis'in ve seman'l

Kr.saltrlalar

- Al-Unrrri, (Mesatik al-Absar ti Memalik al-Amsar adlt eserinde Anadolu hakktnda ve

ntalurnat, Franz 'I'aescehner etlisyonu, [-eipzig 1929.
.BA
- lJarkan, Kanunlar

- Rclgelcr

lu'nda zirai ekonominin hukuki ve ma[i esaslan, I, Kanunlar, Ista

: Bag Vefatet nriivi Gencl Mtidrirlii{ti istanbul' - :
: 6mer LiitfiJ Barkan, XV ve XVI. astrlarda Osmanlt Imparat

Trirkiyat Enstitiisii, 1943.

: Be lgeler, Ttirk Tarih Bclgeleri Dergisi, Ankara: 'fiirk Tarih

1964

Vcnedik l.ibbra Grossa= 357.749 gr.

: Mihnea Berindei ve Gilles Veinstein, "Reglenrents de Siilryman I .r
concernant [-e Liva de Kefe" (1. Siileyman'rn Kefe Livasr ile ilgili
Nizamnameleri), Cahiers du Monde russe el Sovietique, XV-l (O-
cak-Marl 1975).
: Belgelcrle Ttirk Tarih Dergisi, Ankara.
: Dil ve Tarih Co$rafya Faktilresi Dergisi, Ankara

--Derleme Scizlti{ti Ttirkiye'de Halkrndan Derleme Sozlii{ti, Ankara. Trirk Dil Kurumu 1963,
1979.

- Berinde-i Veinstcin

. BTTD
)TCF Dergisi

- Es'ar Defteri

- G.Young

- Hayreddin l-lalil

- ilinz

-IMG.
-ll.-l\4

- ismet Kayaoftu

- Mehmed Mwkufari

. Ir,luhyiddin Mehrncd

-Muk6tab6t-r Ragidl edisyonu, Lahor

'O Nuri (Ergin), Mecelle : Osman Nuri, Mecelle-i Umur-r Belediyye, I: Tdrih-i 'feqkflAr-r Be.
lcdiyye, I. Istanbut 1922.

Yezn

vesih

ihtiyl

mi'eJ(

- 1299/1881'deki Osmanlr
hakkrnda kararnamcdir, 2.

- |le, "Analolia Ring
Weight"

- Risale-i trelekiyye

-Schilbach

- Steingass

.T}IIM
-ry
.TKSL

: 1640 tarihli Es'ar Deftcri, Yayr Yrlcel trpk basrrn edisyonu, Ankara:
Dil ve Tarih Co{rafya lrakUlresi yay-rnlan, no 313, 1992.
: George Young, Corps de Droit Ortoman (Osnranh llukuk Sistemi)
6 cild. Oxford 1905-1906
: Hayrettin l-lalil, Fezlekc-i FIisdb, yazma Srileynranive Kiiriiphanesi,
Istanbul, Esat Efendi no 3172; Bibliorheque National paris, Supplc-
nrcnt lurc no -543, 40b-6la (Mifrrh).
Flecrs, Piccamiglio; Jacques lleers, Le Livre dc comptes de Ciiovanni
Piccamiglio, hommes d'aftaires 96nois, I 456-1459, lraris. S.E. V.p. E.N.
1959.
: Walthcr [Iinz, Islamische Masse un<l Gewichlc umgcrechnct ins
melrische systcm (Mclrik Sisreme 'ralrvil E<lilmiq isllimi 6lErilcr ve
A{rrhklar), Leiden: E.l. Rrill, 1955.
: FIinz
: istanbul Universitesi iktisat I;akriltusi Mecmuasr, istarrbul, l9116
: ismet Kayaollu, "Ralrarollu ve Vakiyesi", Vakrflar Ocrgisi, Xlll.
Ankara: Vakrflar Genel Mildijrhl[iI, 1981, 1-19
: $erhii'l-Mevkufati, 2 cild, lv{.Kamil ve M. Karnil cdisyonu isranbul,
1320 Hicrf.
: Muhyiddin Mehrned bin .Hacr Atmaca, Mecma,i,l-Kava,id, yazrna,
Stileymaniye Kiittiphanesi, Istanbul, Esat no 3176, Bibtiorhcque Na-
tionale, Paris, Supplement turc, no 543. l5b-39a.
: Irazlullah R69iddin, MukArabdr-r Rdgidin, N{.gafI
I 945.

Kararnamesi Yeni citgtilerin tanzim ve tcnsikiyle Suvcr-i icrailyesi
baskr, istanbul: Tophane-i Amire matbaasr 1299/1881

: Nanry S.Ille, Anadolu.Halka Adrrhklan, Journal of Turkish Srudies,
Il (Cambridge 1978), 97-106. Pyle, "Olroman Okka Weighrs": Nancy
S.l'}yle "Osmanlr Okka Alrrhklan"; Belleten 6. (Ankara: l-iirk 'I'arih
Kurumu, Ocak 1977), ll5-123.
: Die Resdli-ye Fakikiyyides 'AMoll6h rbn Mohammcd Ibn Kiyl
al -Mazandardni, Ein persis her lritfeden des statlichen [{ech nun gswe.
sen (um 1363) (AMullah Ibni Muhanrmed Ibn Krya el-Mazandaran-
i'nin RiMle-i Felekiyyesi, Miri Hesap sisremi igin bir Fars drisruru)
(1363 civannda) Walter Flinz Edisyonu, Wiesbaden, 1952.

, prich Schilbach, Bpanrinische Mcrrologie, I. (Bizans Metroloji.si I)
Mtinshen: C.H. Beck'sche Verlagsbuchhandlung, 1970.
' F. Steipgass, A C-omprehensive Persian- English Dicrionary ($timullrl
Farsga Ingilizce liigat), l.ondon: Kegan Paul, Trench vc tl'rubne vc
C-o., 1892.
: Ttirk tlukuk ve ikrisat Tarihi Mecmuasr, I.isranbul, 1931.
: Tarih Vesikalan, Mitlf Etirim llakanh{r Yayrnr, Ankara, 1941.
: Topkapr Sarayr Kritriphanesi.

