

sistemle toplandığı için bazı vergiler de kabâle adıyla anılmıştır. Bu uygulama, su-istimale ve kişisel çıkar uğruna vergi mü-kelleflerine zulme yol açtığı için şiddetle eleştirilmiştir. Vergi miktarlarının vezir tarafından kadılıkta tescil ettirilmesi ve kabâleye alanların kadılarca sıkı bir şekil-de denetlenmesi, suistimallerin hapis ve sürgünle cezalandırılması istenmiştir (*Ri-sâle fi'l-kazâ ve'l-hisbe*, s. 30-32). Muvah-hidler devri müelliflerinden İbn Sâhibüs-salât'ın ifadelerinden kabâle kavramının köprü geçiş ücretlerini de kapsadığı an-laşılmaktadır (*el-Men bi'l-imâme*, s. 166, 372). İdrîsî, Merakeş'te piyasaya arzedi-len hemen her şeyden kabâle vergisi alın-dığını, ancak iktidara gelen Masmûde-ler'in bu vergiyi tamamen ilga ettiklerini, kabâleye alanların da katline cevaz verdiklerini, böylece onların hükümrân-lıkları altındaki bölgelerde söz konusu verginin adının bile anılmadığını bildir-mektedir (*Şifâtü'l-Mağrib*, s. 69-70).

BİBLİYOGRAFYA :

İbnü'l-Esîr, *en-Nihâye*, "kbl" md.; *Tâcü'l-'arûs*, "kbl" md.; v. Soden, *AHW*, I, 414, 442; Ebû Yûsuf, *Kitâbü'l-Harâc* (Abdülazîz b. M. er-Rahbî, *Fıkhü'l-mülûk*, nşr. A. Ubeyd el-Kubeyfî, içinde), Bağdad 1975, II, 3-8; Şâfiî, *el-Üm*, III, 240-241; Ebû Ubeyd Kâsım b. Sellâm, *Kitâbü'l-Emvâl* (nşr. Muhammed Amârê), Beyrut 1409/1989, s. 148-149, 153-156, 158; İbn Ebû Şeybe, *el-Muşannef* (nşr. Kemâl Yûsuf el-Hût), Beyrut 1409/1989, IV, 548; İbn Zencûye, *Kitâbü'l-Emvâl* (nşr. Şâkir Zîb Feyyâz), Riyad 1406/1986, I, 214-216, 223, 228-230; Küleynî, *el-Furû' mine'l-Kâfi* (nşr. Ali Ekber el-Gaffârî), Beyrut 1401, III, 513; V, 265-274; Sûlî, *Edebü'l-küttâb*, s. 221-222; Mâveridî, *el-Ahkâmü's-sultânîyye*, Beyrut 1405/1985, s. 222; Ebû Ya'lâ el-Ferrâ, *el-Ahkâmü's-sultânîyye* (nşr. M. Hâmîd el-Fikî), Beyrut 1403/1983, s. 186; Ebû Ca'fer et-Tûsî, *Tehtîbü'l-ahkâm* (nşr. Hasan el-Müsevî el-Har-sân), Beyrut 1401/1981, IV, 37-39, 119, 142; VII, 194, 197-204; Serahsî, *el-Mebsûl*, XVI, 41; XIX, 168; XXIII, 127-128; Muhammed b. Ahmed b. Abdûn et-Tûcîbî, *Risâle fi'l-kazâ ve'l-hisbe* (nşr. E. Lévi-Provençal, *Şelâşü resâ'il Endelüsiyye fi âdâbi'l-hisbe ve'l-muhtesib* içinde), Kahire 1955, s. 30-32; Zemahşerî, *Esâsü'l-belâğa*, Ka-hire 1985, II, 226; İdrîsî, *Şifâtü'l-Mağrib*, s. 69-70; Mahzûmî, *el-Müntekâ min Kitâbi'l-Minhâc fi'l-ilmî harâcî Mısr* (nşr. Cl. Cahen), Kahire 1986, s. 59-60; Kâsânî, *Bedâ'îc*, VI, 2; VII, 208; İbn Sâ-hibüssalât, *el-Men bi'l-imâme* (nşr. Abdülhâdî et-Tâzî), Beyrut 1987, s. 166, 372; İbn Memmâtî, *Kavâninü'd-devâin* (nşr. Aziz Suryal Atıya), Ka-hire 1943, s. 298-300, 336-338; İbn Teymiyye, *Mecmû'u fetâvâ*, XXIX, 68-70, 479-482; XXX, 151-152, 220-221, 224-225, 230, 237, 240-241, 244-245, 255-256, 284; Bedreddin İbn Cemâa, *Tahrîrû'l-ahkâm fi tedbiri ehli'l-İslâm* (nşr. Fu-âd Abdülümün'im Ahmed), Devha 1408/1988, s. 105; Şemseddin İbn Müflih, *Kitâbü'l-Furû'c* (nşr. Abdüssettâr Ahmed Ferrâc), Beyrut 1405/1985, II, 453; İbn Receb, *el-İstihârâc li-ahkâmi'l-harâc*, Beyrut 1405/1985, s. 67-69, 104-105; Makrîzî,

el-Hîtat, I, 82-86; İbn Kayyim el-Cevziyye, *Ahkâmü ehli'l-zimme* (nşr. Subhî es-Sâlih), Beyrut 1983, I, 108-112; Minhâcî, *Cevâhirü'l-ukûd* (nşr. Mus'ad Abdülhamîd M. es-Sa'denî), Beyrut 1417/1996, I, 330-335; Hür el-Amîlî, *Vesâ'ilü's-Şi'a* (nşr. Muhammed er-Râzî), Beyrut 1412/1991, VI, 124, 129-130, 132; XI, 120-121; XII, 219, 264; XIII, 199, 204, 208-214; 261-262, 265-268; İbn Âbidîn, *Reddû'l-muhtâr*, IV, 145; M. Ziyâeddin er-Reyyis, *el-Harâc ve'n-nûzumü'l-mâlîyye*, Kahire 1977, s. 261-262, 507-508; F. Lokkegaard, *Islamic Taxation in the Classic Pe-riod*, Lahore 1979, s. 92-108; Hossein Modar-ressi Tabatabai, *Kharaj in Islamic Law*, London 1983, s. 6, 97-98, 100-101, 177-178, 179, 182, 183, 189-190; Abdülazîz Binabdullah, *Ma'leme-tü'l-fıkhi'l-Mâlikî*, Beyrut 1403/1983, s. 284; Ziaul Haque, *Landlord and Peasant in Early Is-lam*, Delhi 1985, s. 288-302; G. Frantz-Murphy, *The Agrarian Administration of Egypt from the Arabs to the Ottomans*, Kahire 1986, s. 49-52, 92-95; Ahmed Akgündüz, *Osmanlı Kanunnâ-meleri ve Hukukî Tahlilleri*, İstanbul 1993, VI, 582; Neziî Hammâd, *Mu'cemü'l-muştalahâtü'l-iktisâdiyye fi lûgati'l-fukahâ'*, Beyrut 1415/1995, s. 273-274; S. Tsugitaka, *State and Ru-ral Society in Medieval Islam*, Leiden 1997, s. 192-197; Cl. Cahen, "Contribution à l'étude des impôts dans l'Égypte médiévale", *JESHO*, V/3 (1962), s. 263-265; a.m.f., "Kabâla", *El'* (İng.), IV, 323-324; R. S. Cooper, "The Assessment and Collection of Kharaj Tax in Medieval Egypt", *JAOS*, XCVI/3 (1976), s. 380-381; Khaled Abou El Fadl, "Tax Farming in Islamic Law (Qibalah and Daman of Kharaj): A Search for a Concept", *IS*, XXXI (1992), s. 5-32; "Kabâle", *Mv.F*, XXXII, 243-244.


CENGİZ KALEK

KABARTAYLAR

Rusya Federasyonu'na bağlı
Kabarda-Balkar Özerk
Cumhuriyeti'nde yaşayan
müslüman bir halk.

Orta Kafkasya'daki Terek ve Kuma ne-hirlerinin kollarının suladığı geniş bölge-de yaşayan Kabartaylar kendilerini Adige olarak da adlandırmaktadırlar ve Çerkez-ler'le akrabadırlar. Kaynaklarda Kabartay, Kaberdey, Kabarda ve Kabardints gibi değişik isimlerle anılırlar. Kabartaylar'ın büyük çoğunluğu Kabarda-Balkar Özerk Cumhuriyeti'nde yaşamaktadır. Ancak Adige Özerk Bölgesi'nde ve Rusya Fede-rasyonu'nun değişik şehirlerinde az mik-tarda Kabartay nüfusuna rastlanmak-tadır. 1989 nüfus sayımına göre sayıları 394.651 olan Kabartaylar'ın bugün (2001) yaklaşık 500-550.000 civarında olduğu tahmin edilmektedir. Türkiye, Suriye ve Ürdün gibi ülkelerde de çarlık döneminde ve 1917 Bolşevik İhtilâli'nden sonra göç etmiş Kabartay nüfusu bulunmaktadır.

Kabartaylar müslüman olup Hanefî mezhebine mensuptur. Ancak Mozdok ci-

varında küçük bir hıristiyan cemaati de vardır. Sovyetler Birliği döneminde Kuzey Kafkasya ve Dağıstan Dinî İdare Merkezi'ne bağlıydılar. 1992 yılından itibaren Rusya Federasyonu'ndaki müslüman özerk cumhuriyetlerin kendi dinî idare merkezlerini kurmaları sebebiyle Sovyet-ler Birliği döneminde kurulan bu merkez-lerin fazla bir işlerliği kalmamıştır.

Kabartaylar'ın esas yurtları Kuban ci-varı idi; fakat XIII. yüzyılda başlayan Mo-ğol saldırıları üzerine bugün buldukları bölgeye gelerek yerleştiler. İslâm fütuha-tının Kafkaslar'a ulaşmasından çok sonra XVI. yüzyılda Müslümanlığı benimseyen Kabartaylar, Altın Orda Devleti'nin çök-mesinin ardından bölgenin tarihinde bi-rinci derecede etkili olmaya başladılar. XVI. yüzyılın ilk yarısında Rus çarlarıyla dostluk ilişkisine girdiler. Kabartay Prensi Temrük'ün kızı Marya'nın IV. Ivan'la ev-lenmesi iki halk arasında münasebetle-rin geliştirilmesinde olumlu etkiye bu-lundu ve Rus himayesi yaygınlaştı. Rus-lar 1563 ve 1567'de Terek nehrinin kıyı-sında iki ayrı kale inşa ederek yüzyılın so-nuna doğru bölgeye iyice yerleştiler. Kaf-kaslar'daki yayılmaları için burasını bir ka-rakol olarak kullandılar. Kafkaslar'ı deneti-m altına almak isteyen Osmanlılar, İran-lılar ve Ruslar arasında çatışmalar oldu. Özellikle hıristiyan Kabartaylar'ın Rusya hizmetine girmesi Osmanlı Devleti'ni te-dirgin etti ve bundan dolayı Osmanlılar Kabartaylar'ı önce himayeleri, sonra da doğrudan yönetimleri altına aldılar. Bel-grad Antlaşması (1739) Kabartaylar'ın yaşadığı bölgeyi tarafsız bir ülke haline getirince Osmanlı Devleti ile Rusya ara-sında bir tampon bölge haline geldiler. Bunun ardından Küçük Kaynarca Antlaş-ması (1774) Kabartaylar'ı Rusya ile birleş-tirdi. Rus hâkimiyetine karşı zaman zaman bağımsızlık isteğiyle ayaklanan Ka-bartaylar büyük oranda kıyıma uğradılar. Bu kıyımdan kaçanların bir kısmı Osman-lı Devleti'ne sığındı. XX. yüzyılda da bazı ayaklanmalar görüldü.

Komünist ihtilâlinde sonra bölgede milliyetçi partiler, Bolşevikler, Menşevik-ler ve Kızıl Ordu arasında süren iktidar mücadelesi ve karışıklık sırasında 1918'de Sovyet idaresi kuruldu. 16 Ocak 1922'de Kabarda-Balkar Özerk Bölgesi oluşt-uruldu. Bu özerk bölge 5 Kasım 1936'da özerk cumhuriyet statüsüne yükseltildi. II. Dünya Savaşı sırasında bölge kısa bir süre için Almanlar tarafından işgal edildi (Ağustos 1942). Ancak daha sonra bölge-ye yeniden hâkim olan Ruslar, cumhuri-

yette yaşayan Türk asıllı Karaçay-Balkarlar'ı Almanlar'la iş birliği yaptıkları gerekçesiyle Sibirya ve Orta Asya'ya sürgüne gönderdiler. Özerk cumhuriyetin adı Kabarda Özerk Cumhuriyeti oldu. 1956'da çıkarılan bir kanunla Karaçay-Balkarlar akları ve yeniden vatanlarına dönmelerine müsaade edildi, cumhuriyetin adı da Kabarda-Balkar Özerk Sovyet Sosyalist Cumhuriyeti olarak değiştirildi.

1988 yılından itibaren Sovyetler Birliği'nde başlayan egemenlik-bağımsızlık hareketlerine katılmayan halklardan biri de Kabartaylar'dır. Onlarla aynı cumhuriyette yaşayan Balkarlar, 18 Kasım 1991 tarihinde Nalçık'te I. Balkar Halk Kongresi sırasında Rusya Federasyonu'na bağlı Balkar Cumhuriyeti'ni kurma kararı aldırsa da bu karar işlerlik kazanmadı. Sovyetler Birliği dağıldıktan sonra Türkiye ve Suriye'den bir miktar Kabartay anavatanına göç etti. Ancak yöneticilerin ilgisizliği ve bu yönde bir devlet politikasının oluşturulamamasından dolayı büyük çoğunluğu geri döndü. Bugün Rusya Federasyonu'na bağlı olan Kabarda-Balkar Özerk Cumhuriyeti'nin başşehri Nalçık (240.000), nüfusu 785.000'dir. Bunun % 48'ini Kabartaylar, kalanını da sırasıyla Ruslar, Balkarlar ve diğer azınlıklar oluşturmaktadır (bk. KARAÇAY-BALKARLAR).

Kabartayca, Kafkasya (Yafet) dil ailesinin Kuzeybatı Abhaz-Adige grubunda yer almaktadır. Kabartayca'ya çok yakın olan şiveler Abhaz, Abazin ve Adige'dir. Özellikle Adige ile Kabartayca birbirine çok yakındır ve Kabartaylar da Adige grubuna dahil olduğu için her iki dil Adiga-bze (Adige dili) olarak adlandırılır. Kabartay dilinde Büyük Kabartay, Mozdok, Beslan ve Kuban olmak üzere dört lehçe bulunmaktadır. Beslan lehçesi edebî dil için esas kabul edilmiştir. Arapça, Türkçe, Rusça ve Farsça'dan çok sayıda kelime alan Kabartayca'da ilk eser 1864 yılında Kadı Atacukin tarafından neşredilmiştir. İlk Kabartayca gramer kitabını şair ve filolog Ş. B. Nogmov (ö. 1844) hazırlamıştır. Ayrıca onun Adigey halklarının tarihine dair bir eser de yazdığı bilinmektedir. İlk Kabartayca-Rusça sözlük ise 1889 yılında yayımlanmıştır.

Sovyetler Birliği döneminde Kabartayca'nın tarihî gelişimi ve lehçe farklılıkları ayrıntılı biçimde incelendi. Fakat resmî dilin Rusça olması sebebiyle fazla bir işlerlik kazanmadı. 1980'de yapılan bir sayıma göre ana dilini Kabartayca olarak belirtenlerin oranı % 97,9, Rusça'yı ikinci

dil olarak bildiren ve iyi bilen Kabartaylar'ın sayısı % 76,7'dir. 1958 yılından itibaren Kabartayca ilkokulların birinci ve dördüncü eğitim dili olmasına rağmen 1970'li yıllardan başlayarak eğitim dili Rusça olan okullarda seçmeli ders olarak verilmeye başlandı. Bugün eğitim dili Rusça olmakla birlikte Kabartayca-Adigece de ilkokuldan liseye kadar mecburi ders, 1957 yılında kurulan Kabardin-Balkar Üniversitesi'nde isteğe bağlı seçmeli ders şeklinde okutulmaktadır. Kabartayca ilk gazete *Lenin Yolu* ismiyle 1920 yılında yayımlanmaya başlandı. Kabarda-Balkar Özerk Cumhuriyeti'nde Kabartayca, Rusça ve Balkarca yirmiden fazla gazete ve dergi çıkmaktadır. Bu dillerin hepsinde radyo ve sınırlı sürelerde (günde ortalama üç-dört saat) olmakla birlikte televizyon yayını mevcuttur. 1923-1924 yıllarında Latin alfabesini kullanan Kabartaylar, 1936 yılından itibaren Kiril alfabesini kullanmaya başladılar ve halen bu alfabeyle devam ettirmektedirler.

BİBLİYOGRAFYA :

Akdes Nimet Kurat, *Türkiye ve Rusya*, Ankara 1970, s. 34-35; M. Fahrettin Kırzioğlu, *Osmanlılar'ın Kafkas-Elteri'ni Fethi: 1451-1590*, Ankara 1976, bk. İndeks; Nadir Devlet, "Çağdaş Türkiler", *Doğuştan Günümüze Büyük İslâm Tarihi*, İstanbul 1993, Ek cilt, s. 189, 208; Shirin Akiner, *Sovyet Müslümanları* (trc. Tufan Buzpınar-Ahmet Mutu), İstanbul 1995, s. 162-168; H. Salihoğlu, "Kabard", *El² [Fr.]*, IV, 339; "Kabardino-Balkarskaya Autonomnaya Sovetskaya Sotsialistiçeskaya Respublika", *BSE*, XI, 88-94; "Kabartaylar", *Büyük Larousse*, İstanbul 1986, X, 6136-6137; "Kabartay-Balkar Özerk Sovyet Sosyalist Cumhuriyeti", *ABR*, XII, 353.

DAVUT DURSUN

KABBÂNÎ, Abdülkâdir b. Mustafa

(عبدالقادر بن مصطفى القبانى)

Abdülkâdir b. Mustafâ
b. Abdilganî el-Kabbânî
(1847-1935)

Beyrut'ta

müslümanların çıkardığı ilk gazete olan
Şemerâtü'l-fünûn'un imtiyaz sahibi.

Beyrut'ta doğdu. Akkâ Valisi Abdullah Paşa tarafından kumandan tayin edilen babası Mustafa Ağa, 1832'de Mehmed Ali Paşa'nın oğlu İbrâhim Paşa'nın Akkâ'yı istilâsı sırasında esir alınıp Mısır'a götürülerek hapse atıldı. Buradan İstanbul'a kaçan Mustafa Ağa'ya Osmanlı idare-

resi maaş bağladı. Bunun üzerine İbrâhim Paşa aileyi Beyrut'tan Kıbrıs'a sürdü. 1840'ta İbrâhim Paşa Suriye ve Lübnan'dan çıkınca Mustafa Ağa ailesiyle birlikte Beyrut'a döndü.

Butrus b. Bûlus el-Bustânî'nin yaptırdığı Medresetü'l-vataniyye'de öğrenimine devam eden Kabbânî, Abdülkâdir el-Halîfî, Yûsuf el-Esîr, Muhyiddin el-Yâfi ve İbrâhim el-Ahdeb gibi âlim ve ediplerden ders alarak kendini yetiştirdi. 1873'te ilme ve yoksullara hizmet için kurulan Cem'iyetü'l-fünûn'a üye oldu. Ertesi yıl cemiyetin tesis ettiği Matbaatü'l-fünûn'da müdür olarak görevlendirildi. Daha sonra aynı cemiyetin çıkardığı haftalık *Şemerâtü'l-fünûn* adlı gazetenin imtiyaz sahipliğini üstlendi. 1878'de bazı arkadaşlarıyla birlikte Cem'iyetü'l-makâsidi'l-hayriyyeti'l-İslâmiyye'yi kurdu. 1880'de Beyrut sancağı idare meclisi üyesi oldu. On yılı aşkın bir süre Beyrut'ta mahkeme üyeliklerinde bulunduktan sonra 1898'de Beyrut belediye başkanı seçildi. 1902-1908 yılları arasında Beyrut maarif müdürlüğü yaptı. Bu görevi sırasında okulların islahı ve eğitim düzeyinin yükseltilmesi için çalıştı. 1908'de Meşrutiyet'in ilânının ardından idareyi ele alan İttihat ve Terakî yönetimine uyum sağlayamadı. Maarif müdürlüğü görevinin yanı sıra otuz dört yıldan beri sürdürdüğü gazeteciliği bıraktı ve *Şemerâtü'l-fünûn*'un yayını böylece sona erdi (1908). Daha sonra Alman mühendislerin nezâretinde Suriye ve Lübnan topraklarında demir ve petrol çıkarmak üzere bir şirket kurdu. I. Dünya Savaşı sırasında Suriye ve Lübnan'da kurulan Fransız manda idaresi tarafından Evkâf-ı İslâmiyye müdürlüğüne getirildi. Vakıfların yönetimi 1920'li yılların ortalarında bölgedeki Fransız yüksek komiserliğine bağlanıncaya kadar bu görevini sürdürdü. Kabbânî Beyrut'ta vefat etti.

Üstün hizmetlerinden dolayı çok sayıda madalya ve nişan alan Kabbânî'nin en önemli yönü gazeteciliği ve eğitim hizmetleridir. Cem'iyetü'l-fünûn başkanı Hamâde'nin vefatı ve cemiyetin kapanması üzerine *Şemerâtü'l-fünûn* bütün haklarıyla Kabbânî'ye intikal etti. Kabbânî, ilk sayısı 20 Nisan 1875'te çıkan gazetede aralarında İbrâhim el-Ahdeb, Yûsuf el-Ezherî, İsmâil Zihni, Sâmî Kayserî, Yûsuf el-Esîr, Avnî İshak, Selîm Şelfûn, İskender Tavrâd, Ahmed Hasan Tabbâre, Muhammed Mahmûd el-Habbâl, M. Reşîd Rızâ, Ya'kûb Sarrûf'un da bulunduğu seçkin bir yazar kadrosu oluşturdu. Hi-