
MEKTN 

deder. Eser Şark kilise tarihi için de önem­
li bir kaynaktır. Mekln e1-Mecmıl'u'1-
mübarek'in birinci bölümünü yazarken 
Kitab-ı Mukaddes'ten ve Taberi'nin Td­
ri[ı'inden. ikinci bölümde Taberi başta ol­
mak üzere Ya'kübl. Said b. Bıtrik, Aga­
pius el-Menbicl, İbnü'r-Rahib ve adını zik­
retmediği daha birçok tarihçinin eserle­
rinden yararlanmıştır. İbn Haldün e1-
<İber'in bazı bölümlerini kaleme alırken. 
İbnü's-Sukal de Veteya tü '1-a<yô.n'a yaz­
dığı zeyilde e1-Mecmu <u '1-mübô.rek' i 
kaynak olarak kullanmıştır. 

BİBLİYOGRAFYA : 

İbnü's-Sukai. Tali Kitabi Ve{eyati ' l·a'yan ( n ş r. 
ve tre. J. Sublet) , Dımaşk 1974, s. 1 10-lll;Safe­
di, ei-Vafl, XVII, 666-667; Makr1z1. el-Mu~affa'l­
kebfr(n ş r. Muhammed el-Ya'lavl), Beyrut 1411/ 
1991, lll , 16-18; M. Şemseddin [Günaltay]. is­
lamda Tarih ve Müverrihler, İstanbul 1339-42, 
s. 191-193; Kehhale. Mu'cemü'l-mü'ellifln, lll, 
122-123; N. Elisseef. N ür ad-Din, Damas 1967; 
I, 55-56; D. P. Little , An Introduction to Marn­
luk Historiography, Wiesbaden 1972, s. 32-
33 ; C. Zeydan. Adab, lll , 194; Ramazan Şeşen , 
Müslümanlarda Tarih ve Coğrafya Yazıcılığı, 

istanbul 1998, s . 149-150; Şakir Mustafa. et­
Taril]u'l-'Arabi ve'l-mü'erril)ün , Beyrut 1990, 
s . 109-111; A. Ferre. "Ibn al-'Amld al-Makin, 
chretien d 'Egypte, source importante d'Ibn 
Khaldün", En hommage au per e Joques Jomier 
(ed. Marie- Therese Urvoy). Paris 2002, s. 61-
67; C. F. Seybold, "Zu El Makın's Weltchronik", 
ZDMG, LXIV ( 1910). s. 140-153; Cl. Cahen, "La 
chronique des ayyoubides d'al-Makin b. al­
'Amid", BEO, XV ( 1958 ). s . 1 09-115; a.mlf ., 
"Documents et notules a propos d'al-Makin 
Ibn al-Amid" , Arabica, Vl/ 2, Leiden 1959, s. 
198- 199; a.m lf .. "al-Makin Ibn al-'Amid et 
l'historiographie musulmane: Un cas d'inter­
penetration confessionelle" , Orientalla Hispan­
ica,ı, Leiden 1974, s. 158-167; P. M. Holt. "Al­
Makin Ibn al-'Amid, chronigue des ayyoubi­
des", BSOAS, LIX/ 1 (1996). s . 144-145. 

Iii ABDÜLKERİM ÖZAYDIN 

r 

Yük taşıyan hayvan, araba ve bunların 
sahipleri için kullamlan tabir. 

L _j 

Kelimenin aslı olan Arapça mükari söz­
lükte "ev ve hayvan gibi malları kiraya ve­
ren kişi" anlamına gelir. Osmanlı Devle­
ti'nde taşımacılık hayvan gücüne dayalı 
nakil vasıtaları aracılığıyla yapılırdı ; bu iş 
için devletin elinde çeşitli yük hayvanları 
bulunur. özellikle sefer dönemlerinde ih­
tiyaca kafi gelmeme durumunda kirala­
ma usulüne gidilirdi. Seferlerde cephane 
ve mühimmatın, ordudaki efrad ve hay­
vanlar için gerekli erzak ve yemin vaktin­
de önceden belirlenmiş menzillerde ha­
zırlanması gerekmekteydi. Bu iş için bir-

554 

çok kazanın kadısına hükümler gönderi­
lir ve her kazadan ne kadar at. deve, ka­
tır ve araba istendiği bildirilirdi. Bu şekil­
de taşrada askeri maksatlarla da olsa 
önemli bir istihdam sahası ve organizas­
yon oluşturulurdu. 

XVII. yüzyıldan itibaren Osmanlı Devle­
ti'nde taşıma işiyle uğraşan deveci, katır­
cı gibi zümreler esnaf teşekkülleri haline 
gelmiştir. Diğer esnafta olduğu gibi çe­
şitli vilayetlerde bulunan bu zümrelerin 
başlarına devlet tarafından şeyh tayin 
edilmesi ve Divan-ı Hümayun'dan rnekka­
re 1 mükarlbaşıya hitaben hükümler gön­
derilmesi bunların artık birer esnaf gru­
bu halinde örgütlendiğini gösterir ( BA, 
MAD, nr. 9880 , s. 145). Taşıma işiyle gö­
revlendirilen rnekkare esnafından bazı 
şartlara uymaları istenirdi. Kendilerinin 
güvenilir olduğuna (kefil bi 'n-nefs) ve taşı­
dıkları mala herhangi bir zarar geldiği 
takdirde zararı karşılayacakianna (kefil 
bi'l-mal) dair kefiller göstermeleri gere­
kirdi. istenen arabaların zamanında or­
duya ulaşmasını temin için her kazadan 
sözü geçen bir kişi arabacıbaşı tayin edi­
lirdi. Her biri elli arabaya nezaret eden 
arabacıbaşıları kontrol etmek için ayrıca 
hasekiler görevlendirilirdi. Katır, deve, 
beygir ve öküz gibi kira hayvanlarının 
genç. sağlıklı, kuwetli ve uzun yol ve ik­
lim şartlarına dayanıklı olmasına özen 
gösterilir; havut. çuval. semer, urgan, 
raht vb. aletlerinin iyi olması hususunda 
mükarl araba ve hayvanları göndermekle 
görevlendirilen kadılara tembihatta bu­
lunulurdu (BA, MAD, nr 8518, s. 152-156). 
Ayrıca arabaların yeni, üstlerinin örtülü 
ve arazi şartlarına dayanıklı olmasına dik­
kat edilirdi. 

Kadılara ve diğer görevlilere yollanan 
hükümlerden taşımacıların ücretlerinin 
yüke girdikleri andan itibaren geçerli 
olmak üzere ödendiği anlaşılmaktadır. 

Mekkare istenilen yerden ordunun bulun­
duğu yere kadar olan mesafede hayvan­
ların yem vb. ihtiyaçları ile deveci, katırcı 
ve ar abacı gibi kimselerin yiyecek ihtiyacı 
için gerekli harcamalar, çok defa avarız 
nevinden bir mükellefiyet olarak bölge 
halkından tahsil edilen parayla karşılanır­
dı . Aynı şekilde araba ve hayvanların hiz­
mete girdiklerinde ödenen ücretierin de 
bazan bu tür vergilerden karşılandığı gö­
rülmektedir (BA, D.MKF, nr. 4/81) . Şehid 

Ali Paşa'nın Mora seferi sırasında araba­
lara ödenen ücretierin tamamına yakını 
arabaların kiralandığı kazaların avarız­

nüzül vergilerinden veya cizye gelirlerin­
den sağlanmıştır. Kiralanan arabaların 

ücretleri nakit olarak orduda bulunan 
arabacıbaşı. deve ve atların ücretleri ise 
sarbanbaşı ve rnekkarebaşı tarafından 
ödenirdi. 11Z7 (1715) yılındaki Mora se­
feri sırasında günlük bir at için ZO-ZS 

akçe. bir deve için Z4 akçe kira ödenmiştir. 
Ayrıca her bir at için yem ihtiyacı ve ba­
kımına sarfedilmek üzere günlük 4 akçe 
tayin edilmiştir (Ertaş, s. 71 ). Günlük üc­
ret yerine mesafeye göre kile başına öde­
me yapıldığı da olurdu. 1019 (161 O) yılın­
da Trabzon'dan Erzurum'a nakledilen 
erzakın 37.186 kilesi için taşıma ücreti 
3.409.488 akçeye ulaşmıştır. Buna göre 
kile başına ödenen ücret yaklaşık 9Z ak­
çedir (işbilir. s. 62). Aynı yıl Manisa'dan 
tahsil edilen nüzül erzakının Diyarbekir'e 
nakli için kile başına 800 akçe ücret öden­
miştir. Taşıma ücretlerinin farklılık arzet­
mesine devletle mükarl esnafının pazar­
lıklarının yanı sıra mesafenin uzaklığı, ta­
şınan malın miktarı , iklim ve arazi şartla­
rı da tesir ediyordu. 

Arabaların taşıma kapasitesi yükün Cin­
sine göre farklılık göstermektedir. Me­
sela bir öküz arabası erzak ve hububat 
nevinden 1000 kg., ot ve saman 2SO kg. , 
Z çeki odun ve cephane cinsinden 4SO kg. 
istiab haddine sahiptir. Ancak sefer şart­
larına göre bu miktarlar değişebilir, bir 
deveye 1 50-ZSO kg. arasında yük vurula­
bilir, ayrıca bir deve on üç -on dört kişinin, 
bir at yedi-on bir kişinin eşyasını taşıya­
bilirdi. Gerek Anadolu'da gerekse Rume­
li'de umumiyetle uzun mesafeler için de­
ve, yakın mesafeler için araba kullanılırdı. 
Dağlık ve engebeli arazilerde daha ziya­
de katır tercih edilirdi. Araba ve yük hay­
vanlarının taşıdığı malzeme içerisinde hu­
bubat ve erzak başta olmak üzere top ve 
top mühimmatı ilksırayı alırdı. Bunun dı­
şında cephane, mehter hane, kilar-ı amire 
ve kilar-ı has mühimmatı. hazine. defter­
hane vb. araba ve yük hayvanlarıyla nak­
ledilen malzemeyi teşkil ederdi. Özellikle 
sefer zamanlarında hasta, yaralı ve cena­
ze nakilleri arabatarla gerçekleştirilirdi. 

Kiralama usulü sadece savaş zamanla­
rına mahsus bir uygulama değildir. Barış 
sırasında da gerektiğinde araba ve deve 
kiralanabilirdi. Nitekim her yıl hac kervan­
ları için çok sayıda deveye ihtiyaç duyu­
turdu. Bu kervanların güvenliğinden so­
rumlu askerler ve memurlar için 600 ci­
varında deve gerekiyordu. Yoldaki kayıp­
lar için alınan yedekler ve sivil halktan 
kervana katılan hacı adayları için lüzum­
Iu develerin de ilavesiyle bu sayı binlerle 
ifade edilen rakamlara ulaşırdı (Faroqhi, 
s. 51 vd). Ayrıca padişahların bilhassa 


Edirne'ye gidiş gelişlerinde kiralama usu­
lüne başvurulurdu (Topçular Katibi, s. 
409-41 0) . 

At. katır ve deve öncelikle konar göçer 
aşiretlerden kiralanmakla beraber sefer 
zamanlarında Anadolu ve Rumeli 'nin bir­
çok kazasında yük hayvanı alıp satan tüc­
carlardan ya da davar sahiplerinden te­
min edilirdi. Araba ihtiyacı ise umumiyet­
le Rumeli'deki haslardan. Gelibolu. Vize. 
Çirmen, Selanik. Paşa. Köstendil, Üsküp. 
Silistre ve diğer bazı kazalarla buralara 
tabi olan yerlerden karşılanırdı. 

Mohaç Meydan Muharebesi'nde ordu­
da 1000 kadar araba bulunuyordu. Alman 
imparatorunun elçisi Ootgeer Giselün van 
Busbeke, Osmanlı padişahının ordusunda 
40.000 adet deve bulunduğunu zikreder. 
Eğri seferinde 2300 katar (ı 3.800 adet). 
1 030 ( 1621 ) Lehistan seferinde 1 200 ka­
tar (7200 adet) deve vardı. 1094 (1683) Vi­
yana bozgunu sonrasında çekilen Osman­
lı ordusu savaş meydanında 8000 araba, 
10.000 öküz, 1 s.ooo manda ve sooo de­
ve bırakmıştı. 1127 (1715) yılında gerçek­
leştirilen Mora'nın geri alınışına yönelik 
seferde Osmanlı Devleti Rumeli'den 
S097, Eflak'tan 2000 ve Bağdan 'dan SOO 
adet olmak üzere toplam 7S97 adet kira 
arabası istemişti. Aynı seferde 4420 at 
kiralanmış. ihtiyacın üzerinde olarakAna­
dolu ve Rumeli'den 9200 deve kiralanma­
sı kararlaştırılmıştı. 1188'de (1774) Kü­
çük Kaynarca Antiaşması ile neticelenen 
Osmanlı-Rus harbi esnasında çıkılacak bir 
sefer için Anadolu ve Rumeli'den 12.SOO 
deve, 6290 at, SOO katır ve hemen hemen 
tamamı Rumeli'deki kazalardan 8S14 ara­
ba talep edilmiştir. 1206 (1791-92) yılı ha­
zırlıkları için Anadolu'dan 7028 adet deve 
istenmişti. Bu rakamlar, Osmanlı ordu­
sunda kira arabası ve hayvanlarının ne 
kadar büyük bir yeküne ulaştı ğını gös­
termesi açısından dikkat çekicidir. 

XVI. yüzyılın sonlarından it ibaren yük 
hayvanı ve arabası kiralama usulünde be­
del uygulaması devreye sokulmuştur. Ni­
tekim Hakka'dan 7SO mehar kira devesi 
yerine , develerin vaktinde ihraç edilerne­
yeceği mülahazası ve ahaliye kolaylık ola­
cağı düşüncesiyle deve ihracından vazge­
çilerek diğer taşıma ücretlerine sarfedil­
mek üzere her bir deve için 80 kuruş he­
sabından toplam 60.000 kuruş bedelin 
tahsil edilip gönderilmesi emredilmişti 
(BA, MAD, nr. 851 8, s. 224) . Aynı zaman­
da bir vergi olarak görülen bedel-i rnek­
kare Osmanlı hazinesinin önemli bir gelir 
kalemi haline gelmiştir. Kuyucu Murad 
Paşa'nın Tebriz seferi ordu hazinesine ait 

rGznamçe defterinde bedel -i rnekkare 
olarak 3.512.082 akçe tahsil edilmiştir. 

Bu meblağ ordu hazinesi gelirler inin 
o/o 3 ,87'sine tekabül eder (i şb ilir, s. 74 , 
103). Bu tarihlerden itibaren hem kirala­
ma usulünün devam ettiği hem de bedel 
olarak avarız- hanelerine göre belli mik­
tarlarda fevkalade bir vergi mahiyetinde 
uygulandığı görülmektedir. 

BİBLİYOGRAFYA : 

Kamus Tercümes i, lll , 913; BA, MAD, nr. 
2011 , s. l04-107, 111 -118, 120-1 30, 132; nr. 
2964, s. 273; nr. 3260, s. 2, lll ; nr. 3854, s. 1-
36; nr. 6066, s. 3; nr. 8518, s. 152-156, 178-
179, 221-224; nr. 9880, s. 145; nr. 10056, s. 
28-29; nr. 18390, s. 1-25; BA. D.BRZ, nr. 20645, 
tür. yer.; nr. 20661 , tür. yer. ; BA, D .BŞM, nr. 71 
59 -10; BA, D.MKF, nr. 4/81; BA. A. DVN.MHM, 
nr. 938, s. 25; BA. MD, nr. 75, s. 173, hk. 377; 
nr. 78, s. 321, hk. 839; nr. 79, s. 430, hk. 1085; 
BA, KK, nr. 70, s. 183; nr. 1794, tür.yer.; nr. 
1902, tür. yer.; Topçular Katibi Abdülkadir Efen­
di. Tarih (h az. Ziya Yı lmaze r ). Ankara 2003, s. 
116, 409-411 , 480-481 , 901 , 992, 998, 1092; 
Lütfi Güçer. X VI-XVII. Asırlarda Osmanlı im­
paratorluğunda Hububat Meselesi ve Hubu­
battan Alınan Vergiler, istanbul 1964, s. 78-
81 , 139; R. Murphey. Th e Functioning of the 
Ottoman Army Under Murad IV: 1623 -1 639/ 
1032 -1049 (doktora tezi . 1979), University 
of Chicago, s. 113 vd.; G. Perjes. Moh aç Mey­
da n Muharebesi (n ş r. Şe rif B aştav ). Ankara 
1988, s. 1 0-12; Suraiya Faroqhi , Hacıla r ve 
Sultan/ar, Osmanlı Döneminde Hac : 15 17-
1638(trc. Gül Çağalı Güven). istanbul 1995, s. 
51 -54; Ümit Ekin. Osmanlı Dönemi Ulaşım Tek­
nolojisi ve Örgütlenmesi Üzerine Bir Araş tır­
m a : Mekkari Esnafının Tarihi (yüksek li sa ns 
tezi. ı 996). AÜ Sosyal Bilimler Enstitüsü; Ömer 
işbilir. XVII. Yüzyıl Başlarında Şark Seferlerinin 
laşe, ikma l ve Lojistik Meseleleri (dokto ra tezi, 
ı 997). iü Sosyal Bilimler Enstitüsü, s. 59 , 62, 
74, 76, 103, 118-119, 124, 128, 133; M. Yaşar 
Ertaş, Mora 'nın Fethinde Osmanlı Sefer Orga­
nizasyonu : 1714-1716(doktora tezi. 2000) . MÜ 
Sosyal Bilimler Enstitüsü, s. 51-7 4; i lhan Şahin. 
"1638 Bağdad Seferinde Zahire Nakline Memur 
Edilen Yeni-il ve Haleb Türkmenleri ", TD, sy. 33 
(1982), s. 227-236; Pakalın . II , 451-452. 

r 

L 

Iii ÖMER İŞBİLİR 

MEKKE 
( 4i:ıı ) 

Kabe'nin bulunduğu 
ve hac ile umr~ ibadetinin ifa edildiği 

kutsal şehir . 

I. TARİH 

II . MEKKE EMİRLİGİ 
_j 

Arap yarımadasının kuzeyinde Batnı­
mekke (Bekke) adı verilen bir vadi üzerin­
de kurulmuştur. Merkezinde Kabe'nin yer 
aldığı bu vadinin ortasındaki çukur alana 
"Bathaü Mekke" (sel yatağındaki kum luk) 

MEKKE 

denir. Bu alanın doğusunda eteğinde Sa­
fa ile bunun hizasında Merve tepelerinin 
bulunduğu EbGkubeys, batısında Kuay­
kıan , güneybatısında Sevr. kuzeydoğu­
sunda Nur (Hira) ve Seblr dağları yer alır. 
Hac ibadetinin yerine getirildiği mekan­
lardan Arafat, Müzdelife ve Mina Mek­
ke'nin doğusundadır. Şehrin Kızıldeniz 

ile bağlantısı Cahiliye döneminde Şuaybe 
Limanı, İslam'dan sonra Cidde Limanı va­
sıtasıyla sağlanmıştır. Kur'an'da "ekin bit­
meyen bir vadi" olarak nitelenen (ibrahlm 
14/3 7) Mekke çevresi, çöl karakterli bir 
araziye ve bunun üzerinde görülen. di­
kenli bodur ağaç ve çalılı klardan meydana 
gelen cılız ve seyrek doğal bitki örtüsü ne 
sahiptir. Kurak ve sıcak bir iklime sahip 
olan Mekke, düzensiz yağışlar ve konu­
mu dolayısıyla tarih boyunca birçok defa 
sel baskıniarına uğramıştır. 

Kabe'nin müslümanların kıblesi olması 
sebebiyle İslam coğrafyacıları lll. (IX.) yüz­
yıldan itibaren dünyayı Mekke'nin mer­
kezinde yer alan Kabe'ye göre bölümlere 
ayıran tasarımlar geliştirmişlerdir (EJ2 
1 ing. ı. VI, 181 ). Buna göre dünya, merke­
zinde Kabe'nin yer aldığı bir daire şeklin­

dedir; yeryüzündeki ülkelerin her biri Ka­
be'nin bir cephesine bakar. Bundan dola­
yı Kabe'nin etrafında gerçekleşen tavaf 
dünyanın kendi etrafında dönüşünü sem­
bolize etmektedir (Makrlzl . 1, 257-25 8). 
Eserlerinde ülkeleri anlatmaya Kur'an'da 
"ümmülkura" ( şehirlerin anası) olarak ni­
telendirilen (el-En 'am 6/92 ; eş-Şura 42/7) 
Mekke'nin bulunduğu Arap yarımadasıy­

la. bu bölgeye de Mekke ile başlayan mü­
ellifler arasında Belh coğrafya okuluna 
mensup İstahrl (Mesalik, s. 3) ve İbn Hav­
kal (Şuretü'l-arz, s. 18) ile Ebu Ubeyd el­
Bekri (Mu'cem, ı. 5) gibi coğrafyacılar 
anılabilir. 

Adı. Mekke adının geçtiği bilinen en 
eski belge Batlamyus'un ll. yüzyıla ait 
Coğrafya adlı eser idir. Burada Mekke, 
Asya'nın altıncı haritasında Macaraba 
şeklinde anılır. Fakat bu tarihten çok daha 
önce Mekke'nin diğer bir ismi olan Bek­
ke'nin Ahd-i Atık'te yer aldığı (Mezmurlar, 
84/6) ve bunun çeviriler sırasında tahrif 
edildiği ileri sürülmektedir ( Şibll Nu'manl, 
1. ı 13- ı 15). Ahd-i Atı"k'te Hz. İbrahim'in ha­
yatı anlatılırken yapılan tasvirlerle Kur­
'an-ı Kerim'de verilen Hz. İbrahim'in aile­
siyle birlikte Mekke'ye geldiğine dair bilgi­
ler (ibrahlm 14/37) arasında benzerlik var­
dır. Yine Ahd-i Atik'te Hz. İbrahim 'in eşi 
Hacer'den bahsedilirken anılan su kaynağı 
da (Tekvln, 16/ 14. 21/ 19) Mekke'deki Zem­
zem Kuyusu olmalıdır (Hamldullah, islam 

555 


