

Kadılık Kurumu Kaynakçası

- Ekin, Ü. (2010). Kadı buyurdu Katip Yazdı. İstanbul: Bilge Kültür Sanat Yayın Dağıtım.
- Ünal, M. A. (1997). Osmanlı Müesseseleri Tarihi. Isparta: Fakülte Kitabevi.
- Şahin, İ. (1997). "XV ve XVI. Yüzyıllarda Taşra Teşkilatının Özellikleri". *XV ve XVI. Asırları Türk Asrı Yapan Değerler*, 233-258. İstanbul: Ensar Neşriyat - İslamî Araştırmalar Vakfı.
- Singer, A. (). "Tapu Tahrir Defterleri and Kadi Sicilleri: A Happy Marriage of Sources". *Tarih*, (1), 95-125,
- Beyazıt, Y. (2010). "Tanzimat Devri Şeyhülislâmlarından Meşrebzâde Arif Efendi ve Kadılık Kurumundaki İstihdam Sorunu". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi*, (54), 47-74,
- Ergenç, Ö. (1986). "XVIII. Yüzyılda Osmanlı Taşra Yönetiminin Mali Nitelikleri". *International Journal of Turkish Studies: IJTS / University of Wisconsin*, (10), 87-96,
- Gökçe, T. (1994). "Anadolu Vilayetine Dair 919 (1513) Tarihli Bir Kadı Defteri". *Tarih İncelemeleri Dergisi*, (IX), 215-259,
- Öz, M. (1999). "Klasik Dönem Osmanlı Taşra İdaresinde Sancak". *Tarih Çevresi*, (8), 11-19,
- Uzunçarşılı, İ. H. (1955). "İstanbul ve Bilâd-ı Selâse Denilen Eyüp, Galata ve Üsküdar Kadılıkları". *İstanbul Enstitüsü Dergisi*, (3), 25-32,
- Parlak, B. (2000). "Osmanlı Devleti'nde Taşra Yönetimi ve 19. yy'daki Değişim Süreci". *Yeni Türkiye Dergisi*, 6 (31), 467-473,
- Ortaylı, İ. (1994). Hukuk ve İdare Adamı Olarak Osmanlı Devleti'nde Kadı. Ankara: Turhan Kitabevi.
- Gür, A. R. (2016). Osmanlı İmparatorluğu'nda Kadılık Müessesesi. İstanbul: İş Bankası Kültür Yayınları.
- İnalçık, H. (1988). "Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler:Bursa Kadı Sicillerinden Seçmeler II.Sicil :I.Safar 883-Muharram 886". *Belgeler*, XIII (17), 1-41,
- Kılıç, O. (1999). "Yurtluk-Ocaklık ve Hükümet Sancaklar Üzerine Bazı Tespitler". *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, (10), 119-137,
- Yıldız, S. (1996). Osmanlı Devleti Teşkilatı İçerisinde Kadı.
- Kavak, Ö. (2012). "Bir Osmanlı Kadısının Gözüyle Siyaset:Letâifü'l-efkâr ve kâşifü'l-esrâr Yahut Osmanlı". *Marmara Üniversitesi İlahiyat Fakültesi Dergisi*, (), ,
- Kazıcı, Z. (1991). İslam Medeniyeti ve Müesseseleri Tarihi. İstanbul: Kayıhan Yayınları.
- Şahin, K. (2007). "Konya Kadı İzzeddin Mâristân-ı Atik (Hastahanesi) ve Sultan Alâddin Keykubat Dârüşşifâsı". *Vakıflar Dergisi*, (30), 101-116,

- Arık, F. Ş. (1997). "Osmanlılar'da Kadılık Müessesesi".
- Aksoy, H. (1999). "Beylikten Devlete Geçişte Osman Gazi Adına İlk Hutbeyi Okuyan Kadı, Âlim ve Şâir Dursun Fakih". *Osmanlı Devletinin Kuruluşunda Şeyh Edebâli Hz.'lerinin Rolü ve Mehmed Zâhid Kotku*, 49-58. İstanbul: .
- Akyılmaz, B. (1999). "Osmanlı Devleti'nde Merkezden Yönetimin Taşra İdaresi". *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (4), 127-156,
- Özergin, M. K. (1976). "Rumeli Kadılıklarında 1078 Düzenlemesi". *Ord. Prof. İsmail Hakkı Uzunçarşılı'ya Armağan*, 251-309. Ankara: Türk Tarih Kurumu.
- Yinanç, R., & Elibüyük, M. (1992). "Maraş Tahrir Defteri 1563". *Tarih İncelemeleri Dergisi*, (VII), 363-365,
- Erdoğan, İ. (2014). "17.Yüzyılın İkinci Yarısında Taşrada Yargı Uygulamaları Harput Örneğinde "HÂKİMÜ'Ş ŞER" .". *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 1 (2), ,
- Akyüz, V., & Ünlü, S. (1996). İslam Geleneğinden Günümüze: Şehir ve Yerel Yönetimler. İstanbul: İlke Yayınevi.
- Ceyhan, M. (2011). "Tanzimat Dönemi Sonrası Şer'iyye Sicil Defterlerinin Muhteva ve Diplomatik Açından Tahlili". *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, (29), null,
- Akçadağ, G. (2012). "16. Yüzyılda Bir Osmanlı Sancağı'nda Eşkiyalık Hareketleri". *Trakya Üniversitesi Edebiyat Fakültesi Dergisi*, 2 (3), 43-68,
- İncalcık, H. (1981). "Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler:Bursa Kadı Sicillerinden Seçmeler". *Belgeler*, X (14), 1-91,
- Cengiz, E. (2008). 1751 No'lu Rodoscuk (Tekirdağ) Şer'iyye Sicili Transkripsiyon Ve Tahlili.
- Çiçek , Y. (). "Geçmişten Günümüze Türkiye'de Yerel Yönetimler". *Sütçü İmam Dergisi*, 11 (1), 53-64,
- Ortaylı, İ. (1975). "Osmanlı Kadısı,Tarihi Temeli ve Yargı Görevi". *Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi*, 30 (1-4), 117-128,
- İncalcık, H. (1980-1981). "Osmanlı İdare, Sosyal ve Ekonomik Tarihi İle İlgili Belgeler: Bursa Kadı Sicillerinden Seçmeler". *Belgeler*, X (14), 1-90,
- Oğuz, G. (2014). "Tereke Kayıtlarının Güvenilirliği ve Kadıların Mirastan Mal Kaçırma Yöntemleri". *Turkish Studies*, 9 (1), 409-426 ,
- Pay, S. (2001). "Bursa Kadı Defterleri ve Önemi". *Uludağ Üniversitesi İlahiyat Fakültesi Dergisi*, 10 (2), ,
- Çadırcı, M. (1982). "Tanzimat'ın İlanı Sıralarında Osmanlı İmparatorluğunda Kadılık Kurumu Ve 1838 Tarihli Tarık-ı İlmiyye'ye Dair Ceza Kanunnamesi". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 14 (25), 139-161,
- Gölcük, Ş. (1976). "Fatih Sultan Mehmed'in İstanbul'da Tayin Ettiği İlk Kadı, Kelam Alimi Hızır Bey 1407-1458 (810-863 H.)". *Milli Kültür Dergisi*, XII (2), 8-12,

- Nagata, Y. (1979). "Saraybosna Şeriye Sicilleri Üzerine Bir İnceleme". *XII. Türk Tarih Kongresi, Kongreye Sunulan Bildiriler (12-16 Eylül 1994)*, 694. Ankara: TTK Yayınları.
- Pala, İ. (2006). *Kadılar Kitabı*. : Kapı Yayınları.
- Bahar, H. (1996). "Osmanlı Tahrir Defterleri Çalışmalarındaki Gelişmeler Üzerine Gözlemler". *Osmanlı Araştırmaları Dergisi*, (16), 61-66,
- Ortaylı, İ. (1976). "Osmanlı Kadısının Taşra Yönetimindeki Rolü Üzerine". *Amme İdaresi Dergisi*, 9 (1), 95-107,
- Teber, Ö. F. (2000). "Osmanlı Devleti Adli Yapısında Bir Kesit: Şeriye Sicilleri". *Erdem Dergisi*, (35), 537-554,
- Bülbül, Z. (2000). *Osmanlı Müesseseleri ve Medeniyeti Tarihi*. Ankara: Nobel Yayın Dağıtım.
- Bayer, S. S. (1999). *6 Numaralı Amasya Şeriye Sicili*.
- Gökbilgin, M. T. (1977). *Osmanlı Müesseseleri, Teşkilatı ve Medeniyeti Tarihine Genel Bakış*. İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi.
- Ekinci, E. B. (2001). "Osmanlı Hukukunda Mahkeme Kararlarının Kontrolü (Klasik Devir)". *Bellekten*, LXV (244), 959-1005,
- Karahasanoğlu, S. (2003). *Kadı ve Günlüğü*. İstanbul: İş Bankası Kültür Yayınları.
- Anıl, Y. Ş. (2010). *Osmanlı'da Kadılık*. İstanbul: İletişim Yayınları.
- Taş, K. Z. (1998). "Arşiv Malzemesi Olarak Şer'iyye Sicilleri ve Taşra Üniversitelerinde Tarih Araştırmaları". *T. C. Başbakanlık I. Milli Arşiv Şurası (20-21 Nisan 1998, Tebliğler-Tartışmalar)*, 175-186. Ankara: .
- Polat, H. (2003). *751 No'lu Balıkesir Şer'iyye Sicil Defterine Göre Balıkesir'in Sosyal,Hukuki ve Dini Yapısı (H.1269-1272 / M.1854-1857)*.
- Akyılmaz, B. (1995). "Tanzimat Dönemine Kadar Osmanlı Taşra Teşkilatı". *Türk Hukuk Enstitüsü Dergisi*, (49), 8-13,
- Göyünç, H. N. (1999). "Osmanlı Devleti'nde Taşra Teşkilatı (Tanzimat'a Kadar)". *"Osmanlı Ansiklopedisi" (Cilt 6) Osmanlı Devleti'nin 700. Kuruluş Yıldönümü (VI)* , 77-88. Ankara: Yeni Türkiye Yayınları.
- Ekinci, E. B. (2005). "Osmanlı Devletinde Mahkemeler Ve Kadılık Müessesesi Literatürü". *Türkiye Araştırmaları Literatür Dergisi*, 3 (5), 417-439,
- Erten, H. (2012). "Osmanlı Kadı Kayıtlarına Göre XVII ve XVIII. Yüzyılda Sosyal Kontrol Mekanizması Olarak Mahalle Şuuru (Konya Örneği)". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi*, (62), 119-138,
- Akyıldız, A. (2000). "Osmanlı Merkez ve Taşra Teşkilâtlarının Yeniden Yapılanma Süreci (1836-1856)". *Türk Kültürü İncelemeleri Dergisi*, (3), 57-92,
- İnalçık, H. (2007). "Kazasker Ruznâmçe Defterine Göre Kadılık". *Adâlet Kitabı*, 117-137. Ankara: Adalet Bakanlığı Yayınları.
- Sezer Feyzioğlu, H. (2010). *Tanzimat Döneminde Kadılık Kurumu*. İstanbul: Kitabevi Yayınları.

- Öztürk, S. (1995). İstanbul Tereke Defterleri. İstanbul: Osmanlı Araştırmaları Vakfı.
- Akyılmaz, S. G. (2007). "Osmanlı Miras Hukukunda Kadının Statüsü". *Gazi Üniversitesi Hukuk Fakültesi Dergisi*, 11 (1-2), 471-502,
- Ortaylı, İ. (2001). "Kadı: Osmanlı Kadısı". *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, 24 (), 69-70,
- Maydaer, S. (1986). "XVII. Yüzyılda Bursa'da Emekli Bir Kadı: Baldırzade Ođlu Derviş Mehmed Efendi ve Serveti". *Uludađ Üniversitesi İlahiyat Fakültesi Dergisi*, 17 (2), ,
- Doğru, H. (2007). Bir Kadı Defterinin Işığında Rumeli'de Yaşam. İstanbul: Kitap Yayınevi.
- Gubođlu, M. P. (1990 Haziran). "Tuna Boylarındaki Kadı Sicilleri ve Bazı Defterler". *Türk Dünyası Araştırmaları Dergisi*, 29 (LXVI), ,
- Reyhan, C. (1999). "Osmanlı Devleti'nde Siyasal İktidar ve İlimiye Sınıfı". *Amme İdaresi Dergisi*, 32 (3), 75-83,
- Karasakal, M. (2010). 109 Numaralı Ayıntab Şer'iyye Sicili'nin Transkripsiyonu Ve Deđerlendirmesi(H.1165 / M.1752).
- Sezer Feyziođlu, H. (2010). Tanzimat Döneminde Kadılık Kurumu ve Şer'i Mahkemelerde Düzenlemeler. İstanbul: Kitabevi.
- Gür, A. R., & Gür, A. R. (1971). Osmanlı İmparatorluğu'nda Kadılık Müessesesi.
- Eken, G. (1988). Gaziantep'in 113 Numaralı Şeriye Sicili Transkripsiyon ve Deđerlendirme(H. 1168-1169 M. 1755-1756).
- Yiđit, A. (1999). "XVI. Yüzyılın İkinci Yarısında Edirne Kadıları ve Mühimme Defterlerine Göre Vazifeleri". *Tarih İncelemeleri Dergisi*, (XIV), 157-173,
- Varlık, M. Ç. (1978). XVI. Yüzyıl Anadolu Beylerbeyliđi, Sancaklar ve Kadılıklar Üzerine. Ankara: .
- Kaya Kılıç, S., Sezer Feyziođlu, H., Kaya Kılıç, S., & Sezer Feyziođlu, H. (2005). "Tanzimat Arifesinde Kadılık- Naiplik Kurumu". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 24 (38), 1-23,
- Ziyaođlu, R. (1971). İstanbul Kadıları, Şehreminleri, Belediye Reisleri ve Partiler Tarihi (1453-1971 İdari-Siyasi). İstanbul: .
- Cihan, A. (2004). "Bir Osmanlı Kadısının Günlüğü, Gündelik Yaşamı: (Mekke Kadısı-1846)". *Osmanlı Araştırmaları Dergisi*, (24), 99-126,
- Karahasanođlu, S. (2013). Kadı ve Günlüğü - Sadreddinzade Telhisi Mustafa Efendi Günlüğü. İstanbul: İş Bankası Kültür Yayınları.
- K. Henkele, B. (2001). "Bir Osmanlı Kadısının Girit'te Çektiđi Çileler". *Osmanlı İmparatorluğu'nda Doğal Afetler*, 200-208. İstanbul: Tarih Vakfı Yurt Yayınları.
- Ahmed El-bedirî El-hallak (1995). Osmanlı Taşra Hayatına İlişkin Olaylar. Ankara: Akçađ Yayınları.

- Aköz, A., & Solak, İ. (2003). "Osmanlı Taşra Yönetimi ve 16. Yüzyılda Maraş Kazâsı Yöneticileri". *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (9), 29-45,
- Altundağ, Ş. (1967). "Osmanlılar'da Kadıların Salahiyet ve Vazifeleri Hakkında". *VI. Türk Tarih Kongresi (Ankara, 20-26 Ekim 1961)*, 342-351. Ankara: .
- Eyübođlu, İ. Z. (2007). *Osmanlıdan Cumhuriyet'e Türk Kadını*. İstanbul: Pencere Yayınları.
- (1964). "Osmanlı İdare, Sosyal ve Ekonomik Tarihi İle İlgili Belgeler: Bursa Kadı Sicillerinden Seçmeler: Köy Sicil ve Terekeleri". *Belgeler*, XV (19), 23-167,
- Bingöl, S. (1999). "Tanzimat Sonrası Taşra ve Merkezde Yargı Reformu". *"Osmanlı Ansiklopedisi" (Cilt 6) Osmanlı Devleti'nin 700. Kuruluş Yıldönümü (6)*, 533-545. Ankara: Yeni Türkiye Yayınları.
- Ergün, M. (2009). 653 Numaralı Karahisar-ı Sahib Şer'iyeye Sicili.
- Gökbilgin, M. T. (1948). "XVI. Asırda Mukataa ve İltizam İşlerinde Kadılık Müessesesinin Rolü.". *IV. Türk Tarih Kongresi (Ankara, 10-14 Kasım 1948)*, 433-444. Ankara: .
- Beşirli, M. (1993). 19. Yüzyılın Başlarında Samsun Şehri (1755 Numaralı Samsun Şeriye Siciline Göre) H.1200-1255(M.1785-1839).
- Parlak, B. (2002). "Osmanlı Devleti'nin Son Yüzyılında Taşra Yönetimine İlişkin Anayasal- Yasal Gelişmeler ve Cumhuriyete Yansımalar". *Akademik Araştırmalar Dergisi*, (:11), .37- 50,
- Öztuna, Y. (1977). "Klasik Osmanlı Düzeninde Kadı ve Mahkeme". *Hayat Tarih Mecmuası*, 1 (5), 9-12,
- Ünal, M. A. (1999). "Osmanlı Devleti'nde Merkezi Otorite ve Taşra Teşkilatı". *Osmanlı Ansiklopedisi (VI)*, 111-122. İstanbul: .
- (2003). *Basında "Osmanlı İmparatorluğu"nda Devlet Ve Taşra Toplumu*. İstanbul: Tarih Vakfı.
- Akgündüz , A. (2005). *Osmanlı Devletinde Belediye Teşkilatı ve Belediye Kanunları*. İstanbul: OSAV Yayınları.
- Tak, E. (2009). *Diplomatik Bilimi Bakımından XVI.-XVII. Yüzyıl Kadı Sicilleri ve Bu Sicillerin İhtiva Ettiği Belge Türlerinin Form Özellikleri ve Gelişimi*.
- Ekşigil, A. (1987). "Girit Kadı Defterleri". *Tarih ve Toplum*, 8 (43), 9-12,
- Bolat, C. (1993). *Tanzimat Döneminde Kadılık Kurumu (1839-1876)*.
- (1974). *Bir Türk kadısının yazdığı Atina tarihi*. İstanbul: .
- Sarıcaođlu, M. E. (2001). *Mali Tarih Açısından Osmanlı Devleti'de Merkez Taşra İlişkileri*. Ankara: Kültür Bakanlığı.
- Karakışla, Y. S. (1999). "Kadın Dergilerinde (1869-1927) Osmanlı Hanımları ve Hizmetçi Kadınlar". *Toplumsal Tarih Dergisi*, 11 (64), 15-24,
- Deveci Kanat, S. (2007). *1898-1899 Tarihleri Arasında Behisni (Besni) Kazası'nın Sosyal ve Ekonomik Durumu (194 Numaralı Şer'iyeye Siciline Göre)*.

- Öztuna, Y. (1977). "Klasik Osmanlı Düzeninde Kadı ve Mahkeme". *Hayat Tarih Mecmuası*, 1 (6), 4-7,
- Ünal, M. A. (2000). "Osmanlı Hukukunun Tarihi Gelişimi ve Ulema Sınıfı". *Türk Yurdu*, 19 (148), 188-191,
- Dönmez, İ. H. (2012). "Evliya Çelebi'ye Göre 17. Yüzyıl Osmanlı Toplumunda Kadı Algısı". *Millî Folklor*, (95), 121-134,
- Ortaylı, İ. (1974). *Tanzimattan Sonra Mahalli İdareler (1840-1878)*. Ankara: Türkiye Ve Orta Doğu Amme İdaresi Enstitüsü Yayınları.
- Ersoy, M. (1989). "Tarihsel Perspektif İçinde Türkiye'de Merkezi Yönetim-YerelYönetim İlişkileri". *Mimarlık Fakültesi Dergisi*, (), ,
- Gedikli, F. (2005). "Osmanlı Hukuk Kaynakları Oluşumunda Şeriye Sicilleri". *Türkiye Araştırmaları Literatür Dergisi*, 3 (5), 187-213,
- Akgündüz , A. (1988). *Şeriye Sicilleri: Mahiyeti, Toplu Kataloğu ve Seçme Hükümler*. İstanbul: Türk Dünyası Araştırmaları Vakfı.
- Baykara, T. (1990). *Osmanlı Taşra Teşkilatında XVIII. Yüzyılda Görev ve Görevliler (Anadolu)*. Ankara: Vakıflar Genel Müdürlüğü Yayınları.
- Fendođlu, H. T. (1999). "Osmanlı'da Kadılık Kurumu ve Yargının Bađımsızlıđı". *"Osmanlı Ansiklopedisi" (Cilt 6) Osmanlı Devleti'nin 700. Kuruluş Yıldönümü (6)* , 453-469. Ankara: Yeni Türkiye Yayınları.
- İpşirli, M. (2018). "Klasik Dönem Osmanlı Devlet Teşkilatı: Eyalet (Taşra) Teşkilatı". *Osmanlı Devleti Tarihi 2- Medeniyet Tarihi*, 221-246. İstanbul: Ötüken Neşriyat.
- Erol , R. (2008). *İstanbul Kadı Sicilleri*. İstanbul: ISAM.
- Khoury, D. R. (2003). *Osmanlı İmparatorluğu'nda Devlet ve Taşra Toplumu*. İstanbul: Tarih Vakfı Yurt Yayınları.
- Öztuna, Y. (1995). "Kadılar". *Tarih ve Medeniyet*, (11), 109-120,