
SiNDT. Rahmetullah b. Abdullah

naklarda ve kütüphane kayıtlarında Mec­
ma'u '1-menô.sik (Mecami'u 'l-menasik)
diye anılmaktaysa da bu doğru değildir.
Eserin ilk baskısının (İstanbul ı 289, Ah­
med Ziyaeddin Gümüşhanevl'nin Cami'u'l­
menasik'i ile birlikte) kapağında görülen
bu son isim naşir tarafından yazılmıştır.

Eserde hacla ilgili konuların etraflı şekil­
de ele alınması amaçlandığından deliliere
pek yer verilmemiştir. Sinôı bu eserini biri
Lübô.bü'l-menô.sik (Kahire 131 9; nşr. Ab­
dürrahlm b. Muhammed Ebu Bekir, Bey­
rut ı 42 ı) adıyla olmak üzere iki ayrı çalış­
mada kısaltmıştır. Cem'u'l-menô.sik ad­
lı en hacimli eseri el-Mensekü'l-kebir,
ikincisi el-Mensekü'l-mütevassıt (Lüba­
bü 'l-menasik) ve daha kısa olanı ise el­
Mensekü'ş-şagir (yazması için bk. Broc­
kelmann, II, 524) adıyla tanınmıştır. Bu
eserleri hac farizasını yerine getirirken sık­
ça karşılaşılan konuları özetiediği için bü­
yük ilgi görmüş, Ali el-Kari Lübô.bü'l-me­
nô.sik'i el-Meslekü '1 -mütel.wssıt bi'l­
Menseki'l-mütevassıt (Bulak 1288; Ka­
hire 1303; Mekke 1319), üçüncü eseri Bi­
dô.yetü 's-sô.lik ii nihô.yeti'l-mesô.lik adıy­
la şerhetmiştir. Bu iki eser Hanifüddin b.
Abdurrahman el-Mürşidi ve Muhammed
b. Muhammed el-Ensari el-Mekki tarafın­
dan da ayrı ayrı şerhedilmiştir. Pirizade İb­
rahim'in üzerine şerh yazdığı el-Mense­
kü'ş-şag"ir'i Yusuf b. Abdülkerim el-Ensa­
rl el-Medeni manzum hale getirmiş, Mus­
tafa er-Rahmeti de bunu şerhetmiştir. Z.
TelJ:ıişu Tenzfhi'ş-şeri'a ani'l-eJ:ıô.dfşi'l­
mevzu'a. Hacası Ebü'l-Hasan İbn Arrak'ın
eseri üzerine yaptığı bir ihtisardır. 3. Gii­
yetü't-taJ:ı]fi]f ve nihô.yetü't-ted]fi]f if
mesô.'ile übtüliye bihô. ehlü'l-Jjaremey­
ni'ş-şerifeyn (Süleymaniye Ktp ., Carul­
lah Efendi, nr. 2068, vr. 207-223) Sindi bu
eserinde, yaşadığı dönemde özellikle Ha­
remeyn halkı arasında farklı mezhepten
bir imama uyarak namaz kılma, bir mes­
cidde birden fazla cemaatle namaz kılın­

ması, ikindi namazının vakti, cemaatle kı­
lınan namazda muktedinin kıraati, cuma
namazından sonra zuhr-i ahir kılınması,
cenaze namazının mescid içerisinde kılın­
ması gibi konularda ortaya çıkan tartış­
maları ele alır. Hicaz uleması arasında he­
men her dönemde tartışılmış bir uygula­
ma olarak Kabe etrafında tesis edilen fark­
lı mezheplere ait makamlar arkasında dört
mezhep mensuplarının ayrı ayrı cemaat­
ler halinde namaz kılmaları bu çalışmanın
ağırlıklı konusunu teşkil eder. Daha sonra
Mescid-i Nebevi'de de başlatılan bu uygu­
lama her ne kadar son dönemlere kadar
sürmüşse de önde gelen Hicaz uleması ta-

248

rafından hemen her zaman tenkit edil­
miştir. Sindi eserinde bu uygulamayı fıkhi
açıdan değerlendirir ve sonuç olarak meş­
ruiyetini savunur. Rahmetullah es-Sindi'­
nin Rfsô.le ii J:ıükmi'l-i]ftidô.'i bi'l-mu{ıô.­
lif, Risô.le if kerô.heti tekrô.ri's-semô.'a
bi'l-mescid ve Risô.le ii te'yfdi'l-]favl bi'l­
'aşri'ş-şô.ni adlı çalışmaları da muhteme­
len bu kitabın ayrı istinsah edilmiş bölüm­
leridir. Giiyetü 't-tal:ı]fi]f yanlışlıkla Muham­
med Hayat es-Sindi'ye (ö. ı 163/1750) nis­
bet edilerek basılmıştır (İstanbul 2000) .

Muhammed Hayat, hacası Ebü'l-Hasan es­
Sindi'nin çizgisini devam ettiren ve Rah­
metullah es-Sindi'nin farklı mezhep men­
suplarının ayrı cemaatler halinde namaz
kılmaları konusundaki görüşü ve genel ola­
rak taklit anlayışının tam karşısında yer
alan bir Hanefi eğiliminin ileri gelen tem­
silcilerindendir. 4. Lübô.bü'l-merô.m ii zi­
yareti]fabri'n-nebf 'aleyhi's-selô.m (Sü­
leymaniye Ktp., Süleymaniye, nr. 386, vr. 92-

1 10; Millet Ktp., Ali Emir! Efendi, nr. 784) .

BİBLİYOGRAFYA :

Rahmetullah b. Abdullah es-Sindl, Lübiibü'l­
menfısik (nşr. Abdürrah1m b. Muhammed Ebu Be­
kir), Beyrut 1421 , neşredenin girişi, s. 13-40; Mu­
hammed b. Ömer et-Tayyib Bafakih, Tarli)u'ş­
ŞaJ:ır ve ai)biirü '1-kami'l-'tişir (nşr. Abdullah Mu­
hammed el -Habeş!), Beyrut 1419/1999, s. 444;
Abdülkadir el-Ayder0s1, el-Nürü 's-safir, s. 392; Ab­
dülhak ed-Dihlevl, Ai)biirü'l-ai)yar (tre. Sübhan
Mahmud- Mevlana Muhammed Fazı!), Deıhi 1414/
1994, s . 563; Gazzl, el-Kevakibü's-sa'ire, lll, 152;
Keşfü '?-?Unun, ll, 1831; Abdilihay el-Hasenı, Nüz­
hetü'l-i)avatır, IV, 112-113; Serkis, Mu'cem, ı,

'930; ll, 1793-1794; Brockelmann, GAL Suppl., ll,
524; M. İshak Batti, Fukaha-i Hind, Lahor 1976,
lll, 177 -179; Abdullah Mirdad Ebü'l-Hayr, el-Mui)­
taşar min Kitabi Neşri'n-nevr ve'z-zeher (nşr. M.
Said el-AmGd1- Ahmed Ali), Cidde 1406/1986, s.
183, 184, 195-196, 278, 366, 405; Yünus İbra­
him es-Samerrai, 'Ulema'ü 'l-'Arab fi şibhi'l-kar­
reti'l-Hindiyye, Bağdad 1986, s. 274; ZübeydAh­
med, el-Adabü'l-'Arabiyye, ll, 312-313.

L

li] İRFAN İNCE

S iNEKLi BAKKAL

Halide Edip Adıvar'ın
(ö : 1964)

II. Abdülhamid devri İstanbul'unun
sosyal ve s iyasal hayatını anlatan

romanı.
_j

Romandaki olaylar İstanbul Aksaray'da
Sinekli Bakkal mahallesinde geçer. Mahal­
lenin imamı İlhami Efendi'nin kızı Emine,
babası istemediği halde aynı mahallede
orta oyuncu-Karagözcü Tevfik'le evlenin­
ce babası tarafından evlatlıktan reddedi­
lir. Orta oyununda zenne rolüne çıktığı için
"Kız Tevfik" diye tanınan Tevfik, evlendik-

J

ten sonra Emine'nin ısrarı ile oyunculuğu
bırakıp dayısından kalan bakkal dükkanı­
nı işletir, ancak bakkallık ona göre bir iş
değildir. Sıkı bir dini terbiye ile yetiştirilen
Emine, Tevfik'le anlaşamayınca babasının
evine döner. Tevfik ise kısa zamanda İstan­
bul'un tanınmış bir oyuncusu olur. Ancak
bir oyunda karısının taklidini yaptığı için
sürgüne gönderilir. Emine'nin Tevfik'ten
Rabia adlı bir kızı dünyaya gelir. İlhami
Efendi güzel sesli torununu da sıkı bir dini
terbiye altında hafız olarak yetiştirir. Ra­
mazan ve kandillerde camilerde, konaklar­
da mukabele ve mevlid okuyan Rabia'nın

şöhreti çevrede yayıhr. Aynı sokakta otu­
ran Zaptiye Nazırı Selim Paşa'nın karısı Sa­
biha Hanım, Rabia'yı dinler ve çok beğenir.
Rabia'ya aynı konağa gidip gelen Mevlev'i
şeyhi Vehbi Dede mOsiki dersleri vermeye
başlar. Selim Paşa'nın oğlunun İtalyan asıl­
lı piyano hacası Peregrini de bu vesileyle
dinlediği kızın sesine hayran olur.

Bir gün Tevfik sürgünden döner ve tek­
rar bakkal dükkanını işletmeye başlar. Ra­
bia annesiyle dedesinin engellemelerine
rağmen babasını arar; karşılaştığında onu
çok sever ve dedesinin evinden ayrılıp ba­
basıyla yaşamaya başlar. Farklı bir tarzda
okuyan ve alaturka mOsikide adeta çığır
açan Rabia'yı dinlemek için Vehbi Dede ile
Peregrini, Tevfik'in dükkanına gidip gel­
meye başlar. Bu arada Selim Paşa'nın oğ­
lu Hilmi rejim muhalifleriyle birlikte Ab­
dülhamid istibdadını yıkmak için gizlice
çalışmakta, Avrupa'da faaliyette bulunan
Jön Türkler'in neşriyatını takip etmektedir.
Bir ihbar üzerine kendisine yardım eden
Tevfik'le birlikte tutuklanarak Şam'a sü­
rülür. Babasının oyun arkadaşı Cüce Ra­
kım ile yalnız kalan Rabia bakkallık ve ha­
fızlıkla hayatını sürdürür. Bu arada Rabia
ile Peregrini arasındaki hoca-talebe ilişki­
si bir süre sonra aşka dönüşür. Peregrini
ölen annesinden kalan serveti alarak İs­
tanbul'a gelir, müslüman olur ve Osman
adını alır. Rabia ile evlendikten sonra Si­
nekli Bakkal sokağına, o sırada ölen ima­
rnın evine yerleşir. Abdülhamid rejimine
tam bir sadakatle bağlı bulunan ve padi­
şah aleyhindeki faaliyetleri acımasızca ce­
zalandıran Selim Paşa oğlunu sürgüne gön­
derdikten sonra babalık duygusuyla değiş­

meye başlar ve görevinden ayrılır. 1908'de
Meşrutiyet'in ilanıyla sürgünden dönenler
arasında Tevfik de vardır. Bu arada bir ço­
cuğu olan Rabia eşi ve oğluyla birlikte Si­
nekli Bakkal'da mutluluk içinde geleceğe
dair planlar yapmaya başlar.

önceki romanlarından farklı olarak Ha­
lide Edip burada, gençlik yıllarını geçirdi-

ği ll. Abdülhamid devri İstanbul'unun ar­
ka sokaklarında yaşayan fakir halkın sos­
yal problemleriyle birlikte devrin siyasi me­
selelerini farklı bir bakış açısıyla ele almış­
tır. Tema ve yapı bakımından Karagöz ki­
şilerinin temel karakter özelliklerini taşı­
yan kalabalık kadrosuyla bir toplumda ge­
çici ve sabit değerlerin başarıyla işlendiği
Sinekli Bakkal ihtiliHcisinden paşalarına ,

şehzade ve cariyelerden kambur ve Çin­
gene oyuncularına, jurnalcilerden tulum­
bacılara kadar toplumun hemen her kesi­
minden insanların yer aldığı şahıslar kad­
rosuna ve birbirinden farklı meselelerin
tartışıldığı oldukça zengin bir muhtevaya
sahiptir. Roman, İstanbul'un modernleş­
me sürecinin henüz başlamadığı t ipik bir
sakağını Batılılar'a tanıtma amacıyla yazıl­

mış olsa da Türk roman geleneğinde bir
merhale teşkil etmektedir. Yazar, Türk­
Osmanlı ile Batı kültür ve medeniyeti ara­
sında mukayeseler yapmış ve asırlardır
mücadele eden unsurların bir araya gele­
bileceğini göstermek istemiştir. Doğu ve
Batı 'ya mensup iki insanın evlenmesiyle
roman bu iki dünyanın birleşebileceğini or­
taya koyması bakımından önemli bulun­
muştur.

Ekseninde din ve mOsiki bulunan roman­
da yazar İslamiyet'in taassup ve tasavvuf
yorumlarıyla farklı iki yönünü vermeye ça­
lışmış , dinin yasakçı ve korkutucu yönü­
nü İlhami Efendi'ye, sevgi ve hoşgörü ta­
rafını Vehbi Dede'ye temsil ettirmiştir. Ka­
inatı bir gölgeler alemi olarak gören Veh­
bi Dede'nin bilerek, Tevfik'in ise yaşayarak
Rabia'ya öğrettiği sevgi belki de dünyayı
kurtaracak tek değerdir. Romanda İslami­
yet'i ve dini mOsikiyi temsil eden asli ka­
rakter Rabia'dır. Esasen ferdin hürriyeti­
ne inanan Halide Edip, Türk kültürünün
birleşti rici unsurlarını din, mOsiki ve se­
yirlik oyunlarında bulur.

Halide Edip'in olgunluk döneminin örne­
ği kabul edilen rom anda onun ferdiyet ­
ten toplum hayatına geçtiği , yakın mazi­
ye ve onun kültürel değerlere karşı say­
gıyla baktığı görülür. Sinekli Bakkal, bir
bakıma mazinin bugün için kaybolmuş ba­
ZI değerlerine karşı hasreti de ihtiva et­
mektedir. Bu hasret. yazarın eserini kale­
me aldığı sırada memleketinden uzakta
bulunuşuyla da izah edilmiştir. Romanın­

da maziye ait değerleri Batı kültür değer­
ler iyle mukayese etmiş ve Türklüğün de­
ğerlerini Batılılar'ın değerlerinden üstün
bulmuştur. Ahmet Harndi Tanpınar da ro­
manı "kaybedilmemesi lazım gelen değer­
lerin ve yeni kurtarıcı düşüncelerin sente­
zi" olarak değerlendirmiştir.

1935 yılında The Clown and His Da­
ughter adıyla Londra'da basılan roman, ay­
nı yıl Haber gazetesinde tefrika edildik­
tensonra (nr. l 352-1485, 11 Ekim 1935 -
24 Şubat 1936) Sinekli Bakkal adıyla ki­
tap halinde yayımlanmıştır (İstanbul 1936) .
1942 yılı Cumhuriyet Halk Partisi roman
ödülünde birinci olan eser 1967'de sine­
maya uyarlanmış, Sırpça , Portekizce, Fin­
ce ve Fransızca'ya da çevrilmiştir.

BİBLİYOGRAFYA :

Ahmet Harndi Tanpınar, Yaşadığım Gibi (haz.
Birol Emil). İstanbul 1970, s. 304-308; inci Engi­
nün, Halide Edib Adıvar'ın Eserlerinde Doğu ve
Batı Meselesi, istanbul 1978, s. 244-295; Berna
Moran, Türk Romanına Eleştirel Bir Bakış, istan­
bul 1983, 1, 129-150; Sarnet Ağaoğlu . "Sinekli
Bakkal", Yücel, sy. 85-87, istanbul 1942, s. 5-9;
Tülay Er. "Sinekli Bakkal Romanında Kültürel
Ögeler ve Kültürel Süreçler" , Gazi Üniversitesi
Gazi Eğitim Fakültesi Dergisi, lll/1, Ankara 1987,
s. 49-65; İsmail Parlatır. "Türk Romanında Tip­
ler: Rabia", TDl. , sy. 500 (1993). s. 299-307; Zey­
nep Uysal, "Bir Toplum Projesinin Peşinde Hali­
de Edip Adı var", Doğu Batı, s. 35, Ankara 2006,
s. 87-107. r:;i;l

l!'l'ltl İNci E NGiNüN

L

SİNGAPUR

Asya'nın güneydoğusunda

b ir ada devleti.

I. FiZİKİ ve BEŞERI COGRAFYA

II. TARİH

III . ÜLKEDE İSLAMiYET

I. FiZİKİ ve BEŞERi COGRAFYA

_j

Adı, Malayca "aslanlar şehri" anlamına

gelen Singapur, Malay yarımadasının gü­
ney ucunda bulunan Singapur adası ile çev­
resindeki çoğu ıssız elli dört adacıktan oluş­

muş küçük bir ülke ve başşehir Singapur'un
metropoliten alanının Singapur adasının
tamamını kapsaması sebebiyle de bir şe­
hir devletidir. Resmi adı resmi dillerine gö­
re İ ngilizce Hepublic of Singapore, Çince
(Mandarin) Hsin-chia-p'o Kung-ho-kuo, Ta­
milce Singapare Kudiyarasu ve Malayca Re­
publik Singapura olan ülkenin yüzölçümü
648 km2 , nüfusu 4.5S3.000'dir (2007 tah) .
Johor Bağazı ile Malay yarımadasından
(Malezya) . Malaka Bağazı ile de Sumatra
adasından (Endonezya) ayrılan Singapur
adası günümüzde 14 km. uzunluğundaki ,

üzerinden kara ve demir yolları geçen ge­
niş bir köprü ile fiziki ve beşeri coğrafya
bakımından uzantısı olduğu Malay yarıma­
dasına bağlanmış durumdadır.

Adanın merkezi kısmındaki granit türü
kayaçiardan meydana gelen yassı tepele­
rin yükseltisi Bukit Timah zinresinde 170
metreye ulaşır. Toprak setlerle korunan ba- .

SiNGAPUR

zı kıyı kesimleri ise deniz seviyesinin 1 S m.
kadar altındadır. Ülkede ekvatoral iklim hü­
küm sürer. Yıl boyunca yüksek sıcaklık,

nemlilik ve bol yağış etkilidir; mevsim far­
kı yoktur. Yıllık ortalama sıcaklık 26 oc. yıl­
lık ortalama yağış 2200 milimetredir. Ara­
lık-mart arası dönemde kuzeydoğu musan­
larının etkisiyle yağışların arttığı görülür.

XIX. yüzyılın başlarına kadar genelde ba­
taklık ve tenha bir ada olan Singapur'un
kıyı şeridi ve bataklık kesimleri mangrov
ormanları , merkezi toprakları ise yoğun
yağmur ormanlarıyla kaplıydı. Fakat nüfus
artışıyla birlikte yerleşme sahalarının ge­
nişlemesi ve kauçuk, hindistan cevizi, sa­
kız, karanfil, kara biber ve kakao gibi ürün­
lerin elde edilebilmesi için ormanların or­
tadan kaldırılmasına başlandı. Buna kar­
şılık doğal bitki örtüsünü korumak ama­
cıyla milli parklar kuruldu .

Önceleri yalnız Malay kökenli yeriiierin
yaşadığı Singapur'a 1820'li yıllardan itiba­
ren Çin, Hindistan, Malezya ve Endonezya'­
dan göçmenler akın etmeye başladı ve on
yıl içerisinde Çinliler en büyük etnik grup
düzeyine yükseldi. 1860'ta yapılan ilk sayım­
da 81.000 olan nüfus hızla artarak 19SO'de
1.022.000'e, 1970'te 2.07S.OOO'e, 1990'­
da 3.016.000'e, 2000'de 3.567.000'e çık­
tı ve şehir dünyanın en kozmopolit şehir­

lerinden biri haline geldi. Bugün Singapur
km2 başına düşen 7200 kişiyle dünyanın
en yoğun nüfuslu ülkelerinden biridir. Et­
nikyapı Çinliler (% 76,8), Malaylar (o/o 13,9).
Hintliler ile(% 7,9) buraya yerleşen çoğu
Batılı diğer milletlerden (% ı ,4) oluşur. Di­
ni bakımdan nüfusun o/o 51 'i Budist ve
Taoist (Çinliler). o/o 16'sı müslüman (Ma­
layları. o/o 1 S'i hıristiyan (genellikle Çini i
ve Hintliler), o/o 1 S'i ateist ve o/o 3'ü Sih ve
Hindu'dur; ülkedeki resmi diller Çince, İn­
gilizce, Tamil dili ve Malayca'dır.

Singapur, XIX. yüzyılın başlarında bölge
ülkelerinden topladığı kauçuk, kereste, pal­
ıniye yağı gibi maddeleri dünya pazarları­
na sunan bir antrepo işlevi görürken ba­
ğımsızlık döneminde önceleri hükümet ta­
rafından yaygın olan işsizliğin azaltılması,
hayat standardının yükseltilmesi ve konut
yapımı için çeşitli programlar uygulana­
rak ekonomik alt yapısı geliştiriidi ve bu­
nun sonucunda ülke bir antrepodan ziya­
de ihracata dayalı imalat sanayiinin bölge­
deki merkezi haline geldi. Çok bQyük bir
ekonomik gelişme göst ererek kişi başına
düşen 26.833 Amerikan doları milli gelir­
le (2005) dünyada on sekizinci sırada yer
aldı ve Japonya'dan sonra Asya'nın en zen­
gin ülkesi oldu. Günümüzde Singapur'a
Tayvan, Güney Kore ve Hong Kong'la bir-

249

