

ISSN: 2149-3979


ilahiyat akademi

yıl: 2015 cilt:1 sayı: 1-2 altı aylık uluslararası akademik araştırma dergisi

SELEFÎLİK


The Journal of Theologic Academy of Gaziantep University

year: 2015 volume:1 issue:1-2 a bi-annual international journal of academic research

Osmanlı Toplumunda Selefi Düşüncenin Tipik Bir Temsilcisi Olarak Kadızâdeliler

Muhammet Raşit AKPINAR*

Özet

XVI. ve XVII. yüzyıl Osmanlı toplumunda, Sünnî-Hanefî çizgideki ilim geleneğine aykırı olarak ortaya çıkan bazı fikirlerin, Selefi düşüncenin karakteristik özelliklerini taşıdığı söylenebilir. Bu fikirleri o dönemin siyâsî ve ilmî şartlarına uyarlayarak sahiplenen kişiler, târihî kaynaklarda "Kadızâdeliler/Fakılar (Fakîhler)" ismiyle anılmış; ancak düşünce tarzlarında etkisini gösteren Selefi dinamikler gözden kaçırıldığı için sadece, siyâsî idarenin güdümünde hareket eden tasavvuf düşmanı bir zümre olarak değerlendirilmiştir. Oysa sözü edilen ekolün Selefi söylemle benzeşen ve ayrışan yönleri üzerine odaklanması daha tutarlı görülmekte olup, bu makalenin de konusunu teşkil etmektedir.

Anahtar Kelimeler: Selefilik, bid'at, emir bil-ma'rûf nehiy an'il-münker, Birgivî, Kadızâdeliler.

Kadızâdelis as a Typical Example of Salafi Thinking in Ottoman Society

Abstract

Some ideas raised in 16th and 17th centuries as opposed to Sunni-Hanefi theology tradition of Ottoman society has certain characteristics of Salafi thinking. The people who defend such ideas by adapting them to their time's political and scientific conditions named as Kadizadelis/Fakis but they overlooked as being considered an anti-Sufi group of people in the pursuit of personal and political interest rather than presenting Salafi dynamics in their thinking. This article aims to evaluate that group of people in terms of their similarity and differences with Salafi thinking in the history of Islam.

Keywords: Salafism, innovations (bid'at), Al-amr bi'l-ma'ruf wal-nahy an al-Munkar, Birgivî, Kadizadelis.

Giriş: Osmanlı'da Selefi Söylemin Ortaya Çıkışı

Osmanlı toplumunda Selefi ideolojiye duyulan sempatinin izlerine ilk olarak, XVI. yüzyılın ortalarına doğru Birgivî Mehmed Efendi'de (ö. 981/1573) rastlanır.¹ İstanbul ve çevre illerinde müderris ve vâizlikle meşgul olan İmâm Birgivî, klasik ilimlerin yanında felsefî ilimlerin de tahsil edilmesi şeklinde süregelen Osmanlı ilim geleneğine karşı çıkmış ve bu gelenek içinde kendisine saygın bir yer edinmiş olan tasavvuf anlayışına tenkitler yöneltmiştir.

* Arş. Gör., Gaziantep Üniversitesi İlahiyat Fakültesi, e-posta: rasitakpinar@gmail.com.

¹ M. Raşit Akpınar, *Kadızâdeliler ve Sivâsîler Arasındaki Fikihî Tartışmalar* (Yayımlanmamış Yüksek Lisans Tezi), Marmara Üniversitesi SBE, İstanbul, 2009, s. 23-27.

Bazı araştırmacılar, çeşitli sahalarda altmışa yakın eser vermiş olan Birgivî'nin ilmî seviyesini, kendisine model aldığı Selefi düşüncenin önemli isimlerinden İbn Teymiyye'ye (ö. 728/1328) kıyasla yüzeysel ve tutarsız bulmuştur.² Bununla birlikte onun bütün yaşamı boyunca sosyal ve siyâsî sıkıntılarının çözümü için *İslâm'ın özüne dönme* fikrini savunması, İbn Teymiyye çizgisine yakın olduğu izlenimini vermektedir. Birgivî'nin, dinî ve ahlâkî açıdan büyük bir yozlaşmaya mârûz kaldığını düşündüğü toplumu rehabilite etme çabası, Selefi düşüncenin *ıslâh anlayışıyla* büyük ölçüde benzeşmektedir. Ayrıca ondaki bu ıslâh ve ihyâ arzusunun canlılığını, Selefilikte olduğu gibi *bid'atlarla mücâdele* konseptiyle muhâfaza edebildiğine işaret edilmelidir. Nitekim bu motivasyonun bir sonucu olarak eserlerinde, kabirler üzerine türbe yapılması, ücret karşılığında Kur'ân okunması, müzik âletlerinin kullanılması ve cemâatle nâfile namaz kılınması gibi konular hakkında eleştirilerine sıkça rastlanır.

Buna ek olarak kendisinin, bazı dönemlerde '*bugün'den hoşnut olmayan*³ bir rûh haline kapıldığı eserlerinden hissedilmektedir. Daha çok Selefi düşünceye özgü olarak bilinen bu *hoşnutsuzluk hissi*, Birgivî'yi öyle bir noktaya getirmiştir ki; bir ara toplumun, bid'atları terk etmesinden ümidini iyice keserek inzivâyâ çekilmiş, ancak bir zaman sonra hocasının ısrâr ve teşvikiyle medrese hayatına geri dönmüştür. Sarf ettiği şu sözler, onun bu karamsar rûh hâline ışık tutacak mâhiyettedir: "*Öyle ki, insanların o bid'atları terk ederek benim sözlerimi kabul etmelerine ihtimal yoktur. Zira beni, ölçüsüz konuşanlardan hattâ başkanlık sevdasında olan riyâkârlardan; yapageldikleri şeylerin câiz ve sünnet olduğuna dair fetvâ verenleri de olgun âlimlerden sayıyorlar. Artık onların benim sözlerimi kabul etmeleri nasıl düşünülür?*"⁴

Bu döneme dair mevzûları müstakil olarak kaleme aldığı eserinde analiz eden Kâtib Çelebi (ö. 1067/1657), Birgivî'nin şeriat ilimlerine vâkif olmasına rağmen meşrebine uymadığı için akli ilimlere karşı bir tutum sergilediğini belirtmiş, ayrıca târih okumadığı için de toplumun örf ve âdetlerine yaklaşımının menfi olduğu tespitinde bulunmuştur. Birgivî'deki bu 'örf tanımazlığın', Şeyhülislâm Ebusuûd Efendi'nin toplumun ihtiyaçlarını gözeterek cevâz verdiği 'para vakıfları'⁵ fetvâsına reddiye yazmasında önemli bir rol oynadığı düşünülmüştür.⁶ Ayrıca onun, bid'atlara karşı savaş verirken dini, toplum hayatından soyutladığı ve bunun sonucu

² Kenan Yakuboğlu, *Osmanlı Medrese Eğitimi ve Felsefesi*, Gökkuşbu Yay., İstanbul, 2006.

³ Mehmet Zeki İşcan, "Selefilik'in Şiilik Değerlendirmeleri Bağlamında Nefret ve Şiddet Söylemi", *e-makâlât Mezhep Araştırmaları Dergisi*, 2013, VI/2, s. 161.

⁴ Ahmet Turan Arslan, *İmâm Birgivî Hayatı, Eserleri ve Arapça Tedrisatındaki Yeri*, İstanbul, Seha Neşriyat, 1992, s. 52. Benzer düşüncelere zamanın kötülüklerle dolduğunu ve insanların günah bataklığında sürüklendiğini düşünen Kadızâde de rastlamak mümkündür. Bk. Kadızâde Mehmed, *Mebhas-ı imân*, Süleymaniye Ktp., Yazma Başlıklar, nr. 5570, vr. 250.

⁵ Klasik dönem Hanefî doktrininde, devamlılık özelliğinden yoksun olduğu için câiz görülmeyen para vakıflarına Ebusuûd Efendi, İmâm Züfer'den gelen bir rivâyete dayanarak cevâz vermiş, Birgivî de "*es-Seyfî's sarîm fî adem-i cevâz-il vakfî'l menkûl-i ve'd derâhim*" (*Taşınabilir Malların ve Para Vakıflarının Caiz Olmadığı Hususunda Keskin Kılıç*) isimli bir risâle yazarak karşı çıkmıştır.

⁶ Kâtib Çelebi, *Mizânü'l-hak fî ihtiyârî'l-ehakk*, İstanbul, Mârifet Yayınları, 2001, s. 135; Semiramis Çavuşoğlu, *The Kadizadeli Movement: An Attempt Of Seriat-Minded Reform In The Ottoman Empire*, Princeton University, New Jersey, 1990, s. 58.

olarak İslâm ümmetinin yüzlerce yıllık kültür birikimini bir kalemde silebileceği yanılığısına kapıldığı dile getirilmiştir.⁷

Bu bağlamda onun, örf ve âdetleri bir zenginlik olarak telakkî etmeyişinin, Osmanlı'daki 'ilk tasfiyeci karakter' olarak anılmasında payı olduğu söylenebilir.⁸ Dinî inanışın, geleneksel yorum ve ilavelerden arınmasını öngören bu *tasfiyeci yaklaşımın*, Selefiliği çağrıştıran bir yönü olduğuna işaret etmek yerinde olacaktır.

Kadıızâdeli Hareketinde Selefî İzler

Selefî düşüncenin Osmanlı toplumunda filizlenmesi mâhiyetinde görülebilecek olan Birgivi'nin fikrî alt yapısını inşâ ettiği bu düşünceler, kendisinin ardından talebeleri tarafından tevârüs edilecek ve Birgivi mektebinin iki kuşak sonraki öğrencilerinden Kadıızâde Mehmed Efendi (ö. 1045/1635) ile daha iddialı bir şekilde gündeme gelecektir.

Babasının mesleğinden ötürü Kadıızâde lakabıyla anılan Mehmed Efendi, bir müddet klasik metinleri okutmakla uğraşmış, daha sonra Osmanlı'da vâizlik mesleğinin zirvesini teşkil eden Ayasofya Camii'ne vâiz olarak atanmıştır. Etkili vaazları sayesinde ilk günlerden itibaren kendine has bir dinleyici kitlesi oluşturmuş ve kısa sürede nâmını bütün İstanbul'a duyurmayı başarmıştır. Ancak esas şöhretini, Birgivi ekolünün öngördüğü ihyâ hareketini geniş bir tabana yaymak sûretiyle, kendi ismiyle anılacak bir harekete öncülük ederek kazanacaktır. İşte bu hareket, Selefiliğin Osmanlı toplumuna tipik bir şekilde uyarlandığı izlenimini veren önemli ipuçlarını ihtivâ etmektedir.

Kadıızâde Mehmed Efendi, siyâsî idaredeki yönetim zâfiyetinden toplumun ahlâkî yapısındaki bozulmaya varıncaya kadar pek çok sahada kendisini hissettiren yozlaşmanın, dine muhâlif tutumlar sergilemenin kaçınılmaz bir neticesi olduğunu ve bu muhâlefet devam ettiği müddetçe meselenin çözülemeyeceğini vâizlik kariyeri boyunca sürekli anlatmıştır. Kendisine göre buradaki temel problem, toplumun birçok bid'at ve hurâfeyi, onlara dînî bir hüviyyet atfederek sahiplenmesidir. Tam da bu noktada onun, bid'at ve hurâfelerin yayılmasından bütünüyle mutasavvıfları sorumlu tutması, tasavvuf karşıtlığıyla tebârüz etmiş Selefiliğin, Osmanlı toplumundaki bir izdüşümü olarak görülebilir.

Mehmed Efendi'nin tasavvuf şeyhlerine yönelttiği ithâm ve suçlamalar, mutasavvıflar cenâhında muhâlif bir blok oluşturmuş ve taraflar arasında gerilimli münâkaşalara sebebiyet vermiştir. Kadıızâde ve onun karşısında yer alan Abdülmecîd Sivâsî Efendi'ye (ö. 1049/1639) nispetle 'Kadıızâdeli-Sivâsî Çekişmesi'

⁷ Ahmet Yaşar Ocak, "XVII. Yüzyılda Osmanlı İmparatorluğunda Dinde Tasfiye (Pürütanizm) Teşebbüslerine Bir Bakış, "Kadıızâdeliler Hareketi", *Türk Kültürü Araştırmaları*, 1983, Ankara, XXI-XXI/1-2, s. 212.

⁸ İlk tasfiyeci hareketin İbn Teymiyye ile başladığı, daha sonra XVI. yüzyılda Osmanlı'da Birgivi ile, XVII. yüzyılda Kadıızâdeliler ile, XVIII. yüzyılda ise Vehhâbîler ile temsil edildiği ifade edilmiştir. Bk. Ocak, "Kadıızâdeliler Hareketi", s. 208, 213.

olarak anılan bu tartışmalar, birkaç nesil boyunca devam etmiş, devletin ve toplumun yoğun ilgisine mazhar olmuştur.

Kadızâde'nin fikirleri bir sonraki kuşakta kendisi de bir vâiz olan Üstüvânî Mehmed Efendi (ö. 1072/1668) tarafından savunulmuştur. Şam'dan İstanbul'a gelen ve daha önce Hanbelî mezhebine mensûb olan Üstüvânî'nin, eski öğretisinden âşinâ olduğu bu fikirleri sahiplenmesinin şaşırtıcı olmadığı itiraf edilmelidir. Kendisinin hitâbet becerisi ve saray erkânıyla geliştirdiği iyi ilişkiler, Kadızâdeli felsefesinin geniş kitleler tarafından benimsenerek nüfûzlu bir harekete dönüşmesine zemin hazırlamıştır. Bir başka ifadeyle Kadızâde döneminde daha ziyâde sözlü atışma ve reddiyeleşme evresinde kalan, bu nedenle düşünsel bir nitelik arz eden Selefi eğilimin, Üstüvânî ile birlikte pratiğe dökülme imkânı bulunduğu söylenebilir. Nitekim sarayın himâyesini de arkasına alan Üstüvânî ve beraberindeki vâizlerin, vaaz kürsülerinden tarîkat ehline yüklenmeye başlaması ve onlara, yapageldikleri sūfî ritüellere son vermelerini dikta eden tehditkâr mektuplar göndermesi bu döneme tekâbül eder.⁹

Üstüvânî Efendi, bir yandan hurâfelere karşı amansız bir uğraş verirken diğer taraftan herkesi bu mücâdeleye katkı sağlamaya dâvet etmiştir. Onun bu anlamda, inandığını söyleyen her mü'mini tebliğ vazifesiyle sorumlu tutması, daha önce Kadızâde'nin de dile getirdiği, iman ve amelin birbirinden ayrılamayacağı düşüncesinin kaçınılmaz bir sonucu olarak karşımıza çıkmaktadır. (Kadızâde de, imanın şartlarını ve namazın farzlarını bilmeyen kimselere, sürgün gibi tâzir cezaları öngörmüştür.¹⁰) Nitekim bu anlayışın sonucunda, Üstüvânî'nin dinî emir ve nehiylerin uygulanmasını temin etme amacıyla, halkın bilfiil bazı tedbirlere mürâcaat etmesini, *emir bil-ma'rûf nehiy an'il-münker* prensibi altında meşrûlaştıracaklarını belirtmemiz yerinde olacaktır.

Bu açıdan bakıldığında Kadızâdelilerin, toplumun her bir ferdi mücâdeleye ortak etme çabası, Selefi söylemin 'amelî tevhd' şeklinde formüle ettiği *müdâhaleci zihniyetin*¹¹ bir yansıması gibi durmaktadır. Üstüvânî zamanında, özellikle tasavvuf ehline yönelik tecâvüzükâr saldırılarda, sözü edilen müdâhaleci anlayışın bütün boyutlarıyla tezâhür ettiği görülür. Kendisinin, *şirk bulaşan toprakların ancak denize dökülerek temizlenebileceği düşüncesiyle* tekkelerin yıkımına ilişkin fermanlar çıkartılmasında etkili olduğu, hattâ bazen bizâtihi yıkım faaliyetine iştirâk ettiği ve fırsat buldukça tasavvuf erbâbına fiilî saldırıda bulunduğu rivâyet edilmiştir.¹² Müdâhalecilik, Üstüvânî'nin genlerine o denli işlemiş olmalıdır ki bir defasında cemaatini, elbiselerinin altında sopa taşımaları hususunda öğütlemiş ve cenaze

⁹ İsmail Hakkı Uzunçarşılı, *Osmanlı Târîhi*, III, 368; Nâimâ, *Târîh-i Nâimâ*, çev., Mehmet İpşirli, Ankara, Türk Tarih Kurumu Yay., 2007, V, 56-58.

¹⁰ Kadızâde, *Mebhas-i îmnân*, vr. 258a.

¹¹ Ferhat Koca, *İslâm Hukuk Târîhinde Selefi Söylem*, Ankara, 2000, s. 200-202; İşcan, "Selefilğin Şiilik Değerlendirmeleri Bağlamında Nefret ve Şiddet Söylemi", s. 165.

¹² Nâimâ, *Târîh*, II, 1709; Madeline Zilfi, "Kadızâdeliler: Onyedinci Yüzyıl İstanbul'unda Dinde İhyâ Hareketleri", çev. M. Hulusi Lekesiz, *Türkiye Günlüğü*, Ankara, Kasım-Aralık 1999, sayı: 58, s. 71.

defnedilirken ağlamaya başlayan kadınlara -bid'at olduğu gerekçesiyle- vurmaya teşvîk etmiştir.¹³

Nihayetinde bu aşırılık, onu, taraftarlarıyla buluşup 'bid'atlardan arındırmak sûretiyle Peygamber'in Medine'sine benzetilecek bir İstanbul özlemiyle¹⁴ büyük bir ayaklanma tertîb etmeye kadar sürüklemiştir. Bu tertîb ile amaçladığı şeyin; selâfin camiîlerin bir tane hâricindeki tüm minârelerini yıkmak, türbe ve tekkelere baskınlar düzenleyerek şeyh ve dervişleri tecdîd-i îmâna dâvet etmek, kabul etmeyenleri öldürmek, hâsılı şehri bütün bid'atlardan temizlemek olduğu iddia edilmiştir.¹⁵ Bu sâikle onun liderliğinde Fatih Camiî'nde bir araya gelen kalabalık bir grup, Cuma günü makamla Kur'ân okuyan müezzinleri bidat işledikleri gerekçesiyle dışarı atmak istemiş ve kendilerine mukâvemet gösteren camiî cemaatini de emir bil-ma'rûf nehiy an'il-münker vazifesine iştirâk etmeye çağırmıştır. Neticede bu planları, bir taşkınlığa fırsat vermelerini önlemek maksadıyla devlet yetkililerinin, Kadızâdelileri, Sünnete uygunluk iddialarının hatalı olduğuna hükmeden bir fetvâya dayanarak Kıbrıs'a sürgüne göndermesiyle akâmete uğrayacaktır.¹⁶

Bu örneklerden hareketle Üstüvânî'nin temsil ettiği anlayışın, Selefiliğin dışlayıcı din dilini benimseyen, her yeniliği bid'at telakkî eden ve başkalarına karşı müdâhaleci bir tutum sergileyen¹⁷ birçok karakteristik özelliğini taşıdığını söylemek mümkündür.

Kadıızâdeliler'in yukarıda çerçevesi çizilen bu katı bid'at nazariyesine, realitesini yok saydığı toplumun içinden bazı itirazların yükseldiği de vâki olmuştur. Kadızâde selefiliğine yakın duran Türk Ahmed isimli bir vâizin, hitâbeti sırasında bir kişi ile girdiği şu polemik, bu duruma çarpıcı bir örnek teşkil etmektedir: Üstüvânî Efendi ile aynı dönemde yaşayan ve tüm bid'atları ortadan kaldırmak isteyen Türk Ahmed'e, dinleyenlerden birisi: "*Peygamber zamanında çakşır (şalvar) ve don yoktu, şu halde sizlere göre bunları giymek bid'attır, onları da kaldırır mısınız?*" diye sormuş, o da: "*Evet, men' ederiz, îzar ve peştamal kuşansınlar*", diye cevap vermiştir. Soru sahibi tekrar: "*Kaşık kullanmak da bid'attır. Ânu ne yaparsınız?*" diye sorunca Türk Ahmed: "*Taânu elleriyle yesinler, ellerine bulaşmakla ne lâzım gelir?*" şeklinde karşılık vermiştir. Bunun üzerine suâl sahibi dayanamayıp: "*Efendiler! Siz, halk-ı âlemi soyup baldırı çıplak çöl Arab'ı kıyafetine bürümek istersiniz.*" diyerek müstehzi bir tarzda itirazını yöneltmiştir. O sırada sohbeti dinleyen diğer bir kimse: "*Kaşıklar yasak olunca kaşıkçı esnafı ne yapacak?*" diye sorunca: "*Misvâk ve tesbih yapıp ânunla geçinsinler!*" cevabını almıştır.¹⁸

Söz konusu bu vâkia toplumun örfünü, günlük hayata yansiyacak sonuçları açısından fayda-zarar muhâsebesine tabi tutmaksızın hedef alan *yasakçı anlayışın* bir

¹³ Muhibbî, Emin b. Fazlullah ed-Dımaşkî, *Hulâsâtü'l-eser fi a'yâni'l-karni'l-hâdî aşer*, Dâru'Sâdır, Beyrut, ts., III, 387.

¹⁴ Zilfi, "Kadıızâdeliler", s. 74.

¹⁵ Hüseyin G. Yurdaydın, *İslâm Târîhi*, s. 129; Ocak, "Kadıızâdeliler Hareketi", s. 222.

¹⁶ Yurdaydın, *İslâm Târîhi*, s. 129.

¹⁷ İşcan, "Selefiliğin Şiilik Değerlendirmeleri Bağlamında Nefret ve Şiddet Söylemi", s. 161.

¹⁸ Uzunçarşılı, *Osmanlı Târîhi*, III, 365.

handikabı olarak değerlendirilebilir. Çözüm ararken yeni sorunlara sebebiyet veren bu dar bakış açısını, Selefi karakterli *literal yorum yöntemiyle* ilişkilendirmek mümkündür. Bu anlamda kaynakların rivâyet ettiği bir başka polemik mevzûsu Kadızâde'nin, nassları zâhirî bir perspektifle okuduğuna dair bazı ipuçlarını içinde taşımaktadır: Rivâyete göre padişah ve Şeyhülislâm'ın huzurunda gerçekleşen tartışmada Kadızâde, *eşyânın zikrini işitebilen/anlayabilen dervişler* olduğunu söyleyen Sivâsî Efendi'yi "*Hepsi O'na hamd ile tesbîh eder, fakat siz onların tesbîhini anlayamazsınız.*" (el-İsrâ 17/44) âyetine muhâlefet ettiği gerekçesiyle tekfir etmiştir. Sivâsî Efendi ise burada muhâtabın kâfirler olduğunu ve âyetin 'selb-i külliyyenin nakîzı, mûcib-i cüziyyedir' kuralı gereği "*Tümünüz anlamazsınız, fakat bazınız anlayıp işitirsiniz*" şeklinde yorumlanabileceğini ifade ederek, Kadızâde'nin mantık ve tefsir ilimlerine ne kadar yabancı olduğunu ispatlamaya çalışmıştır.¹⁹

Selefilikte bid'at anlayışı, kendi ideolojisini hakîkatin yegâne temsilcisi olarak takdîm etmenin bir gereği olarak sürekli gündemde tutulmuş ve bu hakîkati reddedenler de ehl-i bid'at olarak karşı tarafta konumlandırılmıştır. Bu minvâldeki düşüncelerinden ötürü Kadızâdeliler'in de hemen hemen bütün vaaz ve risâlelerinde bid'at mefhûmunun diri tutulduğu görülür. Kendi ismiyle anılan bir risâlede Mehmed Efendi, bid'atların Peygamber'e ve mezhep imâmlarına iftirâ etmek anlamına geldiğini şu sözleriyle açıklamaya çalışmıştır: "*Bir kimse, iki yüz yirmi dört sahan yemek hazırlasa misafirlerine ikram etse, misafirler de onca yemek dururken başka yemeklere yönelse ve ikramdan yüz çevirse bu ne derece doğru olur? İşte bunun gibi, Peygamber (sav) de, kendisinin buyurduğu ve işlediği ibâdetlerden yüz çeviren ve sonradan uydurulan bu bid'atlara yönelenlerden acı duyar. Şu durumda cemaatle kılınması meşrû olmayan namazların cemaatle kılınabileceğini söylemek Şâri' Teâlâ üzerine iftirâdır. Câhil mübtedî'lerin peydâ ettikleri namazlar, başta Peygamber Efendimize olmak üzere tüm âlim ve fakîhlere iftirâ niteliği taşır.*"²⁰

Eserlerinde "*Her muhdes (sonradan olan şey) bid'attır.*"²¹ hadisine sıkça atıf yapan Kadızâde'ye göre, bid'at işleyen bir kimse için bazı müeyyidelerin uygulanması zarurî bir hâl almıştır. Onun, *Mesâil-i Ehl-i sünnet* isimli risâlesinde kaydettiği şu fetvâ, öngördüğü tecziyenin mâhiyeti hakkında fikir verir niteliktedir: "*Bir kimse bir bid'at işlese şer' ile ona iki yüz elli değnek vurulur.*"²²

Bid'atlarla mücâdele amacı güden benzer yaklaşımlar, ekolün diğer temsilcilerinde de görülür. Örneğin, Üstüvânî'ye göre Cuma ve bayram namazlarından sonra musâfaha yapmak bid'attır. Bir kişinin bir başka kişiye bâtil ve bi'dat olan şeyde uyması ve uyarken "*haktır, ibâdetdir*" demesi de bid'attır, üstelik o kişiyi küfre götürür.²³

¹⁹ Cengiz Gündoğdu, "XVII. Yüzyıl Osmanlısında Siyâsî Otoritenin Ulemâ-Sûfi Yaklaşımına Dair Bir Örnek: IV. Murat-Kadızâde-Sivâsî", *Dinî Araştırmalar*, 1999, II/ 5, s. 215-216.

²⁰ Kadızâde, *Risâle-i Kadızâde*, vr. 76b-77a.

²¹ Müslim, "Cuma" 43; Ebû Dâvûd, "Sünnet" 6; Nesâî, "İydeyn" 21.

²² Kadızâde, *Mesâil-i Ehl-i sünne*, vr. 152a.

²³ Üstüvânî Mehmed b. Ahmed ed-Dimeşkî el-Hanefî, *Fevâidü'l-kebir*, Süleymaniye Ktp., Fatih, nr. 2770, vr. 75b, 193b.

Bu çerçevede hareketin üçüncü kuşak temsilcisi Vânî Efendi'nin (ö. 1096/1685), mezhep imâmılarına muhâlefet edenleri de ehl-i bid'at kapsamında değerlendirdiği zikredilmelidir. Onun *Tasavvufî Bid'atlardan Sakınmaya Dair Risâle* ismini taşıyan eserinde bu kimselerin tecziyesini gerekli gören anlayış şöylece belirlenmiştir: “Her kim mezhebini taklit ettiğini iddia eder ve ona bir hükümde muhâlefet ederse bid'at işlemiş olur, fıska düşer ve mezhebinden çıkar. Bu kişinin bu fiili yapmaktan men' edilmesi ve te'dîb edilmesi gerekir.”²⁴

Burada, insanların bid'atları işleme hususundaki ısrarının, Kadızâdeliler'in sert üslubu için âdeta bir gerekçe teşkil ettiği ileri sürülebilir. Zira onlar, topluma bakınca, dine karşı lakayt bir tutum sergileyen, sözgelimi dinî ilimleri tahsil etmeyi ikinci plana atan ve âlimlerle istihzâ eden bir zümre görmekteydiler. Muhtemeldir ki bu sâikle, çoğu eserin sonunda 'elfâz-ı küfür bahislerine' yer vermişlerdir. Ancak ne gerekçe ile olursa olsun tekfir hareketini bu denli diri tutmalarının, Selefiyyenin dışlayıcı karakteristiğini çağrıştırdığı ifade edilmelidir.

Bu çağrışımı haklı çıkaracağı düşünülen bazı fetvâlarını, örnek mâhiyetinde zikretmek mümkündür: “Küfür olan sözler ve eylemler sekiz yüz seksen sekizdir. Bunları dinden çıkan gruplar ortaya atıp İslâm ülkelerinde yaymışlardır. Bu sözleri, insanlar ilk zamanlarda söylemezlerdi ve söyleyeni de öldürürlerdi. Şimdiki zamanda o sözleri söyleyen ve o eylemleri yapan dinsizleri sosyete (ekâbir tâifesi), düğünlerde, diğer toplantılarda ve sâir yerlerde getirirler, söylettirirler, eğlenirler ve gülüşürler. Hem kendileri hem gülenler hepsi kâfir olurlar ve imanlarını yenilemezlerse öldürülmeleri gerekir.”²⁵ Meşâyih (mezhep büyükleri) küfreden veya başka küfür söz söyleyen halk şayet küfründen dönmezse, yeryüzünde fitne çıkmasını önlemek için öldürülür.²⁶ Bir kimse birisine “tırnaklarını kes, sünnettir” dese ve o kişi “sünnet olsa bile kesmem” dese kâfir olur. Bir kimse şarap içen bir fasığa “mübârek olsun” derse kâfir olur. Bir kimse küfür söylese, yanındaki kişi de buna rızâ göstererek gülse ikisi de kâfir olur. Bir kimse okuldaki hocasını taklit etse, istihzâ etmek için eline çubuk alıp arkadaşlarına hocası gibi vursa kâfir olur.²⁷ Bir kimse bıyığını kesen bir fakîhe “çok çirkin olmuşsun” dese kâfir olur. Bir kimse vâizleri taklit edip gülse ve onu dinleyen cemaat de gülmesine eşlik etse cümlesi kâfir olur.²⁸ Bir kimse bir kimseyi cemaatle namaz kılmaya dâvet etse, karşısındaki de “Ben yalnız kılacağım, çünkü Allah “inne's-salâte tenhâ” buyurur diyerek âyeti kerimeyle dalga geçse kâfir olur.²⁹ Elfaz-ı küfrü bilmeyen kâfir olur, karısı boş olur, çocukları veled-i zinâ olur, öldürdüğü murdar olur. Frenk kâfirlerinden farkı kalmaz. Küçükken evatlara, kölelere, hizmetkârlara itikâd ve elfaz-ı küfrü öğretmek gerekir. Öğrenmek istemeyenler te'dîb edilmelidir veya satılarak kapılardan uzak tutulmalıdır. Köle

²⁴ Vânî Mehmed Efendi, *Tasavvufî Bid'atlardan Sakınmaya Dair Risâle*, Süleymaniye Ktp., Hacı Beşir Ağa, nr. 406, vr. 190b.

²⁵ Kadızâde, *Mebhâs-i îmân*, vr. 50.

²⁶ Kadızâde, *Mebhas-i îmân*, vr. 75a.

²⁷ Üstüvânî, *Fevâid*, vr. 198a.

²⁸ Üstüvânî, *Fevâid*, vr. 199b.

²⁹ Üstüvânî, *Fevâid*, vr. 201.

*öğrenmeyi reddediyorsa satılır. Yanaşma öğrenmeyi reddediyorsa kovulur, reddedilir. Evlatlar reddediyorsa ve terbiyeleri mümkün olmuyorsa hâkime başvurulur.*³⁰

Tekfir faaliyetinin, dönemin diğer tartışmalı konularında da mürâcaat edilen bir enstrüman olarak fetvâlara yansdığı görülür. Meselâ, yaşadığı dönemde müctehid kalmadığını düşünen Kadızâde'ye göre âlimler şimdiye kadar, sigara ile ilgili bir görüş beyan etmemişlerdir. Şâyet müctehidler hayatta olsaydı, kendi zamanlarında zünnâr (kuşak) kuşananların ve şapka giyenlerin küfrüne hükmettiği gibi sigara içenlerin de kâfir olduğuna hükmederdi.³¹ Aynı şekilde, insanları rahatsız eden bir kokusu bulunmadığı halde, kahvenin dâhi haram olduğunu ifade eden Ebussuûd Efendi ile diğer âlimlerin tamamı, sigaranın hurmetini evleviyetle kabul ederlerdi.³²

Kadızâdeliler'in, tekfir silahını daha çok bid'at ve hurâfe menba'ı olarak gördükleri tasavvuf âlemine yöneltmesi dikkat çekicidir. Zira onlar, şeriatın rûhuna aykırılık teşkil eden bir örfün, mutasavvıfların iddia ettiği gibi toplum tarafından hüsn-i kabûl görmesiyle meşrûiyet kazanamayacağına altını çizmiş; bu sebeple zikir, semâ ve devrân gibi sûfi ritüellerini bütünüyle bid'at kapsamında değerlendirmişlerdir. Örneğin Vânî Efendi, cehrî zikre cevâz veren tasavvuf erbâbının mezhep imâmılarına muhâlefet ettiği iddiasındadır. Hiçbir fıkıh kitabının cehrî zikri meşrû görmediğine dikkat çeken Vânî Efendi, buna cevâz veren tasavvuf büyükleri olduğu kendisine hatırlatılınca "*Biz İmâm-ı Âzam mezhebindeniz, o şeyhlerin mezhebine bağlı değiliz. Bizim sözümüz Hanefî mezhebinden olanadır, onların hâli ve ameli kendilerine sipariş olsun.*" diyerek onları, mezhebin dışında gördüğünü ima etmiştir.³³

Kadızâdelilerin ifrat derecesindeki tasavvuf karşıtlığı, biraz da bu müessesenin bid'atların meşrûlaştırılmasına, kurumsal düzeyde bir katkı sunduğunu düşünmelerinden kaynaklanmaktadır.³⁴ Onlarda böyle bir kanının oluşmasında etkili olan, mutasavvıfların bid'atlar karşısındaki 'müsâmahakâr tavır', Sivâsî cephesi müdâfilerinden Abdülehad Nûrî'nin (ö. 1061/1650) şu ifadeleri örnekleminde özetlenebilir: "*Ümmetin arasında bir bid'at hâdis olursa, onu yapan kimseler tahzîr olunur. Artık halk onu hiçbir sûrette bırakmıyor ise artık küfürle ithâm edilmeyerek helallikine dair çeşitli sebepler bulunmaya çalışılır.*³⁵ Dolayısıyla bid'at işledikleri gerekçesiyle bu kadar milleti tekfir edip sapıklıkla suçlamaktansa istihsân kaidesi yardımı ile veya zamanın değişmesiyle hükümlerin değişebileceğini ileri sürerek bu işin mübah olduğu

³⁰ Kadızâde, *Mebhas-i imân*, vr. 247 b, 248a.

³¹ Kadızâde, *Mebhas-i imân*, vr. 261a, 267b-268a; Ergin, *Zâhir-Bâtın Ayrımı*, s. 119-121.

³² Kadızâde, *Mebhas-i imân*, vr. 267b-268a.

³³ Vânî, *Tasavvufî bid'atlar*, vr. 187-189.

³⁴ Kadızâde'nin, padişah ve tasavvuf erkânının da dinleyenler arasında bulunduğu bir vaazı esnasında anlattığı şu fıkra, bu kanaati taşıdıklarını açıkça ortaya koymaktadır: Fıkraya göre, *Nasreddin Hoca çift sürerken küçük öküz huysuzluk ettiğinde büyük öküze vururmuş. Bunun nedenini soranlara da, "büyük öküz işaret etmedikçe, küçük öküz hareket edemez" diye cevap verirmiş.* Kadızâde'nin büyük öküz göndermesi ile mutasavvıflar ve ulemâyı hedef aldığı bilgisi kaynaklarda yer alır. Bk. Nâimâ, *Târîh*, II, 758.

³⁵ Nûrî, *Riyâzu'l-ezkâr*, vr. 11b.

söylenbilir.³⁶ Nitekim ücretle yapılan imâmetler, cemaatle kılınan nâfile namazlar, kahve ve afyon gibi meseleler hep bu kaideler yardımıyla câiz olmuştur.”³⁷

Bütün bu ifadeler, Kadızâde ekolünün, bid’atların örf kisvesi altında meşrûlaştırıldığı konusundaki endişelerine güçlü bir mâzeret teşkil etmiştir. Bu sebeple onlar, yanlışları kabullenen bu zihniyetle kendi yöntemleriyle mücâdele etmekten başka bir çare görememişlerdir. Beri taraf ise toplumun bir şekilde benimseyerek alışkanlık haline getirdiği bid’atları, Kadızâdelilerin yaptığı gibi *emir bil-ma’rûf nehiy an’ül-münker* ilkesine sığınarak ortadan kaldırmaya çalışmayı, “aptallık” ve “câhillik” olarak değerlendirmeye devam etmiştir.³⁸

Bunlardan başka, toplumun ihyâsı için bir şeyler yapma düşüncesinin, Kadızâdelileri, Selefî ıslâhçılığa benzer bir şekilde yönetici zümreyle çeşitli ilişkiler kurmaya sevk ettiği de zikredilmelidir. Şöyle ki, Kadızâde, İbn-i Teymiyye’nin *es-Siyâsetü’s-Şer’iyye* adlı Arapça risâlesini tercüme etmiş ve bazı ilâvelerde bulunarak *Tâcü’r-resâil fî menâhici’l-vesâil* adıyla Sultan IV. Murad’a takdim etmiştir. Yine kendisinin, devlet yönetimi ve halkın idaresi ile ilgili yapılması gereken ıslâhatları ele aldığı *Nushu’l-hukkâm ve sebebü’n-nizâm* isimli risâlesini de padişaha sunduğu bilinmektedir. Aynı şekilde Üstüvânî ve Vânî Efendiler de, özellikle Has Oda vâizliği yaparken padişaha yönetimle ilgili telkîn ve tavsiyelerde bulunmuşlardır.³⁹

Bazı araştırmacılar, İbn Teymiyye’ye ait *es-Siyâsetü’s-Şer’iyye* isimli eserin Kadızâde tarafından tercüme edilmiş olmasının, Selefilîğin Osmanlı’ya tesiri bağlamında bir argüman olarak kullanılamayacağı görüşündedir. Bu görüşe gerekçe olarak ise adı geçen kitabın daha önce Âşık Çelebi tarafından çeşitli makamlara gelmek için tercüme edilip padişaha sunulduğu, Kadızâde’nin de bu tercümeyle aynen alıntılacağı dolayısıyla bu tercümelerin, İbn Teymiyye’den etkilenildiğinin bir kanıtı olamayacağı ifade edilmiştir.⁴⁰ Bu çalışma ise, Hanefî mezhebi sistematüğünde Selefî söylemi temsil etmenin birtakım çelişkiler barındırabileceğini kabul etmekle birlikte Kadızâdeliler hareketinin, gerek İbn Teymiyye’den etkilenmiş olması yönüyle gerekse yukarıda izâh edilen diğer yönleriyle Selefî ideolojiyle ilintisinin kurulabileceği iddiasındadır. Nitekim birçok metinde, Kadızâdeli ekolü için Selefî

³⁶ Nûrî, *Riyâzu’l-ekâr*, vr. 11a-11b.

³⁷ Nûrî, *Riyâzu’l-ekâr*, vr. 11b.

³⁸ Bu ithâmı yönelten ve bu hususta Sivâsilerle aynı düşünen Kâtib Çelebi’nin sözlerinin devamı şöyledir: “Halk, ülfet ettiği ve alışkanlık edindiği bir hususu ister sünnet isterse bid’at olsun, terk eylemez. Zor kullanılıp kılıçla tamamı öldürülse bile alışkanlıklarından vazgeçmez. Amel sahasındaki bid’atlar hususunda da her asırda müteşerri’ ve muttakî hâkimler, vâizler nice yıllar kendilerini bu işe vakfettikleri halde halkı hiçbir bid’atten döndürememişlerdir. İndî, halk âdetini terk eylemez. Her neyse (an’ane) Allah’ın dilediği vakte kadar sürüp gider. Ancak Müslümanların nizamını himâye, İslâm’ın şartlarını ve erkânını halk arasında muhâfaza etmek hâkimlere lâzımdır. Vâizler de umumî bir şekilde halkı sünmete teşvik edip bid’atten sakındırma konusunda yumuşak bir dille vaaz ve nasihatle iktifa ettiler mi üzerlerine düşen vazifeyi ifa etmiş olurlar. Tutmak halka kalır, zorla tutturmak olmaz. Bu konuda ince elemek, derine gitmek faydalı değildir.” Bk. Kâtib Çelebi, *Mîzân*, s. 100.

³⁹ Nâimâ, *Târîh*, s.54.

⁴⁰ Ahmed Hamdi Furat, “Selefilîğin Osmanlıya Etkisi Bağlamında Kullanılan Bir Argüman: İbn Teymiyye’nin *es-Siyâsetü’s-Şer’iyye* İsimli Eserinin Osmanlı Dünyasında XVI. ve XVII. Asırdaki Tercümeleleri”, *Mârife*, Konya, 2009, sayı: 3, s. 225.

söylemi çağrıştıran *Ortodoksçu*, *Selefiyeci*, *tasfiyeci* ve *reformist* gibi yakıştırmalara rastlamak mümkündür.⁴¹

Yine bu çalışma, Kadızâde-Sivâsî çekişmesi'nin tekke-medrese (sûfi-ulemâ) çatışmasının bir parçası;⁴² devletin, otoritesini tehdit eden grupları kontrol altında tutma politikasının bir ürünü veya taraflar arasındaki çıkar mücadelesinin bir yansıması⁴³ olduğu şeklindeki tespitlere kısmen katılmakla birlikte, sadece bu hususlara indirgenerek değerlendirilmesinin sağlıklı bir analiz olmayacağı fikrini savunmaktadır. Ayrıca yine bazı kaynaklarda karşılaştığı üzere tarafları *cehâlet*, *rüşvetçilik*, *riyakârlık ve ahlâksızlık*⁴⁴ gibi ağır ithâmlarla suçlamak yerine, savundukları fikirlerin nasıl temellendirildiği sorusuna odaklanmanın daha isâbetli olacağı düşüncesindedir.

Bu sâikle, her ne kadar ilmî seviyeleri tenkîde mâruz kalsa da o dönemin şartları ve temsil ettikleri statü göz önünde bulundurulduğunda yadsınamayacak miktarda telif ettikleri metinler incelenmiş;⁴⁵ bunun sonucunda birçok kaynağın, arka planda şekillenmiş felsefeyi göz ardı ederek tikel bir bakış açısıyla maddelerce sıraladığı tartışma konularının, esasında şu üç kavramdan bağımsız ele alınamayacağı tespit edilmiştir: Örf, bid'at ve emir bil-ma'rûf nehiy an'il-münker. Gerçekten de bu kavramlar arası ilişki doğru kurulduğunda, Kadızâdeli felsefesi kendiliğinden tebellür edecek ve hareketin bir asır süren popülerliği anlaşılır bir zemine oturtulmuş olacaktır. Aksi takdirde bilimsel bir temelden yoksun ve bir ideolojiden beslenmeyen herhangi bir düşüncenin, bu denli uzun bir süre canlılığını muhâfaza etmesinin izâhı zor görülmektedir.

Şekildeki sacayağında ana hatları vurgulanan bu düşünce, üç merhalede özetlenebilir: 1. Toplumun ilk dönem âlimlerinin uygulamalarına muhâlif olarak benimsemiş olduğu davranışları örf olarak kabul etmek mümkün değildir. 2. Sonradan ortaya çıkmış bu uygulamalar ne kadar yerleşirse yerleşsin, mücâdele edilmesi gereken bid'at niteliğini hâizdirler. 3. Bu bid'atlarla mücâdele etmek, emir bil-ma'rûf nehiy an'il-


⁴¹ Hayrettin Karaman, "Osmanlı'da Selefî Damar", *Yeni Şafak Gazetesi*, 17.02.2013; Çavuşoğlu, *The Kadizadeli Movement*, s. 42, 45, 47, 309; Necati Öztürk, *Islamic Orthodoxy Among the Ottomans in the Seventeenth Century with Special Reference to the Qadi-Zade Movement*, University of Edinburgh, 1981, s. 416; Ahmet Yaşar Ocak, "Kadızâdeliler Hareketi", s. 209; M.Sait Özervarlı, "Selefiyye", *DİA*, XXXVI, 402.)

⁴² Gündoğdu, "XVII. Yüzyıl Osmanlısında Siyâsî Otoritenin Ulemâ-Sûfî Yaklaşımına Dair Bir Örnek", s. 203-222.

⁴³ Nâimâ, *Târîh*, II, 356.

⁴⁴ Zilfi, *Dindarlık Siyâseti Osmanlı Ulenâsı*, Birleşik Yayınları, Ankara, 2006, s. 143.

⁴⁵ Eserler hakkında detaylı bilgi için bk. Akpınar, *Kadızâdeliler ve Sivâsîler Arasındaki Fikhî Tartışmalar*, s. 40-44, 49-50, 55-58.

münker prensibi gereği, inandığını söyleyen her müslümanın ortak vazifesidir.

Burada Kadızâdeli hareketinin Selefi düşünceyle ayrıışan bazı yönlerine de kısaca işaret etmek yerinde olacaktır. Her ne kadar dönemin siyâsî konjonktürü içinde değerlendirilmesi gereken bir durum olsa da örfü yok sayan bir tutumun, yürürlükte olan örfî hukuka karşı sergilenememesi ve üstelik tütün yasağında olduğu gibi padişahın icrâatını destekler mâhiyette fetvâlar verilmesi, Kadızâdeli felsefesinin bu çizgiden uzaklaştığını düşündürmektedir. Şunu da belirtmek gerekir ki, Selefi düşüncenin taklidi reddeden tutumuna karşın Kadızâdeliler, taassub derecesinde bir mezhepçiliği benimsemişlerdir. Nitekim bu meyânda Hz. Peygamber dışında sahâbe ve mezhep imâmlarına muhâlif uygulamaları da bid'at olarak değerlendirmişlerdir. Nihayetinde onların bir mezhebe, üstelik Selefilere bid'atları barındırmakla ithâm ettiği Hanefî mezhebine bağlılığı savunması, mezhep sınırlarına hapsolmayı reddeden Selefi ideolojiyle ters düştükleri bir diğer yön olarak görülmelidir. Mücâdelelerini, târih boyunca Selefi çizginin tebellür ettiği Hanbelî öğretisi dururken Hanefî sistematığı içinde sürdürme çabaları ise başlı başına bir farklılık olarak tavsîf edilebilir.

Son olarak yüksek rütbeli ulemânın, ilmiye sınıfının en alt zümresini teşkil eden vâizlerin bütün bu münâkaşalarına ilgisiz kaldığını ifade etmemiz yerinde olacaktır. Bu durumun sebeplerine ilişkin kaynaklarda, devletin, kontrolsüz büyüyen bazı tasavvuf gruplarını kendi otoritesi için bir tehdit olarak algılaması üzerine belli dönemlerde Kadızâdelileri tervîc ettiği ve siyâsete bağlı olarak da Kadızâdelilerin müftü, kadı ve Şeyhülislâmları devlet gücüyle sindirdiği rivâyetleri yer alır. Ayrıca ulemânın suskunluğunda, ayyûka çıkan rüşvet ve iltimâs iddiaları sebebiyle toplum nezdinde nüfûzunu kaybetmesinin de bir rolü olduğu düşünülebilir. Nitekim değerlendirme yapılırken, ilim câmiasındaki çeşitli sorunların bu eğitim kurumlarını yeni meselelere çözüm üretmeyecek kadar yorgun düşürdüğü unutulmamalıdır. Buna rağmen bazı âlimlerin zaman zaman Kadızâdeliler ile muhâliflerini uzlaştırmak için devreye girdiği, bazen de onların birbirine yönelik saldırılarını meşrûlaştıran fetvâlar verdiği görülmektedir.⁴⁶

Sonuç

Selefi ideolojiye hâkim olduğu düşünülen *tasfiyeci, dışlayıcı, inhisârcı ve müdâhaleci* bir anlayışın pek çok karakteristik özelliğinin, Osmanlı toplumunda Birgivî ve Kadızâdeliler'in fikriyatında tezâhür ettiği söylenebilir. Hem Birgivî hem de ondan ilham alan Kadızâdeliler, fikirlerinden etkilendikleri sanılan İbn Teymiyye'nin dinî ve siyâsî yozlaşmaya karşı çözüm olarak önerdiği *İslâm'ın özüne dönüş* reçetesini kendi toplumlarına tatbîk etmenin gayreti içinde olmuşlardır. Uhdesinde bir takım Selefi izler barındıran bu çaba, Osmanlı toplumunun gündeminde yüzyıl boyunca önemli bir yer işgal etmiştir. Ne var ki bir takım yarar ve çözümler amaçlayan bu hareketin, süreç içinde öngörülemeyen bir tıkanıklığı beraberinde getirdiği ve muhâlif fikirlerle derin bir çatışmaya sebebiyet verdiğine şahit olunmuştur. Neticede

⁴⁶ Zilfi, "Kadızâdeliler", s. 71.

toplumun öteden beri benimsediği uygulamaları hedef aldığı için güçlü bir dirençle karşılaşan bu akımın, Hanefî mezhebinin yaygın olduğu coğrafyada doku uyumsuzluğu sebebiyle uzun vadede kalıcı olmadığı ifade edilebilir. Ancak târihî tecrübeyi referans göstererek dönem ve mekândan bağımsız bir şekilde her toplumun, şartları nispetinde bu tarz düşüncelere meyledebileceğini ifade etmek, daha sâhici bir değerlendirme olacaktır.

Kaynakça

- Abdülehad Nûrî, *Riyâzu'l-ezkâr ve hiyâzu'l-esrâr*, Süleymâniye Ktp., Hacı Mahmud Efendi, nr. 2438.
- Akpınar, M. Raşit, *Kadızâdeliler ve Sivâsiler Arasındaki Fikhî Tartışmalar* (Yayımlanmamış Yüksek Lisans Tezi), Marmara Üniversitesi SBE, İstanbul 2009.
- Arslan, Ahmet Turan, *İmâm Birgivi Hayatı, Eserleri ve Arapça Tedrisatındaki Yeri*, Seha Neşriyat, İstanbul 1992.
- Çavuşoğlu, Semiramis, *The Kadizadeli Movement: An Attempt Of Seriat-Minded Reform In The Ottoman Empire*, Princeton University, New Jersey 1990.
- Ergin, Refik, *İslâm Düşüncesinde Zâhir-Bâtın Ayrımı Açısından Kadızâdeliler Örneği*, (Yayımlanmamış Yüksek Lisans Tezi), Selçuk Üniversitesi SBE, Konya 2007.
- Furat, Ahmet Hamdi, "Selefilğin Osmanlı'ya Etkisi Bağlamında Kullanılan Bir Argüman, "İbn Teymiyye'nin Es-Siyâsetü's-Şer'iyye İsimli Eserinin Osmanlı Dünyasında XVI. ve XVII. Asırdaki Tercümelere", *Marife Dergisi Selefilik Özel Sayısı*, Konya, 2009, sy. 3.
- Gündoğdu, Cengiz, "XVII. Yüzyıl Osmanlısında Siyâsî Otoritenin Ulemâ-Sûfî Yaklaşımına Dair Bir Örnek: IV. Murat-Kadızâde-Sivâsî", *Dinî Araştırmalar*, Ankara, 1999, II/5.
- Mehmet Zeki İşcan, "Selefilğin Şiilik Değerlendirmeleri Bağlamında Nefret ve Şiddet Söylemi", *e-makâlât Mezhep Araştırmaları Dergisi*, 2013, VI/ 2.
- Kadızâde, Mehmed b. Mustafa, *Mebhas-i imân*, Süleymâniye Ktp., Yazma Bağışlar, nr. 5570, vr. 234-346.
- _____, *Mesâil-i Ehl-i sünnet ve'l-cemaa'*, Süleymâniye Ktp., Yazma Bağışlar, nr. 5570, vr. 149-234.
- _____, *Nushu'l-hukkâm*, Süleymâniye Ktp., Âşir Efendi, nr. 327, vr.2-73.
- _____, *Risâle-i Kadızâde*, Süleymâniye Ktp., Yazma Bağışlar, nr. 6494, vr. 74-80.
- _____, *Tâcü'r-resâil ve minhâcü'l-vesâil*, Süleymâniye Ktp., Hacı Mahmûd Efendi, nr. 1926, vr. 1-162.
- Kâtib Çelebi, *Mizânü'l-hak fi ihtiyâri'l-ehakk*, sad. Süleyman Uludağ - Mustafa Kara, Mârifet Yay., İstanbul 2001.
- Koca, Ferhat, *İslâm Hukuk Târihinde Selefi Söylem*, Ankara 2000.
- Muhıbbî, Emin b. Fazlullah ed-Dımaşkı, *Hulâsâtü'l-eser fi a'yâni'l-karni'l-hâdî aşer*, I-IV, Dâr-us sâdır, Beyrut, ts.
- Nâimâ, Mustafa Efendi, *Târih-i Nâimâ*, çev. Mehmet İpşirli, Türk Tarih Kurumu Yay., Ankara 2007.

-
- Ocak, Ahmet Yaşar, "XVII. Yüzyılda Osmanlı İmparatorluğu'nda Dinde Tasfiye (Püritanizm) Teşebbüslerine Bir Bakış: 'Kadıızâdeliler Hareketi'", *Türk Kültürü Araştırmaları*, Ankara, 1983, XXI-XXI/1-2, s. 208-223.
 - Öztürk, Necati, *Islamic Orthodoxy among the Ottomans in the Seventeenth Century with special refrence to the Qadi-Zade movement*, University of Edinburgh, 1981.
 - Özerverli, M.Sait, "Selefiyye", *DİA*, XXXVI, 399-402.
 - Uzunçarşılı, İsmail Hakkı, *Osmanlı Târîhi*, Ankara, 1951.
 - Üstüvânî, Mehmed b. Ahmeded-Dimeşkî el-Hanefi, *Fevâidü'l-kebîr*, Süleymâniye Ktp., Fatih, nr. 2770.
 - _____, *İlmihal*, Süleymâniye Ktp., Yazma Bağışlar, 43.
 - Vâni, Mehmed Efendi, *Tasavvufî Bid'atlardan Sakınmaya Dair Risâle*, Süleymâniye Ktp., Hacı Beşir Ağa, nr. 406.
 - Yakuboğlu, Kenan, *Osmanlı Medrese Eğitimi ve Felsefesi*, İstanbul, Gökkuşbu Yayınları, 2006.
 - Yurdaydın, Hüseyin G., *İslâm Târîhi Dersleri*, Ankara, Ankara Üniversitesi İlahiyat Fakültesi Yay., 1971.
 - Zilfi, Madeline C., "Kadıızâdeliler: Onyedinci Yüzyıl İstanbul'unda Dinde İhyâ Hareketleri", çev. M. Hulusi Lekesiz, *Türkiye Günlüğü*, Ankara, Kasım-Aralık 1999, sayı: 58, s. 65-79.
 - _____, *Dindarlık Siyâseti Osmanlı Ulemâsı Klasik Dönem Sonrası*, Ankara, Birleşik Yayınları, 2006.
 - Zubaida, Sami, *İslâm Dünyasında Hukuk ve İktidar*, çev. Burcu Koçoğlu Birinci – Hasan Hacak, İstanbul, İstanbul Bilgi Ün. Yay., 2008.