
Arapça ve Farsça kelime ve tamlamala­
ra çokça yer vermişti r. Sanatının ilk dö­
neminde Servet-i Fünün ekolünün fer­
diyetçi şiir anlayışının tipik temsilcisiy­
di. Özellikle Fdni Teselliler adlı şiir kita­
bında yer alan şiirlerde ve bu kitaba yaz­
dığı önsözde devrin yarattığı "melal ve
infial"den açıkça söz eder ve derin bir
bedbinlik içine gömülür. Bu kötümserlik
havası yetiştiği edebi çevrenin etkisiyle
oluşmuş ve o da özellikle Tevfik Fikret'in
yolunda yürümüştür. 1908 ·den sonra
yazdığı şiirlerde ise bu bedbinlik yerini
dış çevre ile ilgilenmeye bırakmıştır. Bil­
hassa Trablusgarp, Balkan harpleri ve I.
Dünya Savaşı yıllarında devletin ve mil­
letin içine düştüğü derin acılara yaban­
cı kalmamış, millet ve vatan sevgisini te­
rennüm etmeye yönelmiştir. Elhdn-1 Va­
tan adlı kitabının ilk bölümünde devrin
genç şairlerine seslenınesi ve onları bu
duygularla eaşturmaya çalışması dikka­
te değer niteliktedir.

Ve!Qd bir şair olan Faik Ali , Servet-i Fü­
nün edebiyatı mensupları arasında 1908
sonrasında tiyatro ile ilgilenen yazarlar­
dan biridir. İki piyesinden birincisi, Ça­
nakkale savaşları sırasında doğan bir aş­
kı vatan sevgisiyle bütünleştirmeye ça­
lışan Pdyitahtın Kapısında, diğeri ise
konusunu şair Nedim· in hayatından ve
yaşadığı dönemden alan Nedim ve Ldle
Devri adlı manzum eserdir. Bunlardan
başka bazı tercümeleri de vardır.

Belli başlı eserleri şunlardır : Şiir ki­

tapları . Fdni Teselliler (Bursa I 324), Mid­
hat Paşa (Bursa I 324). Temdsil (İ s tanbu l

1329). Elhdn-ı Vatan (İ stanbu l 133 ı. 1333),

Şdir-i A 'zam'a M ektub (İ stanbul 1339 r./
134 1). Tiyatroları. Pdyitahtın Kapısında

(İ stanbul 1336 / 19 18), Nedim ve Ldle
Devri (1950). Şarkı olarak birçok şiir yaz­
mış olan Faik Ali'nin güttelerinden on üçü
on altı bestekar tarafından Türk mOsi­
kisinin çeşitli formlarında bestelenmiş­

tir (geni ş bilgi için bk. Öztuna, ll , 569).

BİBLİYOGRAFYA :
ibnülemin, Son Asır Türk Şairleri, s. 359 ;

İsmail Habib !Sevükl. Edebi Yeniliğimiz, İ stan ­
bul 1940; Ergun, Türk Şairle ri, lll , 1391; Ke­
nan Akyüz. Batı Tesirinde Türk Şiiri Anto lojisi :
1860·1 923, Ankara 1958, s. 385; a.mlf., Modern
Türk Edebiyatının A na Çizgileri, Ankara 1979,
s. 92 ; Behçet Necatigil, Edebiyatımızda isim­
ler Sözlüğü (İstanbul 1960), istanbul 1978, s.
253 ; Mücellidoğlu Ali Çan kaya. Yeni Mülkiye
Tarihi ve Mülkiye liler, Ankara 1968-69, lll , 880-
890 ; Banarlı , RTET, ll , 1046; Ta ha Toros, Mazi
Cenneti, İstanbul1 992 , s. 143 ·157 ; İsmail Par­
latır. "Ozansoy , Faik Ali", TA, XXVI, 21 7.

!il İSMAİL PARLATIR

L

ı

L

FAiK BEY, Hacı

(bk. HACI FAiK BEY).

FAiK EFENDi, Ömer

(1855-1919)

Osmanlı hattatı.

_j

1

_j

istanbul'da Ayasofya Camii civarında­
ki Yerebatan mahallesinde doğdu. Ka­
radeniz Ereğiisi'nden olan Kürekçi Ali
Efendi'nin oğludur. İlk mektebe devam
ettiği sırada Topçubaşı Bala Süleyman
Ağa Mektebi hacası Şumnulu Ömer Rüş­
dü Efendi'den sülüs ve nesih yazılarını
öğrenmeye başladı. 1871 'de Bahri Efen­
di'den icazet aldı. Oğlu Muhiddin Hattat­
oğlu 'nun verdiği bilgiye göre Faik Efen­
di'nin Bala Camii 'nde yapılan icazet me­
rasiminde Reisülhattatin Kazasker Mus­
tafa izzet Efendi de hazır bulunmuş ve
icazet kıtasının altına icaze cümlesini biz­
zat yazmıştır. Faik Efendi daha sonra
talebesi olmak istediği Kazasker Mus­
tafa izzet Efendi'nin tavsiyesiyle onun
öğrencisi Mehmed Şefık Bey'e devam et­
miştir . Sekiz yıl Şefik Bey'den yazı meş-

' ketmiş, ondan sülüs nesih ve sülüs eeli­
sinin inceliklerini öğrenerek zamanının
önde gelen hattatları arasına girmiştir.
Faik Efendi resmi bir görev kabul etme­
yip hayatını Cerrahpaşa'da Davutçeşme­

si sokağındaki evinde kitap okuyarak,
üstatların yazılarını inceleyerek ve yazı
yazarak geçirmiştir. Yalnız hocası Ömer
Rüşdü Efendi'nin vefatı üzerine Süley­
man Ağa Mektebi ile diğer bazı mektep­
lerde geçici olarak hüsn-i hat hocalığı
yapmıştır. 20 Cemaziyelahir 1337'de (23

Mart 1919) vefat eden Faik Efendi 'nin
kabri Silivrikapı dışında , Seyyidnizam cad-

Faik Efendi 'nin
celi. sü lüs

hatla yazd ığı

Bala Türbesi
saçağı altı ndaki

Ayetü'l · kılrsf'n in
başlang ıcı ile

Fecr süresinin
son ayeti

ve ketebe k ısmı -
S i liv ri kapı 1

istanbul

FAiK EFENDi. Ömer

desinde Bala Kabristanı'nda set üzerin­
dedir.

Hat sanatı yanında mürekkep yap­
ma, kağıt aharlama ve murakka' hazır­
lama işinde de usta olan Faik Efendi,
tezhip sanatını Beyazıt'ta kağıtçılar ve
mücellitler kahyası Hacı Ahmed Efen­
di'den öğrenmiştir. Sesi güzel olan Faik
Efendi mOsikiye de aşina bir sanatkar­
dı . Ancak onun asıl kıymet ve şöhreti

hat sanatının sülüs, nesih ve celi saha­
sındadır. Halen Topçubaşı Bala Süley­
man Ağa Külliyesi'ndeki Şefik Efendi yo­
lunda mevcut celi- sülüs yazıları , Faik
Efendi · nin yazı sanatındaki seviyesini
gösteren ve günümüze ulaşan güzel ör­
neklerdendir.

Bala Külliyesi içinde yer alan türbenin
iki cephesini kaplayan ve ahşap saçakla
pencere kemerleri arasında bulunan, 16
m. uzunluğunda ve 40 cm. eninde, mer­
mer üzerine hakkediimiş celf- sülüs hat­
la Ayetü'l-kürsi ile Fecr süresinin 24 -30.
ayetleri Faik Efendi'nin hattıyladı r. Tür­
be cephesine ihtişam veren bu kitabenin
ketebesinde "Faik min telarniz -i Meh­
med Şefik 1312" ibaresi vardır. Bala Çeş­
mesi'nin sağında ve solunda ce li- sülüs
ile 35 X 11 S cm. ebadında mermere hak­
kedilmiş, Enbiya süresinin 30. ayetiyle
insan süresinin 21. ayetini ihtiva eden
1309 (1892) tarihli hatlar da Faik Efen­
di'nindir. Bugün ilkokul olarak kullanılan
tekkenin duvarındaki çeşme aynasının
1313 (1895) tarihli beyzi gömme mer­
mer kitabesiyle tekkenin kapısı üstün­
deki teli kitabe de Faik Efendi'nin hat­
tıyladır. Bu kitabe, Topkapı Sarayı ikinci
avlusunun kubbe altı tarafında teşhir

edilmektedir.
Faik Efendi'nin Bala Külliyesi 'ndeki

bu eserlerinden başka İbnülemin Mah-

101

FAiK EFENDi, Ömer

mud Kemal'in Son HattaUar adlı kita­
bında neşrettiği biri 1314 (1896) tarih­
li celi- sülüs müsenna, diğeri celi- sülüs
ve nesih iki levhası ile Edirnekapı Atik
Ali Paşa Camii'nde "ve yut'ımüne 't-taa­

me ala hubbihi" (el-insan 76/ 8) levhası
da bilinen güzel eserleri arasında zikre­
dilebilir. Ayrıca büyük boy bir Kur'an-ı
KerTm'i Al-i İmran süresine kadar yaz­
mış, bunun yanında en'am-ı şerifler, dua
mecmuası ve levhalar da hazırlamıştır.

Faik Efendi'nin Mehmed Şefik Bey'den
aldığı meşkler ve muhtelif yazılarla, iğ­
nelenmiş pek çok yazı kalıbı ve icazetna­
mesi oğlu Muhiddin Hattatoğlu tarafın­
dan Topkapı Sarayı Müzesi'ne hediye
edilmiştir.

Faik Efendi, hacası Mehmed Şefik

Bey'in hazırladığı Kudüs'teki ömer Ca­
mii'nin (Kubbetü's-sahre) ceiT yazılarını

Alaeddin Bey'le (ö . 1305 / 1887) bera­
ber iğneleyerek kalıplarını hazırlamış,

bu sebeple de hocasının takdirini ka­
zanmıştır.

Yetiştirdiği hattatlar arasında Hafız

Mahmud Efendi, Emirgan imam ve ha­
tibi Hatız Sadık Efendi, Hacı Vasıf Efen­
di ve Bala Dergahı'nın son şeyhi Fahred­
din Efendi sayılabilir.

BİBLİYOGRAFYA :
Ayvansarayi. Hadfkatü'l ·cevami', ı , 58; Ta­

nışık, istanbul Çeşmeleri, 1, 341 , 342 ; ibnüle­
min. Son Hattatlar, s. 89·92; Tahsin Öz. istan·
bul Cami/eri, Ankara 1962, 1, 31 ; Ayverdi, Os·
man/ı Mimarisi lll, s. 332; Muhiddin Hattatağ­
I u, "İstanbul Silivrikapı'da Topçubaşı Süley­
man Ağa Mimari Manzumesi", VD, IV (1958),
s. 183·191; Hakkı Göktürk. "Bala Camii ve
Tekke, Türbe, Sebil ve Çeşmeleri", ist.A, IV,
1955-1959; M. Baha Ta nma n, "B illa Külliye­
si", DiA, IV, 555, 556. r:;:-ı

ıııJliıı MuHİTTİN SERİN

102

L

el-FAiK fi GARiBi'I-HADIS
(~.=ll~_).. ..} ~l..ill)

Zemahşeri'nin

(ö. 538/ 1144)
hadislerde geçen

nadir kelimelere dair eseri. _j

Bazı hadislerde görülen anlaşılması

güç veya birkaç anlama gelen kelimele­
ri açıklamak üzere yazılmış bir lugattır.
Kelimelerin ilk iki harflerine göre alfa­
betik olan eserde bir hadisteki ilk garib
kelimenin geçtiği yerde aynı hadisteki
diğer garib kelimelerin de açıklanması
ve bunların ayrıca alfabetik yerinde zik­
redilmemesi eserden faydalanmayı güç­
leştirmektedir. Her ne kadar kelimelerin
ikinci harflerinin değişeceği yerde, aynı
kökten olduğu halde orada zikredilme­
yen bazı kelimelerin hangi harfle birlik­
te açıklandığı belirtilmekteyse de (me­
sela fa + şin harfleriyle başlayan garib ke­
limelerin sonunda "feşveş" kelimesi şin +
be, "feşcet" kelimesi mim + dal, "feşfaş"
kelimesi cim + sin harflerinde ele alınmış­

tır) söylenen yerde kelimeleri bulmak
kolay olmamaktadır. Halbuki Ahmed b.
Muhammedei-Herevi (ö. 401 / 1011) el­
Garibeyn · fi'l-~ur,dn ve'l-J:ıadiş adlı
eserinde her kelimeyi alfabetiğinde al­
mak suretiyle el-Fd ,ik'tekinden daha
iyi bir sistem ortaya koymuştur. Arap
dili ve edebiyatının en tanınmış alimle­
rinden olan müellif garib kelimeleri açık­
larken ayet, Arap şiiri ve atasözleriyle is­
tişhad etmiş, bu arada gramer ve bela­
gat konularındaki görüşlerini de belirt­
miştir. Bu sebeple eser hem lugat hem
de edebiyat kitabı görünümündedir.

Zemahşeri, garibü'l-hadis konusunda
daha önce kaleme alınan EbQ Ubeyd Ka-

Fa.ik Paşa
Camii ve planı

sım b. Sellam, İbn Kuteybe ve Hattabi'­
nin Garibü'l-J:ıadiş'lerini göz önünde
bulundurmuş, sistemi farklı olmakla be­
raber İbn Kuteybe'nin eserinden büyük
ölçüde faydalanmıştır (bk. İbn Kuteybe,
naşirin mukaddimesi, ı. 80-88).

el-Fd ,* ilk defa Haydarabad'da iki
cilt olarak yayımlanmıştır (1324). Eseri
muhtelif yazma nüshalarını dikkate ala­
rak dört cilt halinde neşre hazırlayan (Ka­
hire 1364/ 1945) Ali Muhammed ei-Bica­
vi ile Muhammed Ebü'I-Fazl İbrahim
garib kelimeleri metnin kenarında gös­
termiş, eserdeki bazı kelimeleri dipnot­
ta açıklamış ve kitapla ilgili çeşitli fih­
ristler hazırlamışlardır.

BİBLİYOGRAFYA :
Zemahşeri. el·Fa ,il,: tr garfbi'l-/:ıadfş (nşr. Ali

Muhammed ei-Bicavi - Muhammed Ebü'I­
Fazl), Kahire 1364 /1 945, !·IV, ayrıca bk. niişir·

!erin mukaddi m esi, 1, 3-1 O; ibn Kuteybe. Garf·
bü 'l-hadfş (nşr. Abdullah el-Cebüri), Bağdad
1397 / 1977, niişirin mukaddimesi, 1, 80·88 ; ib­
nü'I-Cevzi, Garfbü'l·/:ıadfş (nşr . Abdü lmu'tf Emin
el-Kal'aci). Beyrut 1985, niişirin mukaddimesi,
s. 17; ibnü'I-Esir. en-Nihtiye tr garfbi'l-hadfş
(nşr. Tahir Ahmed ez-Zavi - Mahmüd M. et­
Tanahil. Kahire 1383/1963, 1, 9 , ayrıca bk. nii­
şirlerin mukaddimesi, 1, 3-20 ; ibnü's-Salah, 'Ulü·
mü'l-hadfş, s. 137·138; Süyüti. Tedrfbü'r-ravf,
Kahire 1385/1966, ll, 185; Keş{ü 'z-zunün, ll,
1206, 1217; M. Muhammed Ebü Zehv, el-Hadfş
ve'l-muhaddişün, Kahire 1378 / 1958, s. 476·
477.

L

Iii SELMAN BAŞARAN

FAiK PAŞA CAMii

Bugün Batı Yunanistan sınırları
içinde bulunan Arta şehrinde

XV. yüzyılda yapılmış
bir Osmanlı camii.

_j

Batı Yunanistan'ın Epiros bölgesinde,
Türk döneminde Narda olarak adlandı­
rılan Arta'da Faik Paşa tarafından inşa
ettirilmiştir. Aşıkpaşazade, ';0/. yüzyılın
vezirlerinin adlarını ve yaptırdıkları ha­
yır eserlerinin listesini verirken Faik Pa­
şa'nın da bir vakıf yapma kararında ol­
duğunu açıklar. Bazı metinlerde "niyet
etti", bazılarında ise "niyettedir" şeklin­
de yazıldığına göre Aşıkpaşazade'nin ta­
rihini yazdığı sıralarda Faik Paşa'nın bu
hayratını henüz inşa ettirmediği sonucu
ortaya çıkar. Tevdrih-i Al-i Osman'ın
esas metni 883'te (1478) İşkodra'nın fet­
hiyle sona erdiğine göre eserin bu tarih­
lerde yazıldığı kabul edilebilir.

Fatih Sultan Mehmed döneminin önem­
li, fakat o nisbette de az tanınan vezir­
lerinden olan Faik Paşa' nın bu padişahın
son yıllarında oldukça nüfuz kazandı-

