
para ile hayatını müreffeh bir şekilde
geçirdi. Fahreddin 21 Zilhicce 594 (24
Ekim 1198) tarihinde Mardin' de vefat
etti. Ölümünden önce çok değerli eser­
lerden oluşan kütüphanesini. kendisi de
bir filozof olarak tanınan Artukoğlu Hü­
sameddin ·in inşa ettirdiği medreseye
vakfetti.

Fahreddin el- Mardini'nin tıp ve felse­
fe alanındaki öğrencileri arasında Sedi­
düddin ibnü'r-Rakika'nın adı sıkça geç­
mektedir. ibn Ebü Usaybia'nın Mardini
hakkındaki ilk kaynağını teşkil eden ib­
nü'r-Rakika da Hini doğumludur 've Ar­
tukoğlu hanedam mensupları ile yakın­
lık kurmuştur. Onun hocasının yerini ba­
şarıyla dolduran bir alim olduğu anlaşıl­
maktadır ('Uyanü'l·enba', s. 703, 705) .
ibnü'r- Rakika'dan nakledildiğine göre
işrakiiik olarak anılan felsefi ekolün ku­
rucusu Sühreverdi ei-Maktül genç yaş­
larında Mardini ile görüşmüş, onun öğ­
rencileri arasına girmiş ve gerek zekası
gerekse fikri cüretkarlığı bakımından

Mardini'nin dikkatini çekmiştir. Sührever­
di'nin yaygın telakkilere aldırmadan giriş­
tiği felsefi incelemelerin başına iş açaca­
ğını ifade eden Mardini onun katiedildiği
haberini alınca korktuğunun başına gel­
diğini söylemiştir (a.g.e., s. 641-642).

Fahreddin el-Mardini'ye iki eser nis­
bet edilmektedir. Bunlardan birinin ibn
Sina'nın el-J>_aşidetü'l - 'ayniyye'sine bir
şerh, diğerinin de kendisinin yanlış yol­
da olduğunu ileri sürenlere karşı eleşti­
ri mahiyetinde bir risalesi olduğu belir­
tilmektedir (a.g.e., s. 403)

BİBLİYOGRAFYA :

ibnü'I-Kıfti. İ!Jbarü'l- 'ulema', s. 189; ibn Ebü
Usaybia. 'Uyünü'l·enba', s. 349, 359, 402-403,
638-639,641 -642, 703, 705, 728 ; İbn Fazlullah
ei-Ömeri, Mesalik, s. 249-250; Safedi, el- Va{i,
lll , 255-256; iiaf:ıu ' l - meknün, ll , 232; Hediyye·
tü 'l -'ariffn, ll , 104; Sezgin. GAS, ll, 234; Kehha­
le, Mu'cemü'l-mü'elli{in, X, 170 ; Zirikli, el­
A' lam (Fethullahl. VI, 205. r:;:ı

ıf.ıı A Li DURUSOY

ı
FAHREDDİN MÜBAREK ŞAH

ı

(.t::..!l) t:-- .:.ıt..ıl~)

Muhammed b. Mansur b. Said
es-Sıddlki et- Teyıni el-Kureşl

Delhi sultanlanndan
Aybeg ve İltutmış döneminin

L
meşhur tarihçisi.

_j

Lakabı Mübarek Şah olup Fahr-i Mü­
debbir diye tanınır. Hayatı hakkında pek
az bilgi vardır. Baba tarafından Hz. Ebü
Bekir, anne tarafından Gazneli Sultan

Mahmud 'un kayınpederi Bilge Tegin'in
soyundan geldiği ileri sürülür. Fahreddin
Mübarek Şah büyük bir ihtimalle 552'­
de (1157) Mültan'da doğdu. Mültan Gur­
lular'dan Muizzüddin Muhammed b. Sam
tarafından atınınca (582 / 11 86) Mübarek
Şah Lahor'a gitti: burada on dört yıl sü­
recek olan Hz. Peygamber ile aşere-i mü­
beşşerenin şecereleri üzerindeki araştır­
malarına başladı ve bu çalışma sonun­
da çok sayıda şecere tablosu ortaya çı­
kardı. 602'de (1206) Lahor'da Muizzüd­
din Muhammed b. Sam'la görüşen Fah­
reddin ona şecere tablolarından söz et­
tiyse de bu tabloları hükümdara göster­
me fırsatını bulamadı. Muizzüddin Mu­
hammed'in öldürülmesi üzerine yerine
geçen Delhi sultanlarından Kutbüddin
Aybeg (1206-121 Ol Fahreddin ·in eserine
büyük ilgi duydu ve kitabın istinsah edi­
lip saray kitaplığına konulmasını emret­
ti. Fahreddin Mübarek Şah VII. (XIII.) yüz­
yılın ilk çeyreğinde vefat etmiştir.

Eserleri. 1. Şecere-i Ensôb-ı Müba­
rek ŞCıh. Müellifin en meşhur eseri olup
adı bizzat kendisi tarafından konulma­
mıştır. Eser, Gurlular'ın Hindistan'daki
ilk halefterinden söz eden bir mukaddi­
meden sonra Hz. Peygamber, aşere-i

mübeşşere. muhacirin, ensar, Kur 'an'­
da adı geçen peygamberler, Gassaniler,
Tübba' kavmi, islam öncesi iran hüküm­
darları, Emeviler. Abbasiler, Arap kabi­
leleri, Emevi ve Abbasi dönemi emirle­
ri, Tahiriler, Saffariler, Samaniler, Gaz­
neliler. Gurlular'la ilgili 137 şecereyi ih­
tiva eder. Fahreddin Mübarek Şah, Arap­
ça ve Farsça şiirler yazan Fahrü'd-devle
ve'd-din Mübarek Şah b. Hüseyin el-Mer­
verrüzi ile karıştınldığı için Şecere-i En­
sôb E. Denison Ross tarafından bu ·ikin­
ci müellifin eseri olarak yayımlanmıştır
(London 1927). Merverrüzi şairliği yanın­
da bir astronomi alimi ve ahlakçı olarak
da tanınmış ve Fahreddin Mübarek Şah ' ­

tan önce Şewal 602'de (Mayıs 1206) öl­
müştür (ibnü'l-Esir, XII, 242) 2. Adôbü'l­
}farb ve'ş-şecô'a (Adabü 'l ·mülak ve ki·
fayetü'l-memlak). Harp sanatıyla ilgili
olan kitabın mukaddimesinde bir sul­
tanın sahip olacağı özellikler ve devlet
adamlarını seçerken dikkat etmesi ge­
reken hususlar anlatılmıştır . Eser Delhi
Sultanlığı'nın ilk askeri tarihi olması ba­
kımından değerli bir kaynaktır. Kitapta
bu dönemde kullanılan silahlar, atların
eğitimi, hastalıkları vb. konular ayrıntılı
bir şekilde ele alınmıştır. Gazneliler'le
ilgili on sekiz anekdot ikbal M. Şefi ta­
rafından ingilizce'ye çevrilmiştir ("Fresh

FAHREDDiN PAŞA

Lig ht on the Ghaznavids", /C, XII 119381.
s. 189-234). Fahreddin bu eserini Delhi
sultanlarından iıtutmış'a ithaf etmiştir.
Ahmed Süheyli Hansari tarafından neş­
redilen kitabı (Tahran 1346 hş .) daha son­
ra Server Mevlai deA'in-i Kişver-dôri
adıyla yayımiarnıştır (Tahran 1354 hş).

BİBLİYOGRAFYA:
ibnü'I-Esir. el-Kamil, XII, 242-243 ; Storey.

Persian Literature, ı 12, s. 1164; Han baba. Fih·
rist, ı , 48 ; K. A. Nizami. Religion and Politics
in lndian during the Thirteenth Century, Bom­
bay 1961, s. 368·369; a.mlf., Supplement to
Elliot and Dowson 's History of lndia, Delhi
1981 , ll , 27, 61 ; M. A. Khan, S ome lmportant
Persian Prose Writings of the Thirteenth Cen·
tury A. D. in lndia, Aligarh 1970, s. 52· 70; E.
D.enison Ross. "The Genealogies of Fakhr­
ud- Din Mubarak Shah", A Volume of Orien·
tal Studies (ed. T. W. Arnold - R. A Nichol­
son). Amsterdam 1973, s. 392·413; lqbal M.
Shafı, "Fresh Light on the Ghaznavids", /C, XII
(1938). s. 189 vd.; Agha Abdus-Sattar Khan.
"Fakhr-i Mudabbir", ae., XII (19381. s. 397-404;
M. S. Khan, "The Life and Works of Faklır-i
Mudabbir", a .e., Ll (I 977). s . 127 ·1 40; C. E.
Bosworth. "F~-i Mudabbir", E/ 2 Suppl. (ing.),
s . 284 .285. r:il

lıl'!l KHALIQ AHMAD NIZAM!

FAHREDDİN PAŞA

(1868· 1948)

L Medine müdafii, Türk kumandanı. _j

Rusçuk'ta doğdu. Asıl adı Ömer'dir.
Soyadı kanunundan sonra · Türkkan so­
yadını almıştır. Babası Mehmed Nahid
Efendi, annesi Bali oğullarından Fatma
Adile Hanım'dır. 93 Harbi'nden sonra
ailesiyle birlikte istanbul'a gelen Ömer
Fahreddin 1888'de Harp Okulu'nu, 1891'­
de Erkan-ı Harbiyye'yi bitirdi ve kurmay
yüzbaşı olarak orduya katıldı. Balkan
Savaşı sırasında Çatalca savunmasında­
ki başarısıyla Edirne'nin geri alınmasın­
da rol oynadı. Osmanlı Devleti 1914'te ı.

Dünya Savaşı'na girdiği vakit miralay rüt­
besiyle Dördüncü Ordu 'ya bağlı 12. Ko­
lord u kumandanı olarak Musul'da bulu-

Fahreddin Pasa

87

FAHREDDiN PAŞA

nuyordu. 2S Kasım 1914'te mirlivalığa
terfi ettirildi. 26 Ocak 191 S'te 12. Kolor­
du'daki vazifesine ilaveten Dördüncü Or­
du kumandan vekilliğine getirildi. Bura­
da bir yandan tehcfre tabi tutulan Er­
meniler'i yerleştirirken bir yandan da
Urfa, Zeytun, Haçin, Musadağı Ermeni
ayaklanmalarını bastırdı.

Bu sırada ingilizler'le aniaşan Mekke
Şerifi Hüseyin'in isyana hazırlandığı ha­
berinin alınması üzerine Fahreddin Pa­
şa Dördüncü Ordu kumandanı Cemal Pa­
şa tarafından Medine'ye gönderildi (28

Mayıs ı 9ı6) . Fahreddin Paşa 31 Mayıs'­

ta Medine'ye ulaştı ve Şerif Hüseyin'in
birkaç gün içinde isyan edeceğini Cemal
Paşa 'ya bildirdi. Şerif Hüseyin ve dört
oğlu, 3 Haziran 1916'da Medine çevre­
sindeki demiryolunu ve telgraf hatlarını
tahrip ederek isyanı başlattılar. S- 6 Ha­
ziran gecesi Medine karakoliarına sal­
dırdılarsa da Fahreddin Paşa'nın aldığı

tedbirler sayesinde geri püskürtüldüler.
Başlangıçta asilerin sayısı SO.OOO, bütün
Hicaz bölgesindeki Osmanlı askerinin
sayısı 1 S.OOO civarındaydı. Fahreddin Pa­
şa hemen karşı harekata başlayarak Bi'­
riali, el-İlave, Bi'rimaşl mevkiterindeki
asileri yenilgiye uğrattı (27 Haziran ı 9 ı6).
Arkasından yeni birliklerle takviye edi­
len Hicaz Kuwe-i Seferiyyesi kumandan­
lığına tayin edildi (15 Temmuz ı9ı6). Asi­
ler, Mekke Valisi Galib Paşa'nın tedbir­
sizliği yüzünden 9 Haziran'da genel sal­
dırıya geçerek 16 Haziran'da Cidde'ye, 7
Temmuz'da Mekke'ye, 22 Eylül'de de
Taif 'e girdiler. Fahreddin Paşa'nın sa­
vunduğu Medine dışındaki hemen bü­
tün büyük merkezler asilerin eline geç­
ti. Bu sırada Kanal Harekatı bütün şid­
detiyle devam ettiğinden Hicaz'a asker
gönderilemiyordu. Fahreddin Paşa elin­
de bulunan son derece kısıtlı imkanlar­
la Medine'yi iki yıl yedi ay boyunca mü­
dafaa etti. önce Medine ve çevresinde
bir güvenlik hattı oluşturmak için Aşar
Boğazı, Bi'riderviş, Bi'riabbas ve Bi'rire­
ha mevkilerini asilerden temizledi. 29
Ağustos 1916'da Medine çevresinde 100
kilometrelik bir emniyet şeridi meyda­
na getirilmiş oldu. Fahreddin Paşa Me­
dine'yi savunabilmek için istanbul'dan
devamlı takviye kuweti istiyor, Osmanlı
hükümeti de onun isteklerine cevap ve­
rebilecek durumda olmadığını bildiriyor­
du. Osmanlı hükümetinin Hicaz'ı kısmen
boşaltma kararı alması üzerine Fahred­
din Paşa, herhangi bir yağmaya karşı
Medine'de Hz. Peygamber'in mezarında

bulunan mukaddes emanetterin istan-

88

bul'a nakledilmesini teklif etti. Sorum­
luluk kendisinde olmak şartıyla teklifi
hükümet tarafından kabul edildi. Fah­
reddin Paşa bir komisyon kurarak tek
tek kontrol ettirdiği otuz parçadan olu­
şan mukaddes emanetleri 2000 aske­
rin koruması altında istanbul'a gönder­
di. Medine'yi Suriye'den ayıran çölde do­
laşan ve yağmacılıkla geçinen bedeviler,
Şerif Hüseyin'in hileleri ve ingilizler'in
paralarıyla kandırılarak Osmanlı Devleti
aleyhine harekete geçirildikleri için Me­
dine'yi Suriye'ye bağlayan demiryolunun
korunması güçleşti. Meşhur ingiliz ca­
susu Lawrence demiryolu boyunca do­
laşarak rayları dinamitle parçalatıyor­

du. Her geçen gün çölün ortasında çev­
re ile irtibatı kesilmiş bir kale durumu­
na gelen ve iaşesi de azalan Medine'nin
tahliyesine karar verildi. önce yeni tayin
edilmiş olan Mekke Emlri Şerif Haydar
Paşa ailesiyle birlikte Medine'den ayrıl­
dı. Onları 3-4000 kişilik yerli halk takip
etti.

Fahreddin Paşa elinde kalan az sayı­
daki kuwetle hem bu çöl yolunu hem
de Medine'yi müdafaaya devam etti. Fa­
kat Hicaz demiryolunun fV1edine'ye ya­
kın olan Tebük-Medain arasındaki Mü­
dewere istasyonu'nun düşman eline geç­
mesinden sonra Medine Kalesi isyancı­

lar tarafından kuşatıldı. Hiçbir yerden
yardım alamaz duruma gelen şehirde
kalmış olan halk ve asker arasında aç­
lık ve hastalık hüküm sürmeye başladı .

Bu güç şartlara rağmen Fahreddin Pa­
şa şehrin müdafaasını sürdürdü. Hatta
kuşatmadan önce kaleyi tahliye etmesi­
ni teklif eden istanbul hükümetine, "Me­
dine Kalesi'nden Türk bayrağını ben ken­
di elimle indiremem, eğer mutlaka tah­
liye edecekseniz buraya başka bir ku­
mandan gönderin" cevabını vermişti. Fah­
reddin Paşa, "Takdir-i ilahi, rıza-yı pey­
gamberi ve irade-i padişahi şeref-mü­
teailik oluncaya kadar Medine mudafa­
ası devam edecektir" diyordu; İngiliz­
ler'le Araplar'a teslim olmaktansa Hz.
Peygamber'in merkadini havaya uçura­
rak kendisini feda edeceğine dair ye­
min ediyordu.

Fahreddin Paşa ve askerleri bir taraf­
tan düşmanla. diğer taraftan açlık ve
hastalıkla mücadele ederken Kanal Ha­
rekatı felaketle bitmiş, Filistin elden çık­
mış ve en yakın Osmanlı kuwetleri Me­
dine'den 1300 km. uzakta kalmıştı. Bu
sırada Osmanlı Devleti mağlüp olmuş ve
Mondros Mütarekesi'ni imzalamıştı (30

Ekim ı 9 ı 8) Mütarekenin 16. maddesi-

ne göre teslim olması gereken Fahred­
din Paşa buna yanaşmadı . Medine'deki­
ler ise her tarafla irtibatları kesilmiş ol­
duğundan mütarekeden haberdar de­
ğillerdi. Olup bitenleri telsiz vasıtasıyla
takip eden Fahreddin Paşa, Kızıldeniz'­

de demirleyen bir ingiliz torpidosu mü­
tareke şartlarını ve Medine'ye ait mad­
deyi kendisine bildirdiği halde buna ce­
vap vermedi. Ayrıca Babıali'nin Mondros
Mütarekesi'ni tebliğ etmek üzere gön­
derdiği yüzbaşıyı hapsederek istanbul'u
da cevapsız bıraktı. Bir yandan İngiliz­
ler, bir yandan Medine'yi kuşatmış olan
Şerif Hüseyin'in kuwetleri Medine'nin
bir an önce teslim edilmesini istedilerse
de bu isteklerine karşılık vermedi. Ba­
bıali ingilizler'in de baskısı üzerine bu
defa padişahın imzasını taşıyan bir tes­
lim emrini Adiiye Nazırı Haydar Molla ile
Medine'ye gönderdi. Fahreddin Paşa bu
emri de dinlemedi. Askerlerin çoğunun
hasta olmasına, cephane, ilaç ve giye­
cek stoklarının bitmesine rağmen diren­
meyi sürdürdü. Ancak sonunda kendi su­
baylarının da baskısı ile teslim olmaya
rıza gösterdi.

Kabul edilen teslim şartlarının başın­
da, "Hicaz Kuwe-i Seferiyyesi kuman­
danı Fahreddin Paşa hazretleri yirmi dört
saat zarfında Haşiml kuwetleri karar­
gahının misafir-i hassı olacaktır" ibare­
si yer aldığı halde Fahreddin Paşa Hav­
za- i Mutahhara yakınındaki bir medre­
seye giderek burada önceden hazırlat­
mış olduğu yatağına girdi ve bir yere git­
meyeceğini bildirdi. Fakat kendisiyle gö­
rüşmeye gelen kumandan vekili Necib
Bey ve etrafındakiler tarafından tutulup
Haşimi karargahında hazırlanmış olan
çadırına götürüldü (10 Ocak ı 9 ı 9) Şerif

Abdullah'ın kuwetleri antlaşma gere­
ğince 13 Ocak 1919'da Medine'ye girdi.
Böylece Mondros Mütarekesi'nden yet­
miş iki gün sonra Medine teslim edilmiş
oldu.

ingilizler tarafından "Türk kaptanı" di­
ye adlandırılan Fahreddin Paşa 27 Ocak'­
ta savaş esiri olarak Mısır'a gönderildi.
S Ağustos'ta Malta'ya sürgün edildi. Sür­
gün sırasında, savaş suçlularını yargıla­
mak üzere işgalci devlet tarafından İs­
tanbul'da kurdurulan ve başkanından

dolayı halk arasında Nemrud Mustafa
Divanıharbi adı verilen mahkemece ölü­
me mahkum edildi. Ancak Fahreddin Pa­
şa Ankara hükümetinin gayretleriyle 8
Nisan 1921'de Malta'dan kurtuldu. Ber­
lin'de karşılaştığı Enver Paşa'nın daveti
üzerine Moskova'ya geçti. Burada islam

ihtilal Cemiyetleri İttihadı Kongresi'ne
iştirak etti. 24 Eylül 1921 ·de Milli Mü­
cadele'ye katılmak için Ankara'ya geldi.
9 Kasım 1921'de Türkiye Büyük Millet
Meclisi'nin Kabil sefirliğine tayin edildi.
Türk-Afgan dostluğunun gelişmesinde
önemli rol oynadı. Ruslar'la mücadele
eden Başkırdistan Cumhurbaşkanı Zeki
Vetidi Togan'a yardımda bulundu. 12 Ma­
yıs 1926'da görevinin sona ermesi üze­
rine yurda döndü. S Şubat 1936'da Türk
Silahlı Kuwetleri'nden tümgeneral rüt­
besiyle emekliye ayrıldı. 22 Kasım 1948'­
de vefat etti ve vasiyeti üzerine Rumeli­
hisarı 'na defnedildi.

BİBLİYOGRAFYA:

E. Bremond, Le Hedjaz dans la Guerre mon·
diale, Paris 1931, s. 21-117; Bayur. Türk inkı­
labı Tarihi, lll / 3, s. 236-350; M. Mazlum İsko­
ra, Harb Akademileri Tarihçesi (1864- 1965),
Ankara 1960, s. 27 -29; Yakın Tarihimiz, İstan·
bul 1962, 1-11 , tür.yer.; Naci Kaşif Kıcıman , Me­
dine Müdafaası, istanbul 1971 ; Feridun Kan­
demir, Peygamberimizin Gölgesinde Son Türk·
ler (Medine Müdafaası), istanbul 1974; a.mlf..
"Birinci Dünya Savaşı'nda Medine Müda­
faası", Resimli Tarih Mecmuası, sy. 10, istan·
bul 1950, s. 11·15 ; Cemal Paşa, Hatıralar, İs·
tanbul 1977, s. 222·226, 327-336; Ömer Kürk­
çüoğlu, Osmanlı Devleti'ne Karşı Arap Bağım­
sızlık Hareketi (1908-1918), Ankara 1982, s.
240-242 ; T. Edward Lawrence. Seven Pillar of
the Wisdom, London 1983, s. 67 vd.; J . Pomi­
ankowiski. Osmanlı imparatorluğunun Çöküşü
(1914 -1918) (tre . Kemal Turan). istanbul 1990,
s. 202-204, 245-246, 304, 348; Süleyman Ya­
tak. Fahreddin Paşa ve Medine Müdataası (dok­
tora tezi, 1990). MÜ Sosyal Bilimler Enstitüsü ;
Kral Abdullah. "Hatrralar" (tre. Özcan Erekti­
ren). Hayat Tarih Mecmuası, sy. 6, istanbul
1970, s. 61-68; R. Ekrem Koçu. "Medine Mü­
dafii Falueddin Paşa", a.e., sy. 11 (1972), s. 9-
13 ; Salahi R. Sonyel, "İngiliz Belgelerine Gö­
re Medine Müdafii Fahrettin Paşa", TTK Bel­
leten, XXXVl/143 (1972), s. 333-375.

~ SüLEYMANyATAK

FAHREDDİN er-RAzi
(.;.))\ .:r...U~)

Ebu Abdiilah (Ebü'l-Fazl)
Fahrüddln Muhammed b. Ömer
b. Hüseyn er-Razi et-Taberistanl

(ö. 606/1210)

Kelam, felsefe, tefsir
ve usUl-i fıkıh alanındaki

çalışmalarıyla tanınan Eş'ari alimi.
L ~

Tercih edilen görüşe göre 25 Rama­
zan 543 (6 Şubat 1149) tarihinde Büyük
Selçuklu Devleti'nin başşehri olan Rey'de
doğdu. 544'te doğduğu da nakledilir.
Bekri, Teymi ve Kureşi nisbeterinden an­
laşıldığına göre soyu Arap asıllı bir aile-

ye dayanır. İbnü'l- Hatib veya İbn Hati­
bü'r-Rey diye de tanınmakla birlikte da­
ha çok Fahreddin er-Razi adıyla meşhur
olmuştur. Şafii ve Eş'ari kaynaklarında

ise "İmam" unvanıyla anılır. Begavi'nin
yanında yetişen ve ketarn ilmine dair Ga­
yetü '1- merô.m adlı eseriyle tanınan ba­
bası ömer, Fahreddin'in ilk hocasıdır. On
altı yaşında iken babasının vefatı üzeri­
ne Simnan'a giderek burada Kemaled­
din es-Simnanfnin derslerine devam et­
ti. Bir süre sonra Rey'e döndü ve İ şraki
filozofu Sühreverdi el-Maktül'ün öğren­
cilerinden olan Mecdüddin el-CTii'den
ketarn ve felsefe tahsil etti. cm ile bir­
likte gittiği Meraga'da da ondan ders
almaya devam etti. Üstün zekası ve az­
mi sayesinde kısa zamanda kendini ye­
tiştirdi. İbn Rüşd el-Hafid, Muhyiddin İb­
nü'l-Arabi, Abdülkadir-i Geylani, izzed­
din b. Abdüsselam gibi meşhur alimler­
le çağdaş olan Fahreddin er-Razinin üne
kavuşmasında yaptığı ilmi seyahatlerin
büyük payı vardır. Cürcan, Tüs, Herat,
Harizm. Buhara, Semerkant, Hucend,
Belh. Gazne ile diğer Hint beldeleri uğ­
radığı belli başlı ilim ve kültür merkez­
leri arasında yer alır. Harizm'de iken
Mu'tezili alimlerle yaptığı münazaralar
sonunda bazı olayların çıkması üzerine
orayı terkedip Rey'e dönmeye mecbur
kaldı. Daha sonra medreselerinde, ken­
di eserleri olan el -Mebô.J:ıişü 'l -Meşri­

l_oyye ve Şer lı u ·ı- İşô.rô.t gibi bazı eser­
lerinin okutulduğu Maveraünnehir bel­
delerini dolaştı. İlk olarak Serahs'a uğ­
radı ve orada meşhur tabip Abdurrah­
man b. Abdülkerim ile tanışıp dostluk
kurdu. İbn Sina'nın el -~iinıln adlı ese­
rini onun için şerhetti. İki oğlunu da var­
lıklı olan bu tabibin kızlarıyla evlendirdi.
Serahs'tan Buhara 'ya geçince burada
Hanefi alimlerinden Şeretüddin el-Mes'ü­
di, Radıyyüddin en-Nisabüri ve Rükned­
din el-Kazvini ile fıkhi konularda, Nü­
reddin es-Sabüni ile itikadi meseleler
üzerinde münazaralar yaptı ve büyük
takdir topladı. Ayrıca BatınTier ve Kerra­
mTier'le yaptığı tartışmalar da büyük
yankılar uyandırdı. Bazı kaynaklarda, Ra­
zi'nin Belh'te bulunduğu sırada Mevla­
na Celaleddin-i Rümfnin babası BaM­
eddin Veled'i sultana şikayet ederek şe­
hirden çıkarılmasına sebep olduğu nak­
ledilirse de bu doğru değildir. Zira Ra­
zi, Bahaeddin Veled'in Belh'ten ayrıldığı
tarihten (616/ 1219) çok önce vefat et­
miştir. Razi ziyaret ettiği beldelerin emir
ve sultanlarından iltifat ve ikram gördü.

FAHREDDİN er-RAZI

Horasan'da Alaeddin Tekiş ile oğlu Mu­
hammed, Gur sultanları Gıyaseddin ve
Şehabeddin onun himayelerine mazhar
olduğu siyaset adamlarındandır. İran,
Türkistan, Afganistan ve Hindistan böl­
gesindeki bazı şehirleri dolaştıktan son­
ra Herat'a yerleşti (600 / 1203). Bazı mü­
elliflerce, Razi'nin Bağdat'a gittiği ve
bilinmeyen bir sebeple işkence görmesi
üzerine oradan Mısır'a geçtiği kaydedi­
lirse de kaynaklarda bunu doğrulayan
herhangi bir bilgi yoktur. Hayatının geri
kalan kısmını Herat'ta geçirdi; bir yan­
dan eserlerini telif ederken öte yandan
sayıları 300'ü aşan talebe yetiştirdi. Ha­
yatının ilk döneminde fakir olmasına
rağmen son döneminde muhafızlar ta­
rafından korunacak derecede büyük ser­
vete sahip oldu. Bunda sultanlardan gör­
düğü ikramlarla dünürü Abdurrahman b.
Abdülkerim'den oğullarına intikal eden
mirasın büyük payı olduğu nakledilir.
Razi 1 Şewal 606'da (29 Mart 1210) He­
rat'ta vefat etti. Kerramiler'ce zehirleti­
lerek öldürüldüğü de nakledilir (Sübki.
VI II, 86) İbn Hallikan'a göre, kendisini
mülhidlikle suçlayanların naaşına her­
hangi bir zarar vermemesi için vasiyeti­
ne uygun olarak Herat yakınlarındaki
Muzdahan köyü civarında defnedilmiş­
tir (Vefeyat IV, 219) İbnü'l-Kıfti'ye göre
ise Razi'nin naaşı aslında kendi evine gö­
müldüğü halde Muzdahan civarındaki

bir tepede defnedilmiş gibi gösterilmiş­

tir (İI]barü ' l· 'ulema', s. 190).

Üstün zekası, güçlü hafızası. etkili hi­
tabetiyle tanınan ve VI. (XII.) yüzyılın en
büyük düşünürlerinden biri olarak ka­
bul edilen Fahreddin er-Razi kelam, fı­

kıh usulü, tefsir, Arap dili, felsefe, man­
tık, astronomi, tıp, matematik gibi ça­
ğının hemen bütün ilimlerini öğrenip bu
alanlarda eserler vermiş çok yönlü bir
alimdir. Bundan dolayı "allame" unva­
nıyla da anılmıştır. imamü'l -Haremeyn
el-Cüveynfnin eş-Şô.mil'ini, Gazzali'nin
el-Müstaşfô.'sını ve Ebü'l-Hüseyin el­
Basri'nin el-Mu'temed if usılli'l -h~h'ını
çocukken ezberlemesi güçlü hafızasının
delili olarak zikredilir. Eserleri ve tate­
beleri vasıtasıyla görüşleri yayılmış, te­
sirleri çağını aşmıştır. Kutbüddin el-Mıs­
ri, Zeynüddin el-Keşşi, Şerefeddin el­
Herevi, Esirüddin el-Ebheri, Taceddin el­
Urmevi, Siraceddin el-Urmevi ve Şern­

seddin Hüsrevşahi onun yetiştirdiği ün­
lü kişilerdendir. Soyundan gelenler için­
de de alimler yetişmiştir. Cemateddin
Aksarayi ve Musannifek bunlardandır. İyi

89

