
346·349; ll, 52·57; a.mlf., Münazara {i 'r·red
'ale 'n·naşara (nşr. Abdülmecid ·en-Neccar),
Beyrut ı986, s. ı3; a.mlf., el·Metalibü 'l· 'ali·
ye (n ş r. Ahmed Hidizi es-Sekka), Beyrut ı407 j
ı987 , ı , 9ı; lll , 73, ı85·ı97, 206·207, 3ı7·
358; VI , 29, ı89·ı9ı ; VII, ı29·ı37 , 209 · 2ıO ;

VIII, ıo3 , ıo7; IX, 9 - ı7 , 46, 59, 98·99, 119 ·
ı5ı , 176-ı80, ı86, 20ı·205, 2ı9, 247·248 ;
a.mlf., el·MebaJ:ıişü 'l·Meşri~ıyye (nş r. M. Mu'­
tasım-Billah ei-Bağdadl), Beyrut ı990 , ll, ı9·
20, 555·556; a.mlf., MuJ:ıaşşal (nşr. Ta ha Ab­
dürraüf Sa 'dJ, Kahire , ts . (Mektebetü'I-Külliy­
yati' I-Ezheriyye), s. 67, ı47, ı74, ı84, ı87 - ı93 ,

237·24ı; İbn Ebü Usaybia, 'UyQnü'l·enba', s.
468 ·470 ; ibnü' I-Arabf, Risale i/e 'l·imam ibn
JjaÇibi'r·Rey (Şelaşü Resa'il içinde), Kahire
ı387, s. 58·62 ; ibnü ' I-Kıfti, i!Jbarü ' l· 'ulema',
s. ı9o ; ibn Hallikan, Ve{eyat, IV, 2ı9; Mevlana.
Mesnevi (tre . Veled izbudak), istanbul ı942, I,
ı32; V, 337; ibn Teymiyye, Mecma'u {ettıva,
V, ı66; a.mlf .. Der' ü te 'tıruii'l · 'a~/ ve'n ·na~/
(nş r. Reşad Salim), Riyad ı979, ı , ı-3-ı5, 2ı ,

84, 99, ı32-ı35, 292, 3ı0-3ı2 , 334-335 ; ll,
ı59 , 207,238, 334; lll , ı40, ı6ı, ı64, 2ıo-2ı2 ,

256, 290, 334, 450-45ı ; IV, ı35-ı36, ı74 , 268,
274, 275, 28ı ; V, 249, 39ı; VI , ı73 , 282, 308 ;
VII, 354; Xl , 209·211; Safedi. el-Va{i, IV, 248·
256 ; Sübki, Tabakat, V, ı38; VIII , 86-9ı ; Ömer
b. ishak ei-Gaznevi, Curretü 'l·müni{e (nşr. M.
Zahid Kevsern. Kah i re ı950, niişirin girişi, s. 7 ·
8 ; ibn Haldün, Mul!:addime, lll, ı 020, ı 065,
ıo83, ıı4o-ıı4ı, ıı46 ; ibn Hacer. U sanü'l ·
Mizan, Beyrut ı97ı, IV, 426 ·429; Taşköpriza­
de, Mi{taJ:ıu 's- sa'ade, ll , ıı7, ı22-ı27 ; Keş·
{ü '?·?unan, 1, 262, 359, 454; ll, ı467 , ı569 ,

ı577·ı578, ı7ı4, ı8ı9 , ı988; Hediyyetü 'l· 'ari·
{in, ll, ıo7-ı08 ; Reşid R ıza. Te{sirü 'l-menar, I,
ıoı; V, 30ı ; Xl , 376; Brockelmann. GAL, I, 666·
669; Suppl., ı , 92ı-924; Muhammed Salih ez­
Zerkan. Fa!Jrüddin er-Razi ve artı'ühü'l-lcela·
T]liyye !baskı yeri ve tarihi yok! (Darü'l - Fikr),
tür.yer.; Muhsin Abdülhamid, er-Razi mü{es­
siren, Bağdad ı974, tür.yer.; Ömer Ferruh, Ttı·
ri!Ju 'l· 'u/am 'inde ' /· 'Arab, Beyrut ı977, s. 24ı-
244 ; İbrahim Medkür, Fi'/-Fe/se{eti ' l·islamiy·
ye, Kahire ı983, ll, 53·54 ; Ali Abdullah ed-Di­
fa' - Celal Sevkı, A'ltımü 'l·{iZytı' fi ' l·islam,
Beyrut ı404 / ı984; s. 279-28ı; Fethullah Hu­
Ieyf, "Fal].rüddin er-Razi", Mevsa'atü 'l-J:ıa·
çtareti 'l-isltımiyye, Amman ı989 , s. ı42-ı49;
Süleyman Uludağ, Fahrettin Razi, Ankara ı99ı,
tür. yer. ; ismail Cerrahoğlu , "Fahreddin er-Razi
ve Tefsirdeki Metodu" , EAÜiFD, sy. 2 (1977). s.
7·57 ; Murtada A. Muhibbu -Din, "Imam Fakhr al­
Din al-Razi Philosophical Theology in al -Tat­
sir al -Kabir", HI., XVII / 3 (1994). s. 55 ·84; J . H.
Kramers. "Razi", iA, IX, 645·646 ; G. C. Anawati,
"Fakhr al-Din al -Razi", EJ2 (ing.), ll , 75ı - 755;
Mustafa Çağrıcı , "Ebü'l-Berekat el - Bağdadi",

DiA, X, 304-305. r:;:ı
~ YusuF ŞEvKi YAvuz

L

FAHRİ

(..S./d)

(ö. 1020/ 1611 [?])

Osmanlı kat' sanatının
en meşhur sanatkarı .

_j

Kat' (kağıt oyma) sanatının Batı 'da da
tanınmış olan bu büyük üstadının hayatı
hakkında yeterli bilgi yoktur. Bursa'da
doğduğu için Sursalı Fahri diye meşhur
olmuştur. Bir eserine "Fahreddin Burü­
sevi" olarak imza attığına göre adı Fah­
reddin, mahlası Fa h ri' dir. Eserlerinde
genellikle Fahri mahlasını kullanmıştır.

Medrese tahsilini zamanının alimlerin­
den Kemalzade (Edirneli Ali Çelebi) Efen­
di'den (ö ıoo5 / ı597) tamamladığı bi­
linmektedir. A. Süheyl Ünver onu Mev­
levi dedesi olarak kaydetmişse de (Türk

İnce Oyma Sanatı, s. ı ı) diğer kaynak­
larda bu bilgiye rastlanmamaktadır. Kat'
sanatını nerede ve kimden öğrendiği tes­
bit edilemeyen Fahri'nin sanatında ulaş­
tığı seviye onun hat, tezhip, cilt ve min­
yatür dallarında da iyi bir eğitim gör­
müş olduğunu göstermektedir. Fahri'nin
ölüm tarihi kesin olarak belli değildir. is­
mail Beliğ ve Bursa lı Mehmed Tahir 1 020
(1611), G. Jacob 1027-1028 (1618-1619)
ve A. Grohmann 980 (1572) yıllarını ka­
bul etmişlerdir. Hayatının büyük bir kıs­

mını geçirdiği istanbul'da vefat eden sa­
natkarın Edirnekapı Mezarlığı'nda Hat­
tat Abdullah Kırimi yakınına gömüldü­
ğü bilinmekteyse de kabri bugün mev­
cut değildir.

XVII. yüzyılın başlarında sanat hayatı­
nın en verimli devrini yaşayan Fahri'nin
müzelerde bulunan eserleri onun kağıt
oyma sanatında elde ettiği mevkii ispat
edecek niteliktedir. Ali Mustafa Efen­
di Menakıb-ı Hünerveran'da Fahri'­
den. "Rümiyan'dan Sursalı Fahri ki kıt' a

kat'ında la nazir-i alem ve bahçe terti­
binde ve şüküfe ve ezharın envaını kes­
mekte gösterdiği eşsiz sanat kudreti
her yerde makbul ve müsellemdir" diye
bahseder. İsmail Beliğ Güldeste-i Ri­
yaz-ı İrtan 'da, "Elinden ince işler çıkar­
dı. Kısa zamanda bir hüsn-i hat kıtasını
maharetle keserdi " demektedir. Fah-

ei -FAHRİ
(..s_,.,;.;ll)

İbnü't-Tıktaka'nın
(ö. 709 / 1309)

İslam tarihi

ı ri'nin günümüze intikal eden eserlerin­
deki müennes (oyuk kalan kısım , dişi) ve
müzekker (oyulup çıkarıl an kı sım , erkek)
manzara oymaları, ta 'lik kıtaların oyma
zemin süslemeleri çok hassas ve pürüz­
süz kesilmiştir.

L

ve devlet yönetimiyle ilgili eseri
(bk. İBNÜ't ·TIKTAKA).

Fahri, ı. Ahmed için Sa'di-i Sirazi'nin
_j Gülistan adlı eserini başından sonuna

FAHRi

kadar rengarenk kağıtlarla , ince motif­
ler, çiçekler, resimlerle süslemiş, yer yer
geçen şiirleri de ta'lik hatla keserek ha­
zırlamış, fakat padişah bunu beğenme­
miştir. Fahri günlerce emek sarfederek
meydana getirdiği eserine sultanın iti­
bar etmeyişine üzülmüş, ancak Darüs­
saade Ağası Mustafa Ağa'nın tekrar hu­
zura kabul edilmesi için vasıta olması
üzerine padişah sedefkarl küçük bir
sandukayı kendisine hediye ederek gön­
lünü almıştır . Daha sonra aynı eseri IV.
Murad çok beğenmiştir. Eserin bugün
nerede olduğu bilinmemektedir. Ancak
Viyana Milli Kütüphanesi'nde lll. Murad'a
takdim edilmiş 1 572 tarihli bir albüm
veya murakka' bulunmaktadır (Uzluk, s.
53). Bu albümde erkek ve dişi oyma ta'­
lik kıta lar, çiçek ve · bahçe manzaraları

vardır. Albümde bulunan bir tablo da
yeşilin bütün tonlarının verildiği ağaç­

lar, rengarenk !ale, karanfil, gül, yase­
min ve bülbüllerle en ince teferruatına
kadar iki bahçe tasviri resmedilmiştir.
Bu eserler üzerinde G. Flügel, J . von Ka­
rabacek ve Şahabettin Uzluk araştırma

yaparak albümü yayımlamışlardır.

British Museum'da Fahri'nin satı r ara­
ları çiçek motifleriyle süslenmiş nesta'-

Fahri 'nin kat' ta 'li k mail kıtas ı (Murakka·. TSMK, Ha.lne, m .

2138, vr. SSb)

95

FAHR)

lik bir kıtası bulunmaktadır (resmi için
bk. Yasi n Hamid Safadi, s. 86). Ayrıca Top­
kapı Sarayı Müzesi Kütüphanesi'nde er­
kek ve dişi on yedi adet kıtası vardır.
Bunlardan ikisi Bağdat Köşkü 'nde (nr.
409). on beşi de Hazine Kitaplığı'ndadır
(nr. 2138, 2142, 2145, 2169, 2170, 2294)

Fahrf'nin Ankara Türk Ocağı teşhir sa­
lonunda (nr. 850-854) erkek-dişi iki kı­

tası mevcuttur. Sursalı Mehmed Tahir.
Said Halim Paşa'da Fahrl oyması enfiye
kutusu, Keçecizade Reşad Fuad'da bir
keşkül, Sursalı Hacı İbrahim Efendi'de
"nasihatü'l - ulema", Prens Abbas Halim
Paşa'da bir kıtasını gördüğünü yazıyor­
sa da bunların bugün nerede olduğu bi­
linmemektedir.

Fahrf'nin bunlardan başka Kubbealtı
Kültür ve Sanat Vakfı Ekrem Hakkı Ay­
verdi hat koleksiyonunda (nr. 2) müen­
nes bir ta 'lik kıtası. Halim İbrahim Ar­
da'da erkek-dişi karışık bir ta'lik kıtası.
Hasan Fehmi Enata'da iki ta'lik kıtası,
Nureddin Rüştü Büngül koleksiyonunda
yer aldığı Eski Eserler Ansiklopedisi'n­
de neşredilen fotoğrafından anlaşılan.

fakat halen nerede olduğu bilinmeyen
bir çiçek resmi tesbit edilmiştir. Onun
kat' sanatından başka fildişi, bağa, ah­
şap ve maden üzerine oymaları da "Fah­
ri oyması" diye meşhur olmuştur.

Hattatlık. mücellitlik ve müzehhiplik­
le sıkı bir ilgisi olan ve m. yüzyılda He­
rat'ta müstakil bir sanat kolu olarak ge­
lişen kat' sanatının mı. yüzyılda Osman­
lılar'da diğer islam sanatları gibi geliş­
mesi yolunda en ciddi adımlar atılmış­
tır. Bursa lı Fahri' nin de kat' sanatının
gelişmesinde önemli rol oynadığı anla­
şılmaktadır.

BİBLİYOGRAFYA :
Ali. Meniikıb·ı Hünerueriin, s. 63; Beliğ, Gül·

deste, s. 532·537; Habib, Hat ue Hattiitiin, İs·
tanbul 1305, s. 261; Flügel. Handschri{ten, 1,
79; T. Arnold - A. Grohmann. The lslamic Book,
Paris· New York 1929 ; Nureddin Rüştü Bün­
gül, Eski Eserler A nsiklopedisi, İstanbul 1939,
s. 131 ·134; Şehabettin Uzluk, Meuleuflikte Re·
sim, Ankara 1957, s. 51·53 ; J. von Karaba cek,
Zur Orientalischen Altertumskunde, IV, 46·
49; Yasin Hamid Safadi, Islamic Calligraphy,
London 1978, s. 86; A. Süheyl Ünver - Gülbün
Mesara. Türk ince Oyma Sanatı, "Kaatı", An·
kara 1980, s. 11 ·12; Kemal Çığ, "Türk Oyma­
cıları (Kat ı ğl arı) ve Eserleri"~ Yıllık Araştırma·
lar Dergisi (1957), ll , Ankara 1958, s. 159·179 ;
Filiz Çağman. "XV. Yüzyıl Kağıt Oymacılık
(Kaat'ı) Eserleri", Sanat Dünyamız, 111 / 8, İs ·
tanbul 1976, s. 22·27; G. Jacob. "Fahri", iA, N ,
447; a.mlf.. "Fakhri", E/2 (İng .) , 1, 755 ; "Fahri"
(Bursalı) , ist.A, X, 5486·5487.

~ MuHiTTiN SERiN

96

L

FAHRİ EFENDi

(1879-1950)

Din alimi, müderris ve müellif.
.J

Konya'nın Taşkent ilçesinin Pirlerkon­
du köyünde doğdu. Asıl adı Fahreddin
olup babası ilmiyeden Mehmed Efen­
di'dir. Küçük yaşta annesini ve babasını
kaybetti. İlk tahsilini köyünde tamam­
ladıktan sonra Konya'ya giderek Sivaslı
Ali Kemali Efendi'nin ders halkasına ka­
tıldı. Kısa zamanda parlak zekası, ahla­
kı ve terbiyesiyle arkadaşları arasında
temayüz ederek hocalarının takdirini ka­
zandı. Bu arada Konya'nın Nakşibendi­
Halidi şeyhlerinden Bahaeddin Efendi'­
ye intisap etti. Bir süre sonra hocası Ali
Kemali Efendi'nin iznini alarak Sahaed­
din Efendi'nin de hocalık yaptığı Bekir
Sami Paşa Medresesi'ne geçti. Burada
Zeynelabidln ve Ziya Efendi gibi hocalar­
dan da feyiz alarak tahsilini tamamla­
yıp icazet aldı.

Medreselerin bina. yönetim ve prog­
ramlarının günün şartlarına uygun hale
getirilmesi amacıyla merkezde alınıp uy­
gulanan bazı tedbirlerin taşraya da yan­
sıması sonucunda Konya'da 1909 yılın­
da kurulan Islah-ı Medaris-i islamiyye
Cemiyeti, Bekir Sami Paşa Medresesi bi­
nasında birtakım yeni ilave ve düzenle­
meler yaparak kısaca "Islah" olarak anı­
lan bir medrese tesis etmişti (191 0). Fah­
ri Efendi öğretim programında Arapça,
Farsça ve dini ilimierin yanı sıra Batı di­
line ve müsbet ilimiere de yer verilen
bu eğitim kurumunda hocalık hayatına
bir müddet Arapça, akaid ve fıkıh ders­
lerini okutarak başladı. Onun bu mües­
sesedeki hocalığı yanında çok kısa bir
süre imam- hatiplik yaptığı, bunun dı­

şında herhangi bir resmi görev almadı­
ğı bilinmektedir. Cumhuriyet'in kurulu­
şundan sonraki yıllarda siyası iktidarın

Fahri Efendi

Fahri Efendi'nin Hacı Abdülfettah Çavus Mezarlığı 'ndaki

ka br i · Konya

din eğitimi ve öğretimi konusunda ta­
kip ettiği katı politika. Fahri Efendi'yi
hayatının en verimli çağında ders okut­
ma ve talebe yetiştirme imkanından

mahrum etmiş, bu yüzden de ev halkı,

yakın akraba ve sevenleriyle sınırlı bir
irşad halkasıyla yetinmek zorunda kal­
mıştır. Bu dar halkada, Konya'da yaptı­
ğı önemli hizmetlerle din eğitimi ve öğ­
retimine unutulmaz katkılarda bulunan
Hacıveyiszade Mustafa Kurucu da bulu­
nuyordu.

Ünlü mutasawıf Muhyiddin İbnü'l-Ara­
bl ile Mısırlı islam alimi Muhammed Ab­
duh'a hayranlığını sık sık dile getiren
Fahri Efendi'nin Temürcüoğlu şeklinde­
ki soyadını Abduh'a duyduğu hayranlık
sebebiyle Kulu olarak değ iştirdiği bilin­
mektedir. Uzun süren bir hastalıktan

sonra 26 Temmuz 19SO'de vefat etti ;
şeyhi ve hocası Bahaeddin Efendi· nin
Konya Hacı Abdülfettah Çavuş Mezarlı­
ğı'ndaki kabrinin ön tarafına defnedildi.
Kabir taşına kendisinin Farsça bir ru­
baiden tercüme ettiği, "Geldim iline müf­
lis ü muztarrım ilahi 1 Bir sactakaya nür-i
cemalinden ilahi 1 Zenbil-i niyazım boş,
dolduruver lutfen ilahi 1 İhsanına. anba­
rına medyOnum ilahi" mısraları yazıl­

mıştır.

Eserleri. Fahri Efendi'nin Amentü Nu­
munesi veya İlmihôl-i İ'tikadf adıyla
amentü şerhi mahiyetinde bir eseri ya­
yımlanmıştır (Konya 1969) . Henüz tasnif
edilmemiş olan özel kütüphanesinde ya­
yımlanmamış bazı çalışmaları tesbit edil­
miştir. Bunlardan Zeytü '1- mişbô.lJ if
caka'idi evlô.di'l-Işlô.lJ adlı eseri. mü­
ellifin Islah adıyla bilinen öğretim kuru­
mundaki hocalığı sırasında bu okulun
öğrencileri için kaleme aldığı bir akaid

