
FASILA

tirdiği üstün ahenk, te'nasüp ve insicam
zihinlerde ve gönüllerde derin bir tesir
bırakır; dolayısıyla ayetterin hafızada

daha kolay yer etmesine ve Kur'an'ın

kolaylıkla ezberlenmesine yardımcı olur.
Şüphesiz bu durum ses ve söz uygun­
luğu, anlam bütünlüğüyle sadece ila­
hi kelama mahsus bir güzelliktir. Bun­
lardan başka şiirde ve seeide görülen
kuru kalıplara bağlılık, gereksiz uzat­
ma veya kısattmalar tasılada söz konu­
su değildir. Her ne kadar fasıla gereği
bazı ayetlerde harf ilavesi ('ll.r-)1 'daki
el if gibi, ei-Ahzab 33/ 66). hazfi (~1!1 'in
sonundan düşen ya gibi, ei-Fecr 891 4) ve­
ya takdim tehiri (J}ii.J •_,.,;.~ı .ili gibi,
en-Necm 53/25) yahut kelime değişik­
liği (~J~ [aslı :.~ [gibi. et-Tin 95/2)

yapıldığı ileri sürülmüşse de bunlarda
daha başka sebep ve hikmetterin bu­
lunduğu da ifade edilmiştir (Zerkeşi, 1,
60 vd.)

Fasıla konusunda Süleyman b. Abdül­
kavi et-Tüfi (ö.7 16/ 1316) Bugyetü'l-vô­
şıl ilô İna'riieti'l-ievôşıl, ibnü's-Saiğ
ez-Zümürrüdi İJ:ıkômü 'r-rôy ii aJ:ıkô­
mi'l- ay, Rıdvan b. Muhammed el-Mu­
hallelati el-~avlü'l-vecfz ii ievaşıli'l­
Kitabi'l- 'Aziz ve Muhammed el-Hasna­
vi el-Fôşıla ii'l- ~ur' an adlarıyla müs­
takil çalışmalar yapmışlardır. Bunlardan
başka Bakıllani. Zerkeşi, Süyüti, Taşköp­
rizacte, Firüzabadi, Mustafa Sadık er­
Rafii, ibrahim Enis, Muhammed Abdül­
vehhab Hamüde, Ali el-Cündi, Muham­
med b. Abdülkadir el-Mübarek. Aişe Ab­
durrahman. Abdülkerim el-Hatib gibi
müellifler eserlerinde bu konu üzerinde
durmuşlardır. Ayrıca ulümü'l-Kur'an ve
i'cazü'l-Kur'an'a dair bazı kitaplarda da
bilgi .bulmak mümkündür.

Fasıla terimi aynı anlamla edebiyatta
da kullanılmakta ve nesirde paragrafla­
rın, nazımda . (aruz) mısraların sonuna
rastlayan seci ve kafiyelere fasıla adı ve­
rilmektedir. Aruzda bu adı taşıyan kafi­
yeler iki grupta toplanıp dört harekeli,
bir sakin harften meydana gelenlere "fa­
sıla-i kübra", ÜÇ harekeli, bir sakin harf­
ten meydana gelenlere de "fasıla-i suğ­
ra" denilir. Yine aruzda "fevasıl-ı mü­
teakıbe", "fevasıl-ı muntazama" ve "fe­
vasıl-ı gayri muntazama" gibi terimler
kullanılmaktadır. MOsikide ise bugünkü
karşılığı "aralık" olan fasıla kelimesi iki
ses arasındaki tizlik- peslik farkını ifa­
de etmektedir (geniş bilgi için bk. Öztu­
na, 1, 43)

210

BİBLIYOGRAFYA:

Cevheri. es·Sıhah, "fs!" md.; Lisanü'l·'Arab,
"fs!" md. ; et··T~'~f{at, "f~sl" md.; Tehanevi, Keş·
ştl{. "faşıla" md.; Tacü 'i.'aras, "fşl" md.; Ka·
mas Tercümesi, "fşl" md.; Tahirülmevlevi, Ede·
biyat Lügatı (İstanbul ı 937). İstanbul 1973, s.
44·45; Türk Lugatı, lll, 642; Halil b. Ahmed.
Kitabü 'l · 'Ayn (nşr. Mehdi el-Mahzümi - İbra­
him es-Samerrai). Beyrut 14081 1988, Vll, 126,
127; Sibeveyhi. Kitabü Sfbeveyhi, Bulak 1317, ll,
289 ; İbnü ' I -Klfti, inbahü'r-ruvat ll, 347 ; Zerkeşi.
el-Burhan, 1, 53-101 ; Firüzabadi. İ3esa'ir (nşr.
Muhammed Ali en-Neccar), Beyrut, t;. (ei-Mek­
tebetü ' I-İlmiyye) , IV, 194; Süyüti. el·it~an (Ebü'I­
Fazl).lll, 290·315; Keşfü '? ·?unan, 1, 18; ll, 1293;
Elmalılı. Hak Dini, 1, 12·14; M. Tayyib Okiç.
Kur'an-ı Kerim'in Üs/Qb ve Kıraatı, Ankara
1963, s. 6·15 ; Kiisımi, Mehasinü't ·te'vfl (nşr.
M. Fuad Abdülbaki), Kahire 1376/1957, ı, 278
vd.; Menna' el-Kattan. Mebahiş {f 'ulami'l·
Kur' an, Beyrut 1407/1986, s. 153·155; Mu­
hammed eı-Hasnavi. el·Faşıla {i'l-~ur'an, Am·
man 1406/1986; Banarlı. RTET, İstanbul 1987,
ı. 107; Abdülfettah Laşin. "el-Faşılatü fi'l­
:(5:ur'a.ni'l-Kerim", ed-Dare, Vll/1, Riyad 1981,
s. 80-105; Ali Eroğlu. "Kur'an-ı Kerim'de Fa­
sıla", EAÜiFD, sy. 10 (1991). s. 251·291; Paka­
lın. ı, 590; Öztuna, TMA, 1, 43; M. Ben Cheneb .

. "Fasıla", iA, IV, 516; H. Fleisch, "Fiişıla", E/2

(İng .). ll, 834·835.
ABDURRAHMAN ÇETİN r:;:ı

TEvFiK RüşTü ToPuzoÖLu ~

ı .~~. t _ ı
Fı-ıS , Abdurrahman b. Abdülkadir

L

(....-L<ll J~ı.ıı~ .)! .:_,.>)i~)

EbCı Zeyd Abdurrahman
b. Abdilkadir b. All el-Fihrl el-Fas!

(ö. 1096/ 1685)

Çok yönlü alim.
_j

17 Cemaziyelahir 1040 (21 Ocak 1631)
tarihinde Fas'ta doğdu. Kur·an'ı ezber­
ledikten sonra babası Abdülkadir el-Fa­
sı. amcası Ahmed b. Ali ei-Fasi, Muham­
med Meyyare. Ahmed b. Muhammed ei­
Kalesadi, Muhammed b. Ahmed es-Sab­
bağ. Hamdün ei-Ebbar ve Abdülkadir
b. Ali et-Tuleytıli gibi alimlerden çeşitli
ilimleri tahsil etti. islami ilimler yanında
matematik. astronomi. tıp, kimya, zira­
at. veterinerlik gibi konularda da geniş
bilgi sahibi oldu ve bu sebeple zamanı­
nın Süyüti'si olarak tanındı. Eğitiminin
büyük bir kısmını ailesine ait ez-Zaviye­
tü'l- Fasiyye'de yapmasına rağmen ba­
basının ve aynı aileden diğer bazı alim­
lerin ilim ve telif konusundaki verimlili ­
ğini olumsuz yönde etkileyen tasavvufi
faaliyetten uzak kaldı; vaktinin çoğunu
kitap telif etmeye ayırdı. ilmi lle ahla­
kı sayesinde halkın ve yöneticilerin tak­
dirine mazhar oldu. 16 Cemaziyelewel
1096'da (20 Nisan 1685) Fas'ta vefat et­
ti ve kendi zaviyelerinde babasının yanı­
na defnedildi.

Eserleri. Abdurrahman el-Fasi nakli ve
akli ilimierin hemen hepsinde eser ver­
miş olup oğlu Ebü Abdullah Muhammed.
el-Lü'lü'ü ve'l-mercôn ii menôkibi'ş­
Şey.tz 'AbdirraJ:ımôn adlı eserinde ba­
basına ait 176 eserin adını kaydetmiş,
Muhammed el-Fasi'nin çeşitli katalog­
lardan tesbit ettikleriyle bu sayı 200'ü
aşmıştır (MMLA, LVIII , 129-140) Çoğu di­
daktik mahiyette müstakil manzumeler­
den oluşan bu eserlerin başlıcaları şun­
lardır : 1. el-Uknum ii mebadi'i (mena·
hici) '1- 'ulı1m.· ilimierin tasnifine dair
manzum bir eserdir. Müellifin ansiklo­
pedik bilgisini ve kültürünü yansıtan bu
önemli eserde Abdülhay ei-Kettani'nin
tesbitine göre 278 ilim dalı 17.383 be­
yitte anlatılmıştır (et· Teratfbü '1· idariyye,
lll , 21-23) . Rabat'ta el-Hizanetü'l-amme'­
de bir (nr. 284). el-Hizanetü'I-Haseniy­
ye'de yedi (nr 485, 1802, 2323, 6585, 9915,

10950, ı 1480) yazma nüshası bulunmak­
tadır. z. el-MatJ.ab ii'r-rub'i'l-mücey­
yeb (ei-Hizanetü'I-Haseniyye, nr. 6665) . 3.

el-Gurre ii beyti'l-ibre (el-Hizanetü'I­
Haseniyye, nr. 6662. 6678, 4908. 5889). 4.

'j~dü'l-cevher fi'r-rub 'i'l-mu~antar
(el-Hizanetü'l-amme. nr. 457) . s. Tebyi­
nü'l-~ücmel ii 'ilmi'l-cedvel (ei-Hi­
zanetü'l-amme, nr. 540) 6. el-İnti.tzab ii
vai'i'l-usturlôb (ei-Hizanetü' l-amme. nr.
450; el-Hizanetü' I-Haseniyye, nr. ıoo9.

6678, 7106). 7. el-Cümu' ti'ilmi'l -mu­
si~I ve't-tubu'. H. G. Farmertarafından
ingilizce tercümesiyle birlikte neşredil­
miştir (An Old Moorish Lute Tutar [Gias­
gow 19331 ve Studies in Oriental Musical
lnstruments [Glasgow 19391 içinde). 8. el­
'Amelü '1- Fôsi (el· 'Ameliyyatü '/- Fasiyye,
Macera bihi'l· 'amel {f Fas). Fas'ta kadı ve
müftülerin mezhepteki hakim görüş ye­
rine. içinde bulunulan şartları ve ihtiyaç­
ları göz önüne alarak verdikleri hüküm­
lerden oluşan hukuk uygulamalarını ihc
tiva eder. Başta Kuzey Afrika olmak üze­
re Maliki mezhebinin yaygın olduğu di­
ğer Afrika ülkelerinde büyük rağbet gö­
ren eser çeşitli tarihlerde basılmıştır (Fas
131 O; Muhammed b. Kasım es-Sicilmasi'­
nin şerhiyle. l-11, Fas. ts., 1291, 1298. 1317).

9. et- Teysir ve't-teshil ii ?ikri ma ag­
ielehü 'ş- Şey.tz ljalil min af:ıkômi '1 -mü­
garese ve't-tevlic ve 't-tesyir. Muham­
med Ben Şeneb tarafından yayımlanmış­
tır (Reuue algerienne et tunisienne de le­
gislation, Xl [18951. s. 162- 171).10. el-İg­
tibôt bi-ŞerJ:ıi Nüzheti'l-istinbôt (ei­
Hizanetü' l -amme. nr. 478: ei-H izanetü'I­
Haseniyye, nr. 58 19). 11. ŞerJ:ıu '1 - 'A~i­
de. Babası Abdülkadir el-Fasi'nin eseri-

ne yazdığı şerhtir (ei- Hizanetü ' l- amme.
nr . 496) 12. Behcetü 'l-kaşid bi -şerhi'l­

Merdşıd. Babasının amcası Muhammed
el-Arabi'nin Merdşıdü 'l-mu'temed ii
makiisıdi'l- mu 'te~ad adlı eserinin şer­
hidir (el -Hizanetü 'l-amme. nr. 95) 13. Zeh­
rü'ş- şemdril] (eş -Şemarftı) ii 'ilmi't-td­
ril] (el -Hizanetü'l -amme. nr. 494, 537 ; ei ­
Hizanetü' I-Haseniyye, nr. 844) 14. İbtihd­
cü ·ı- kulU b ii mend~ıbi (b i · tıaberi) 'ş­
Şeyi] Ebi'l- Mehdsin ve şeyl]ihi Si di
'AbdirraİUndn el-Mec?ı1b. Babasının de­
desi Ebü'l-Mehasin el-Fas[ve onun şey­
hinin menakıbına dairdir (ei-Hizanetü' l ­
amme, nr. 522. ı 222. I 449, 2627, 3306,
3582. 6145) 15. Ezhdrü 'l-bustdn ii me­
ndkıbi'ş-Şeyl] 'Abdirra}zmdn. Ebü'l­
Mehasin el-Fasi'nin Arifel-Fasi diye ta­
nınan kardeşi Ebü Zeyd Abdurrahman
b. Muhammed el-Fasi'nin biyografisine
dairdir (ei-Hizanetü 'I-Haseniyye, nr. 583)
16. Tuhietü'l-ekdbir ii mendkıbi (ah·
bari) 'ş: Şeyi] 'Abdil~iidir. Babası Ab­
dülkadir el- Fasi'nin biyografisine dair­
dir (ei-Hizanetü'I -Haseniyye, nr. 64 3. 707)
17. ?:ikru ba'iı meşdhiri Fas ii'l-ka­
dim. ibnü 'l-Ahmer ile diğer bazı müel­
liflere de nisbet edilen ve Büy utdtü Fd­
si'l- kübrd adıyla yayımlanan eserin (Ra­
bat 1972) Abdurrahman el-Fasi tarafın­
dan ihtisar edildiği ve kitaba bazı ilave­
lerde bulunulduğu söylenmektedir lFa­
si'nin eserleri için ay rı ca bk. Muhammed
ei- Fasi'nin bibliyografyadaki makalesil

BİBLİYOGRAFYA:

Muhammed ei-Arabi ei-Fasi. Mir 'atü'l ·me·
l:ı asin min al]bari'ş-Şeyl] Ebi'I ·Mehasin, Fas
1323 / 1905, s. 147·150 ; Kadiri. Neşrü'l-meşa·

n~ ll, 325·329 ; Selavi. Kitabü 'l-istiksa, VII , 45,
108; iza/:ıu'l · meknün, 1, 9, 106, 113, 162, 296,
378 ; ll , 142, 234, 412, 499, 525, 561 , 659 ;
Brockelmann. GAL, ll, 612 ; Suppl. , ll, 694-695 ;
Serkis. Mu 'cem, 1, 1010; Kehhale. Mu'cemü 'l ·
mü'elli{in, V, 145 ; Abdüsselam b. Abdülkadir b.
Süde, Delilü mü 'erril]i'I ·Magrib i ' l ·a~şa, Dilrül·
beyzil 1960 · 65, 1, 62, 144, 175, 1 76, 185, 196,
217, 236; ll, 289,313, 377, 403,407, 430 ;Ab­
dülhay ei-Kettani. Fihrisü'l·feharis, ll, 735 -736;
a.mlf .. et-Teratibü'l·idariyye (Özel). lll, 21·23;
A. L. de Premare. Sidi 'Abd er·Rahman el·Mej·
d ab, Paris 1985, s. 155·189 ; ihrahim Harekat.
et· Teyyaratü 's ·siyasiyye ve'/ · fikriyye bi'l·fvlag·
ri b kab/e '1 · /:ıimaye, Dilrülbeyzil 14051 1985, s.
263; a.mlf. es -Siyase ve' l ·müctema' fi'l ·asri's·
Şa'dr, Dilrülbeyzil 1987, s. 192 ; Ömer Fe~ruh.
Me 'alimü '/·edebi'!· 'Arab~ Beyrut 140611986,
ll, 777-781; Muhammed ei-Fasi, "el-'Alimü'l­
mevsü' i Ebü Zeyd 'Abdurrahman el-Fasi ma'a
kii.'ime kamile li-mü'ellefatih", MMLA, LVIII
1 1 986). s. 122 ·140; aynı makale. el·Menahil,
XXXV, Ra bat 1986, s. 55-80 ; E. Levi- Provençal,
"'Abd al-Ralımii.n al-Fii.si", E/2 (ing.). 1, 86;
Ch. Pellat. "al-Fii.si", E/ 2 Suppl. (ing.). s. 302.

~ İBRAHi M HA REK AT

L

FASi, Abdülkadir b. Ali
(._,.,Wl Js- :r, J~ L<l l ..u.)

Ebu Muhammed (Ebü's-Suud)
Abdülkadir b. All

b. Yusuf el -Fihrl el -Fasl
(ö. 1091/ 1680)

Alim ve mutasavvıf. _j

2 Ramazan 1007'de (29 Mart 1599)
Fas'ın kuzeyinde bulunan Kasrülkebir' ­
de (Aicazarquivir) doğdu . Endülüs asıllı

olup Fas'a yerleşen , birçok alim ve mu­
tasawıfın yetiştiği bir aileye mensup­
tur. ilk tahsilini babasının ve diğer alim­
Ierin yanında yaptı. Öğrenimini sürdür­
mek maksadıyla 1025 (1616) yılında Fas'a
gitti. Aralarında Arifel-Fasi diye tanınan
babasının amcası Ebü Zeyd (EbO Muham­
med) Abdurrahman b. Muhammed el­
Fasi, Ebü'I-Kasım b. Ebü'n-Nuaym el­
Gassani, Ebü'l-Abbas Ahmed b. Muham­
med el-Makkari ve ibn Aşir el-Fasi'nin
bulunduğu birçok hocadan ders aldı. Bu
arada mutasawıflarla tanıştı. Çok etki­
lendiği Şeyh Abdurrahman b. Muham­
med el-Fasi'ye intisap etti. ilim ve tak­
vası ile kısa Zamanda şöhrete kavuşan

Abdülkadir, dedesi Ebü'I-Mehasin el-Fa­
si'nin Fas'ta kurduğu ez-Zaviyetü'l-Fa­
siyye'nin şeyhi oldu. Burada ve Camiu'I­
Karaviyyin'de başta hadis olmak üzere
çeşitli dersler verdi ve çok sayıda öğren­
ci yetiştirdi. Aralarında oğlu Ebü Zeyd
Abdurrahman ile Ebü Ali el-Yüsi, Ebü'l­
Hasan el-Hureyşi, Muhammed b. Ab­
düsselam el-Bennani ve Ebü Salim el­
Ayyaşi gibi tanınmış alimierin de bulun­
duğu öğrencileri hakkında oğlu Abdur­
rahman İbtihdcü '1- besd 'ir ii men k a­
ra' e 'ale 'ş - Şeyi] 'Abdilkiidir adıyla bir
eser yazmıştır.

Resmi görev almayı kabul etmeyen
Abdülkadir el- Fasi kitap istinsah ede­
rek hayatını kazanmıştı r. En çok ist in­
sah ettiği kitaplar Buhari ve Müslim'in
eJ - Cdmi'u's-şa}zi}z'leridir. Abdülhay el­
Kettani, Fasi'nin yazdığı nefis bir Şahüı - i

Bul]dri nüshasının kendisinde mevcut
olduğunu söyler (Fihrisü'l·{eharis, ll , 776)
Fasi 8 Ramazan 1091 (2 Ekim 1680) ta­
rihinde vefat etti ve vasiyeti üzerine ken­
di zaviyesine defnedildi. Bazı kaynaklar­
da vefat günü 9 Ramazan olarak geç­
mektedir.

Eserleri. Abdülkadir el-Fasi'nin çoğu
öğrenciler i tarafından toplanıp bir ara­
ya getirilmiş fetva ve ders notlarından
oluşan belli başlı eserleri şunlardır: 1. en­
N evdzilü 'J-kübrd (e i-Ecv ibetü '1- kübra)

FAS!, Ebu imran

(1-11 , Fas 1319). Fıkha dairdi r. 2. el-Fık­
hiyye. Cessüs l a ka bıyla tanına n Muham­
med b. Kasım el -Fasi'nin şerhiyle birlik­
te basılmıştır (Fas 1315) 3. Hdşiyetü Sa­
hihi'l- Bul]dri (Fas 1307) Oğlu Abdurrah­
man el -Fasi tarafından derlenmiştir. 4.

Risdl e ii'l -imdm eti'l- 'uzm d (Fas 1316.
mecmua içinde). s. FihristQ 'ş - Şeyl] 'Ab­
dilkiidi r el-Fdsi. Muhammed Ben Şeneb
tarafından Fransızca tercümesiyle birlik­
te yayımlanmıştır (Etude sur /es person·
nage menUannes dans l'fgaza d u Cheik h
Abd ai -Qadir ei -Fasy, Paris 1907). 6. el­
'A.kide. Oğlu Abdurrahmanel- Fasi tara­
fından şerhedilmiştir ı Ra bat el-H izanetü · ı ­

amme, nr. 496) 7. en-Neticetü 'l -mahmu­
de ii 'r- red 'ald za 'imi milkiyyetl Vd­
di'l- Mesmude. Bir nüshası Fas'ta el­
Hizanetü'l-Ahmediyye'de mevcuttur (Ab­
düsselam b. Abdü lkad ir b. Süde, 1, 62) Fa­
si'nin ayrıca el-Fera'ii v e's- sünen adlı
bir eseri olduğu kaydedilmektedir (Ka­
diri, ll , 272)

Abdülkadir el- Fasi'nin hayatı hakkın­
da müstakil eser ler telif edilmiştir. Bun­
ların arasında en tanınmışı, oğlu Ebü
Zeyd Abdurrahman ' ın Tuhietü'l- ek dbir
ii mendkıbi'ş- Şeyi] 'Abdil~iidir adlı
kitabıdır. Yine Abdurrahman tarafından
dedesinin amcası Arif el-Fasi'yle ilgili
olarak yazılan Ezhdrü ·ı- b us tan !i m e­
ndkıbi'ş - Şeyi] 'A bdirra}zmdn da Ab­
dülkadir el-Fasi'ye dair haber ve men­
kıbeleri ihtiva etmektedir.

BİBLİYOGRAFYA :

Abdurrahman b. Abdülkadir ei-Fasi. Tuhfe·
w ·ı- ekabir fi mena~ı bi'ş -Şeyl] 'Abdilkadir, ·Ra·
bat ei·Hizilnetü'l·melikiyye, nr. 707 ; a.mlf.. Ez·
harü 'l·bustan, Rabat ei-Hizilnetü 'l· ilmme, nr.
2074, s. 406; Ahmed b. Ya'küb ei-Vellali. Me·
bahişü ' l - en var, Rabat ei·Hizilnetü'l-ilmme, nr.
2305 ; Muhibbi. ljulaşatü 'l · eşer, ll, 444·446;
Kadiri. Neşrü '/· mesan~ ll , 270 -279; V ersila ni.
Nüzhetü' /-enz.ar fi faz /i 'i!mi't ·taril] ve 'l· al]bti.r,
Beyrut 1394/ 1974, 1, 124; Selavi. Kitabü · ı · is ti~­
sa, VII , 4, 45, 105, 108 ; Serkis. fvlu'cem, 1, 207;
ll , 1430; Mahlüf, Şeceretü'n · nür, s. 314 ·315 ;
Brockelmann. GAL Suppl., 1, 263; ll , 708; Ab­
dül hay ei-Kettani, Fihrisü'l·feharis. ll, 763 -771 ,
ayrıca b k. indeks; Zirikli. e/·A' lam, IV, 166; Keh­
hil.le. fvlu'cem ü'/- mü'elli{in, V, 295 ; Muham­
med Davüd. Taril]u Tıtvan. Tıtvil n 137911959,
ı, 304 -309 ; Abdüsselam b. Abdülkadir b. Sü­
de. Delilü mü'erril] i 'I· Magribi'l -aksa, Dilrül·
beyzil 1960 ·65, 1, 62, 179, 196; ll , 315 ; Ömer
Ferruh, fvle'a!imü'l·edebi'l · 'Arab~ Beyrut 1406/
1986, ll , 777 -781 ; E. Levi-Provençal. "'Abd al ­
Kii.dir al-Fas!", E/ 2 (i ng.). ı, 70; Ch. Pellat. "al­
Fii.si ", E/2 Suppl. (ing), s. 302-303.

L

~ İBRAHi M HAREKAT

FASI, EbU İmran

(bk. EBÜ iMRAN ei-FASi).
_j

211

