

Akıncı Ocağı Kaynakçası

- İsen, M. (1998). "Akıncılığın Türk Kültür ve Edebiyatına Katkıları". *Türkiye Günlüğü Dergisi*, (49), 80-86,
- Arslan, H. Ç. (2001). Türk Akıncı Beyleri ve Balkanların İmarına Katkıları (1300-1451). Ankara: Kültür Bakanlığı Yayınları.
- Mordtmann, J. H. (1927). "Ewrenos". *Persian Encyclopaedia of Islam*, 34-35. Tahran: .
- Shaw, E. K., & Shaw, S. J. (1977). *History of the Ottoman Empire and Modern Turkey - 2*. Cambridge: Cambridge University Press.
- Eren, C. (1880). *Tarih-i Askeri-i Osmani*. İstanbul: Kırkambar Matbaası.
- Taneri, A. (1981). *Osmanlı Kara ve Deniz Kuvvetleri (Kuruluş Devri)*. Ankara: Kültür Bakanlığı.
- Lybyer, A. H. (1987). *Kanuni Sultan Süleyman Devrinde Osmanlı İmpartorluğu'nun Yönetimi*. İstanbul: Süreç Yayınları.
- İnalçık, H. (2003). *Osmanlı İmparatorluğu Klasik Çağ (1300-1600)*. İstanbul: Yapı Kredi Yayınları.
- Başar, F. (2006). "Mûsâ Çelebi". *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, 216-217. İstanbul: Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi.
- Gökbilgin, M. T. (1967). "Süleyman I (Kanuni)". *İslam Ansiklopedisi*, 99b-155b. İstanbul: Milli Eğitim Bakanlığı.
- Koçu, R. E. (2004). *Yeniçeriler*. İstanbul: Doğan Kitap.
- Kiel, M. (1972). "Yenice-i Vardar (Vardar Yenicesi-Gionnitsa) a Forgotten Turkish Cultural Centre of Macedonia of the 15th and 16th Century". *Studia Byzantina et Neoellenica Neerlandica (I)* , 300-329. Leiden: .
- Uzunçarşılı, İ. H. (1994). *Osmanlı Tarihi*. Ankara: Türk Tarih Kurumu.
- Doukas, M. (2008). *Tarih: Anadolu ve Rumeli 1326-1462*. İstanbul: Arkeoloji Ve Sanat Yayınları.
- Sabev, O. (2013). "Osmanlıların Balkanları Fethi ve İdaresinde Mihaloğulları Ailesi (XIV.-XIX. Yüzyıllar): Mülkler, Vakıflar, Hizmetler". *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, (33), 229-244,
- Özcan, A. (2009). "Serhad Kulu". *TDV İslâm Ansiklopedisi*, 560-561. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- Babinger, F. (1989). "Mikhal-oghlu". *Encyclopedia of Islam, Second Edition (VII)* , 34-35. Leiden: .
- Bey, F. A. (1274-1275 (1858/1859)). *Mecmua-i Münşeâtü's Selâtîn - I*. İstanbul: Takvimhane-i Âmire.
- Kantar, C. (1971). "Akıncılar". *Diyanet İlmi Dergi*, X (110-111), 287-289,
- Emecen, F. M. (2012). "Uç Beyi". *TDV İslâm Ansiklopedisi*, 38-39. İstanbul: Türkiye Diyanet Vakfı Yayınları.

- Kösemihal, M. R. (1957). "İstanbul Muhasaralarında Mihaloğulları ve Fatih Devrine Ait Bir Vakıf Defterine Göre Harmankaya Malikanesi". *Vakıflar Dergisi*, (4), 125-139,
- İlhan, S. (1999). Türk Askeri Kültürünün Tarihi Gelişmesi (Kutsal Ocak). İstanbul: Ötüken Neşriyat.
- Başar, F. (2003). "Malkoçoğulları". *TDV İslâm Ansiklopedisi*, 537-538. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- Egemen, R., Güvenç, L., & Bozkurt, A. R. (1977). Türk Silahlı Kuvvetleri Tarihi, Fatih'in Cülusundan Kanuni'nin Ölümüne Kadar Olan Devre (1451-1566). Ankara: Genelkurmay Basımevi.
- Kılıç, A. (2011). "Evrenos Bey'in Kökeni Hakkında Tartışmalar ve Yeni Bir Değerlendirme". *Belleten*, LXXV (274), 745-768,
- Tursun Bey (1330). Tarih-i Ebul-Feth Sultan Mehmed Han. İstanbul: Ayasofya Kütüphanesi.
- Bey, M. S. (1897). Gazi Mihal Bey ve Evlad ve Ahfadının Devlet-i Aliye'ye Hıdmat-ı Mesbukaları. İstanbul: .
- Kösemihal, M. R. (1958). "Gazi Mihal". *Türk Folklor Araştırmaları*, (113), 1801-1804,
- (1995). 6 Numaralı Mühimme Defteri (972/1564-1565). Ankara: Başbakanlık Devlet Arşivleri Genel Müdürlüğü.
- Lowry, H. W. (2003). The Nature of the Early Ottoman State. Albany: State University Of New York Press.
- Dursun, H. (2005). "Eğri Macar Ovalarında Kalmış Son Akıncı". *Eman Name*, (8), 24-31,
- Hadidi, İ. (1268). Tevârih-i Âl-i Osman. İstanbul : İstanbul Üniversitesi Ktp..
- İlbeyoğlu, H. (1999). "Rumeli Fatihleri: Akıncılar". *Türk Kültür Dergisi*, (14), 20-22,
- İnalçık, H. (2000). "Ahmedi's Gazaname on the Battle of Kosova". *Kosovo*, 21-26. Paris: .
- Ferid, O. (1915). "Evrenos Bey Hanedanına Ait Temliknâme-i Hümâyûn". *Tarih-i Osmani Encümeni Mecmuası*, 6 (31), 432-438,
- Andriasyan, H. D., & İnciciyan, G. (1974). "Osmanlı Rumelisinin Tarihi ve Coğrafyası". *Güneydoğu Avrupa Araştırmaları Dergisi*, (2-3), 11-88,
- Imber, C. (1993). "The Legend of Osman Gazi". *Halcyon Days in Crete I. Symposium*, 67-76. Rethymnon: .
- Uzunçarşılı, İ. H. (1940). "Akıncı". *İslam Ansiklopedisi (I)* , 239-240. İstanbul: Milli Eğitim Bakanlığı.
- Çelebi, K. (1286). Fezleke-i Katip Çelebi Cild-i Evvel. İstanbul: Ceride-i Havadis Matbaası.
- Özcan, A. (1989). "Akıncı". *TDV İslâm Ansiklopedisi*, 249-250. İstanbul: Türkiye Diyanet Vakfı Yayınları.

- Egemen, R., & İşgüven, H. (1987). Türk Silahlı Kuvvetleri Tarihi, Birinci Kosova Meydan Muharebesi (15 Haziran 1389). Ankara: Genelkurmay Başkanlığı.
- Özcan, A. (1996). "Gazi". *Diyanet İslam Ansiklopedisi*, 443-445. Ankara: Diyanet Vakfı Yayınları.
- Uzunçarşılı, İ. H. (2000). Karesi Vilayeti Tarihçesi. Balıkesir: Zağros Yayınları.
- Akdağ, M. (1971). Türkiye'nin İktisadi ve İçtimai Tarihi. Ankara: Ankara Üniversitesi DTCF Yayınları.
- İnalçık, H. (2003). "Mehmed I". *TDV İslâm Ansiklopedisi*, 391-394. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- Babinger, F. (2003). Fatih Sultan Mehmed ve Zamanı. İstanbul: Oğlak Yayınları.
- Uzunçarşılı, İ. H. (1988). Osmanlı Devleti Teşkilâtından Kapıkulu Ocakları. Ankara: Türk Tarih Kurumu.
- Başar, F. (1992). "Osmanlı Devleti'nin Kuruluş Döneminde Hizmeti Görülen Akıncı Aileleri (I): Mihaloğulları". *Türk Dünyası Tarih Dergisi*, 6 (63), 20-26,
- Goodwin , G. (2001). Yeniçeriler. İstanbul: Doğan Yayıncılık.
- İnalçık, H. (2009). Devlet-i Aliyye Osmanlı İmparatorluğu Üzerine Araştırmalar I. İstanbul: Türkiye İş Bankası Kültür Yayınları.
- Göksu, E. (2010). Türkiye Selçuklularında Ordu. Ankara: Türk Tarih Kurumu Yayınları.
- Özcan, A. (1999). "Osmanlı Askeri Teşkilatı". *Osmanlı Devleti ve Medeniyeti Tarihi (I)* , 337-370. İstanbul: .
- Babinger, F. (1989). "Turakhan Bey". *Encyclopedia of Islam, Second Edition (X)* , 671-672. Leiden: .
- Zıroyevic, O. (1974). Turkish Military Organization in Serbia (1459-1683). Belgrade: .
- Mélikoff, I. (1934). "Ewrenos oghullari". *Encyclopedia of Islam (II)* , 720-721. Leiden: Houtsma.
- Imber, C. (2000). "İlk Dönem Osmanlı Tarihinde Düstur ve Düzmece". *Söğüt'ten İstanbul'a: Osmanlı Devleti'nin Kuruluşu Üzerine Tartışmalar*, 271-300. Ankara: İmge Yayınları.
- Ertaş, M. Y. (1999). "Osmanlı Devleti'nde Sefer Organizasyonu". *"Osmanlı Ansiklopedisi" (Cilt 1) Osmanlı Devleti'nin 700. Kuruluş Yıldönümü (1)* , 590-597. Ankara: Yeni Türkiye Yayınları.
- Beldiceanu-steinherr, I. (1969). "En marge d'un acte concernant le pengyek et les aqingi". *Révue des Etudes Islamiques, XXXVII ()* , 21-47,
- Akgündüz , A. (1994). Osmanlı Kanunnameleri ve Hukuki Tahlilleri, IV. Kitap: Kanuni Sultan Süleyman Devri I. Kısım: Merkezi ve Umumi Kanunnameleri. İstanbul: Osmanlı Araştırmaları Vakfı Yayınları.
- Jorga, N. (2005). Osmanlı İmparatorluğu Tarihi (1451-1538). İstanbul: Yeditepe Yayınevi.
- Haydar, A. (1328). Kosova Meydan Muhaberesi. İstanbul: .

- Bařtav, Ő. (1973). 16. Asırda Yazılmıř Grekçe Anonim Osmanlı Tarihi Giriř ve Metin (1373 - 1512). Ankara: Ankara Üniversitesi Dil Ve Tarih Coęrafya Fakóltesi Yayınları.
- Afyoncu, E. (2010). Osmanlı İmparatorluęunda Askeri İřyanlar ve Darbeler. İstanbul: Yeditepe Yayınları.
- Decei, A. (1953). "L'expedition de Mircea I contre les akıncı de Karinovasi (1393)". *Revue des Etudes Roumaines, I ()*, 130-151,
- Ařıkpařazade (1949). Tevarih-i Al-i Osman. İstanbul: .
- Önge, Y. (1970). "Seyyid Battal Gazi Kóllyesi'nde Sultan Ümmühan Hatun Türbesi". *Önasya Mecmuası*, (57), 41,
- Çabuk, V. (1992). "Sultan I. Murad'ın Gazi Evrenos Bey'e Gönderdięi Yönetimle İlgili Bir Emr-i Őerif ve Bunun Düşündürdükleri". *Türk Dünyası Tarih Dergisi, VI (63)*, 34-40,
- Kâni, K. (1936). "Evrenos Bey III". *Kaynak Dergisi, 4 (38)*, 60-64,
- Aktepe, M. M. (1953). "XIV. ve XV. Asırlarda Rumelinin Türkler Tarafından İskanına Dair". *İstanbul Üniversitesi Türkiyat Mecmuası, 10 ()*, 299-312,
- Orgun, S. (1951). "Podime Akıncıları". *Deniz Mecmuası*, (395), 65-67,
- İsen, M. (2000). "Rumeli'de Türk Kólture ve Sanatını Besleyen Bir Kaynak Olarak Akıncılık". *Balkanlarda Kólturel Etkileřim ve Türk Mimarisi Uluslar Arası Sempozyumu Bildirileri, Őumnu, 17-19 Mayıs 2000: Bildiriler (I)* , 391-397. Ankara: Atatürk Kólture Merkezi Yayınları.
- Uzunçarřılı, İ. H. (1988). "Mehmed I". *İslam Ansiklopedisi, VII ()*, 496-506,
- Demetriades, V. (1976). "The Tomb of Ghazi Evrenos Bey at Yenitsa and its Inscruption". *Bulletin of the School of Oriental and African Studies, XXXIX (1)*, 328-332,
- Jorga, N. (2005). Osmanlı İmparatorluęu Tarihi (1300-1451). İstanbul: Yeditepe Yayınevi.
- Babinger, F. (1998). "Turahan Bey". *İslam Ansiklopedisi (XII/2)* , 104-106. İstanbul: Milli Eęitim Bakanlıęı.
- İlgürel, M. (1988). "Yeniçeriler". *İslam Ansiklopedisi, 13 ()*, 385-395,
- Cvetkova, B. (1972). Fontes Historiae Bulgaricae XVI: Fontes Turcici Historiae Bulgaricae. Sofia: Bulgarian Academy Of Sciences.
- Parmaksızoęlu, İ. (1977). "Turhan Bey". *Türk Ansiklopedisi (XXXII)* , 19-20. İstanbul: .
- Kılıç, A. (2014). Bir Osmanlı Akıncı Beyi: Gazi Evrenos Bey. İstanbul: İthaki Yayınları.
- Öztürk, N. (2007). Oruç Beę Tarihi / (Osmanlı Tarihi 1288- 1502). Istanbul: Çamlıca Basın Yayın.
- Çalı, A. (2006). "Akıncı Beyi Evrenos Bey'e Ait Mülknâme". *Ankara Üniversitesi Osmanlı Tarihi Arařtırma ve Uygulama Merkezi Dergisi, (20)*, 59-79,
- Selçuk, H. (2002). Rumeli'de Osmanlı İskan Siyaseti (1299-1481).

- Shaw, S. J. (1976). *History of the Ottoman Empire and Modern Turkey*. New York: Cambridge University Press.
- (1992). *Tevârih-i Al-i Osman*. İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları.
- Gelibolulu Mustafa Âlî (1992). *Kitabü't-Tarih-i Kühü'l Ahbar*. Kayseri: Erciyes Üniversitesi.
- Dursun, H. (1999). "Osmanlı Rumelisi'nin Kültür Coğrafyasına Bir Bakış". *Osmanlı* 9, 282-293. Ankara: Yeni Türkiye Yayınları.
- Mustafa Nuri Paşa (1961). *Netayicü'l Vukuat*. Ankara: TTK.
- İreçek, K. Y. (1990). *Belgrat İstanbul Roma Askeri Yolu*. Ankara: .
- Uzunçarşılı, İ. H. (1964). "Evrenos". *İslam Ansiklopedisi (IV)* , 414-418. İstanbul: Milli Eğitim Bakanlığı.
- Başar, F. (1992). "Osmanlı Devleti'nin Kuruluş Döneminde Hizmeti Görülen Akıncı Aileleri (IV): Malkoçoğulları". *Türk Dünyası Tarih Dergisi*, 6 (66), 47-50,
- Pala, A. (2007). "Rumeli'de Bir Akıncı Ailesi: Gümlüoğulları ve Vakıfları". *Türk Kültürü ve Hacı Bektaş Velî Araştırma Dergisi*, (43), 137-144,
- Çalı, A. (2011). *Gazi Evrenos Bey*.
- Parry, V. J. (1982). "Bayazid II". *Encyclopedia of Islam, Second Edition (I)* , 1119-1121. Leiden: .
- Arslan, H. Ç. (1995). *Erken Osmanlı Dönemi (1299-1451)'nde Akıncı Beyleri ve Banilikleri*.
- Yinanç, M. H. (1970). "Bayezid I". *İslam Ansiklopedisi*, 369-392. İstanbul: MEB Basımevi.
- İnalçık, H. (1986). "Yürüks, Their Origins, Expansion and Economic Role". *Oriental Carpet and Textile Studies*, 39-65. London: .
- İnalçık, H. (2003). *Ottoman Civilization*. Ankara: Kültür Ve Turizm Bakanlığı Yayınları.
- (1996). *12 Numaralı Mühimme Defteri (978-979 / 1570-1572)*. Ankara: Başbakanlık Osmanlı Devlet Arşivleri Genel Müdürlüğü;.
- İnbaşı, M. (2001). "Sultan I. Murad'ın Evrenos Bey'e Mektubu". *Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi*, 8 (17), 225-236,
- Yıldırım, R. (2011). "Abdallar, Akıncılar, Bektaşilik ve Ehli-Beyt Sevgisi: Yemini'nin Muhiti ve Meşrebi Üzerine Notlar". *Belleten*, LXXV (272), 51-85,
- Kraelitz, F. V. (1914). "İlk Osmanlı Padişahlarının İhdas Etmiş Oldukları Bazı Beratlar". *Tarih-i Osmani Encümeni Mecmuası*, 5 (28), 242-250,
- (1993). *3 Numaralı Mühimme Defteri (966-968/1558-1560) Özet ve Transkripsiyon*. Ankara: T.C.BAŞBAKANLIK DEVLET ARŞİVLERİ GENEL MÜDÜRLÜĞÜ Osmanlı Arşivi Daire Başkanlığı.
- Babinger, F., & Bosworth, C. E. (1989). "Timurtash Oghulları". *Encyclopedia of Islam, Second Edition (X)* , 528-529. Leiden: .

- Kayapınar, L. (2004). "Osmanlı Uç Beyi Evrenos Bey Ailesinin Menşei, Yunanistan Coğrafyasındaki Faaliyetleri ve Eserler". *Abant İzzet Baysal Sosyal Bilimler Enstitüsü Dergisi, I (8), 133-142,*
- Olesnicki, A. A. (1933). 1491-1493 Senelerinde Türklerle Hırvatlar Arasında Cereyan Eden Harpler. Zagreb: .
- Gökbilgin, M. T. (1960). "Mihal-Oğulları (Mihal Bey, Köse Mihal ve Gazi Mihal Oğulları)". *İslam Ansiklopedisi (8) , 285-292.* İstanbul: Milli Eğitim Bakanlığı.
- Özcan, A. (2007). "Osmanlılar (Medeniyet Tarihi/Askeri Teşkilat)". *TDV İslâm Ansiklopedisi, 509-512.* İstanbul: Türkiye Diyanet Vakfı Yayınları.
- İnalçık, H. (1960). "Mehmed the Conqueror (1432-1481) and His Time". *Speclum, XXXV (), 408-427,*
- Başar, F. (1992). "Osmanlı Devleti'nin Kuruluş Döneminde Hizmeti Görülen Akıncı Aileleri (III): Turahanoğulları". *Türk Dünyası Tarih Dergisi, 6 (65), 47-50,*
- Danişmend, İ. H. (1973). İzahlı Osmanlı Tarihi Kronolojisi. İstanbul: Türkiye Yayınları.
- (1962). *Historians of the Middle East.* London: Oxford University Press.
- Tansel, S. (1999). Osmanlı Kaynaklarına Göre Fatih Sultan Mehmed'in Siyasî ve Askerî Faaliyeti. Ankara: Türk Tarih Kurumu.
- Mutaftchieva, V. P. (1993). *Ottoman Socio-Economic History.* Sofia: Bulgarian Academy Of Sciences Publisher.
- Efendi, İ. S. (1784). *Tarih-i İzzi.* İstanbul: Darü't-tibaat El-Mamure.
- Tacan, N. (1936). "Akıncılar ve Mehmed II, Beyazıt II Zamanlarında Akınlar". *Askeri Mecmua, 54 (102), ,*
- Aydın, S. (2004). "Osmanlı Askeri Teknoloji Tarihi: Ateşli Silahlar". *Türkiye Araştırmaları Literatür Dergisi, 2 (4), 265-295,*
- Sakin, O. (2011). *Yeniçeri Ocağı Tarihi ve Yasaları.* İstanbul: Doğu Kütüphanesi.
- Mihail Dukas (1956). *Bizans Tarihi.* İstanbul: İstanbul Fethi Derneği Yayınları.
- Özcan, A. (2001). "Kapıkulu". *TDV İslâm Ansiklopedisi, 347-349.* İstanbul: Türkiye Diyanet Vakfı Yayınları.
- Imber, C. (1990). *The Ottoman Empire 1300-1481.* İstanbul: The Isis Press.
- Akgündüz , A. (1990). *Osmanlı Kanunnameleri ve Hukuki Tahlilleri, VI. Kitap: Kanuni Devri Kanunnameleri, II. Kısım: Eyalet Kanunnameleri (II).* İstanbul: FEY Vakfı Yayınları.
- Özcan, A. (1993). "Çeribaşı". *Türkiye Diyanet Vakfı İslam Ansiklopedisi, 270-272.* İstanbul: Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi.
- Goffman, D. (2008). *Osmanlı Dünyası ve Avrupa 1300-1700.* İstanbul: Kitap Yayınevi.
- Y. Yok (1985). *Türk Silahlı Kuvvetleri Tarihi - Osmanlı Devri Osmanlı-Avusturya Harbi (1593-1606).* Ankara: Genelkurmay Başkanlığı.
- Imber, C. (1969). "Musa Celebi". *Encyclopedia of Islam, Second Edition (VII) , 644-645.* Leiden: .

- Pakalın, M. Z. (1925). "Köse Mihal ve Mihal Gazi Aynı Adam Mıdır?". *Türk Tarih Encümeni Mecmuası*, 15 (11), 327-335,
- Aktepe, M. M. (1993). "Kosova". *İslam Ansiklopedisi (VI)* , 869-876. İstanbul: Milli Eğitim Bakanlığı.
- İstek, H. (2005). "Osmanlı Akıncıları". *Sızıntı*, 27 (318), ,
- Sümer, F. (1991). "Osman Gazi'nin Silah Arkadaşlarından Mihal Gazi.". *Türk Dünyası Tarih Dergisi*, V (50), 3-8,
- Kiel, M. (1983). "The Oldest Monuments of Ottoman-Turkish Architecture in the Balkans: The Imaret and the Mosque of Ghazi Evrenos Bey in Gümülcine (Komotini) and the Evrenos Bey Khan in the Village of Ilıca/Loutra in Greek Thrace (1370-1390)". *Sanat Tarihi Yıllığı*, (12), 117-138,
- Öztuna, Y. (1973). "Türk Akıncıları ve Akıncı Ocağı'nın Sönmesi". *Hayat Tarih Mecmuası*, 1 (5), 13-16,
- Eyice, S. (1975). "Sofya Yakınında İhtimanda Gâzî Mihal Oğlu Mahmud Bey İmâreti Câmii". *Kubbealtı Akademi Mecmuası*, (2), 49-61,
- Aydüz, S. (1999). "Osmanlı Devleti'nde Ateşli Silah Sanayii ve Top Döküm Teknolojisi(1453-1566)". "Osmanlı Ansiklopedisi" (Cilt 6) Osmanlı Devleti'nin 700. Kuruluş Yıldönümü (6) , 633-645. Ankara: Yeni Türkiye Yayınları.
- (2009). İstanbul'un Fethinin Bizanslı Son Tanığı Yorgios Sfrancis'in Anıları (Chronicon Minus). İstanbul: Kitabevi Yayınları.
- İnalçık, H. (1954). "Ottoman Methods of Conquest". *Studia Islamica*, (2), 103-129,
- (1994). 5 Numaralı Mühimme Defteri (973/1565-1566). Ankara: Devlet Arşivleri Genel Müdürlüğü.
- Münecimbaşı Dede Derviş Ahmed (1285/ (1868-1869)). Sahaifü'l-Ahbar. İstanbul: Matbaa-i Âmire.
- Decei, A. (1960). "Akindji". *Encyclopedia of Islam, Second Edition (I)* , 340-341. Leiden: .
- Sabev, O. (2002). "The Legend of Köse Mihal". *Turcica*, (34), 241-252,
- Uzunçarşılı, İ. H. (1957). "Osmanlı Tarihinin İlk Devrelerine Aid Bazı Yanlışlıkların Tashihi". *Bellekten*, XXI (81), 173-188,
- Birinci, İ. (1970). "Avrupa'yı Titreten Türkler: Akıncılar". *Mesleki ve Teknik Öğretim Dergisi*, 18 (205), 4-5,
- Charanis, P. (1942-43). "The Strife Among The Palaeogoi And The Ottoman Turks, 1370-1402". *Byzantion (Byzantine)*, XVI (1-2), 309-311,
- Nıcolle, D. (Ekim 2014). Osmanlı Orduları 1300-1768. İstanbul: Türkiye İş Bankası Kültür Yayınları.
- Evliya Çelebi B. Derviş Muhammed Zillî (1314). Seyahatname. İstanbul: .
- Başar, F. (1992). "Osmanlı Devleti'nin Kuruluş Döneminde Hizmeti Görülen Akıncı Aileleri (II): Evrenosoğulları". *Türk Dünyası Tarih Dergisi*, 6 (64), 47-50,
- Kâni, K. (1936). "Evrenos Bey II". *Kaynak Dergisi*, 4 (37), 17-22,

- Atay, İ. (Mart 1994). "Kanatlı Süvariler Akıncılar ve Deliler". *Tarih ve Medeniyet*, (37), 59-62,
- İnalçık, H. (2010). "Osmanlı Fetih Yöntemleri". *Osmanlılar, Fütühat, İmparatorluk, Avrupa ile İlişkiler*, 67-92. İstanbul: Timaş.
- Imber, C. (2002). *The Ottoman Empire, 1300-1650: The Structure of Power*. Houndmills, Basingstoke & New York: Palgrave Macmillan.
- Uzunçarşılı, İ. H. (1960). "Köse Mihal". *İslam Ansiklopedisi (VI)* , 914-915. İstanbul: Milli Eğitim Bakanlığı.
- Delilbaşı, M. (1987). "Selanik ve Yanya'da Osmanlı Egemenliğinin Kurulması". *Bellekten*, LI (199), 75-101,
- Arat, R. R. (1939). "Fatih Sultan Mehmed'in Yarlığı". *İstanbul Üniversitesi Türkiyat Mecmuası*, VI (), 285-322,
- İnalçık, H. (1998). *Essays in Ottoman History*. İstanbul: Eren Yayıncılık.
- İnalçık, H. (2008). "Osmanlı Devleti'nde Uc (Serhad)lar". *Doğu Batı Makaleler II* , 45-60. Ankara: Doğu Batı.
- Yaprak, T. (1988). "Türk İslam Tarihinde ve Osmanlı Devleti'nin Kuruluşunda Mihal Gazi Gerçeği". *I. Osmanlı Sempozyumu*, 91-98. Söğüt: .
- (1994). *An Economic and Social History of the Ottoman Empire 1300-1914*. Cambridge: Cambridge University Press.
- Efendi, S. M. (1297 (1879-1880)). *Solakzade Tarihi*. İstanbul: Mahmud Bey Matbaası.
- Kosteneçki, K. (2008). *Stefan Lazareviç - Yıldırımın Bayezid'in Emrinde Bir Sırp Despotu*. İstanbul: Kitap Yayınları.
- Uzunçarşılı, İ. H. (1944). *Osmanlı Devleti Teşkilatından Kapıkulu Ocakları*. Ankara: Türk Tarih Kurumu.
- İnalçık, H. (2012). *Kuruluş Dönemi Osmanlı Sultanları*. İstanbul: İsam Yayınları.
- Sertoğlu, M. (1992). *Sofyalı Ali Çavuş Kanunnamesi*. İstanbul: Marmara Üniversitesi.
- İnalçık, H. (2006). "Murad II". *TDV İslâm Ansiklopedisi*, 164-172. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- İnalçık, H. (2014). *Fatih Devri Üzerinde Tetkikler ve Vesikalar I*. Ankara: Türk Tarih Kurumu.
- Mükerrrem, B. (1931). *Kosova 1389: Türk Ordusunun Eski Harp Tarihlerinden Bir İmha Muhaberesi*. İstanbul: Askeri Matbaa.
- Bey, O. (1972). *Oruç Bey Tarihi*. İstanbul: Tercüman Yayınları.
- Cezar, M. (2014). *Osmanlı Tarihinde Levendler*. Ankara: TTK.
- Yücel, Y. (1964). "Ruhi Tarihi-Oxford Nüshası-Değerlendirme, Metnin Yeni Harflere Çevirisi". *Belgeler*, XIV (18), 359-472,
- Öztuna, Y. (1995). "Osmanlı'nın Atlı Komandoları: Akıncılar". *Tarih ve Medeniyet*, (21), 12-17,
- Mihailovic, K. (1975). *Memoirs of a Janissary*. Mishigan: Ann Arbor.

- Halaçođlu, Y. (1993). "XVI. Asırda Çirmen Sancađı'nın Sosyal ve Demografik Tarihi". *X. Türk Tarih Kongresi (Ankara, 22-26 Eylül 1986) (IV)* , 1795-1801. Ankara: Türk Tarih Kurumu.
- İnalçık, H. (2004). Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi. İstanbul: Eren Yayıncılık.
- Turhal, A. (2011). Deliler: Osmanlı'nın Muhteşem Süvarileri. İstanbul: Dođan Kitap.
- Başar, F. (1995). "Evrenosođulları". *Diyanet İslam Ansiklopedisi*, 539-541. Ankara: Diyanet Vakfı Yayınları.
- Imber, C. (2007). Varna Savaşı. İstanbul: Kitap Yayınevi.
- Akgündüz , A. (1991). Osmanlı Kanunnameleri ve Hukukî Tahlilleri. İstanbul: FEY Yayınları.
- İnalçık, H. (2007). "Orhan". *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, 375-386. İstanbul: Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi.
- İnalçık, H. (1972). "Osmanlı Devrinde Türk Ordusu". *Türk Kültürü Dergisi*, (118), 130-146,
- Kayapınar, A., & Erdoğan Özünlü, E. (2015). Mihalođulları'na Ait 1586 Tarihli Akıncı Defteri. Ankara: Türk Tarih Kurumu Yayınları.
- Ercan, H. Y. (1989). Osmanlı İmparatorluğu'nda Bulgarlar ve Voynuklar. Ankara: Türk Tarih Kurumu.
- Agoston, G. (2013). Osmanlı'da Savaş ve Serhad. İstanbul: Timaş Yayınları.
- Emecen, F. M. (2012). "Turahan Bey". *TDV İslâm Ansiklopedisi*, 405-407. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- Barkan, Ö. L. (1957). "Essai sur les donnees statistiques des registres de recensement dans l'empire Ottoman aux XV et XVIe siecles". *Journal of the Economic and Social History of the Orient*, (1), 9-36,
- Jorga, N. (2005). Osmanlı İmparatorluğu Tarihi (1538-1640). İstanbul: Yeditepe Yayınevi.
- Finkel, C. F. (2007). Rüyadan İmparatorluđa Osmanlı: Osmanlı İmparatorluğu'nun Öyküsü 1300-1923. İstanbul: Timaş Yayınları.
- Gökbilgin, M. T. (1952). XV. ve XVI. Asırlarda Edirne ve Paşa Livası: Vakıflar-Mülkler-Mukataalar. İstanbul: Üçler Basımevi.
- Koday, A. (2001). Osmanlı Ordu Teşkilâtında Akıncı Ocađı.
- (2001). 83 Numaralı Mühimme Defteri (1036-1037/1626-1628). Ankara: Devlet Arşivleri Genel Müdürlüğü.
- Emecen, F. M. (2009). "Selim I". *TDV İslâm Ansiklopedisi*, 407-414. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- Turan, Ş. (1992). "Bayezid II". *TDV İslâm Ansiklopedisi*, 234-238. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- Özcan, A. (1994). "Osmanlılar'ın Balkan Politikası". *Tarih ve Medeniyet*, (9), 47-48,

- Sezgin, İ. (1999). "Osmanlı'nın İlk Rumeli'ye Geçişi ve İlk Fetihler". *"Osmanlı Ansiklopedisi" (Cilt 4) Osmanlı Devleti'nin 700. Kuruluş Yıldönümü (4)* , 212-216. Ankara: Yeni Türkiye Yayınları.
- Pakalın, M. Z. (1918). "Akınlar ve Akıncılar". *Tarih-i Osmani Encümeni Mecmuası, 8 (47), 286-305,*
- Zengin, Z. S. (2004). "İlk Dönem Osmanlı Vakfiyelerinden Serez'de Evrenuz Gazi'ye Ait Zâviye Vakfiyesi". *Vakıflar Dergisi, (28), 101-120,*
- Trifonov, Y. (1941). "Tarih ve Rivayetlerde Mihal Beyoğulları (I)". *Ülkü, XV (95), 390-399,*
- Arslan, H. Ç. (2002). "Erken Osmanlı'nın Fetih ve Yerleşim Sisteminde Akıncı Beylerinin Stratejik Önemi". *Türkler Ansiklopedisi (Cilt 1) (1)* , 116-121. Ankara: YENİ TÜRKİYE YAYINLARI.
- Tan, M. T. (2004). Akıncılar. İstanbul: Hamle Yayınevi.
- Nedkov, B. (1972). Ottoman-Turkish Diplomats and Paleography. Sofia: State Publishing House.
- İnalçık, H. (1982). "Bayazid I". *Encyclopedia of Islam, Second Edition (I)* , 1117-1119. Leiden: .
- Foley, C. (1962). Harika Akıncılar. İstanbul: .
- Hoca Sadeddin Efendi (H. 1279-1280 M. 1862-1863). Tacü't-Tevarih. İstanbul: .
- Aytepe, H., & Egemen, R. (1964). Türk Silahlı Kuvvetleri Tarihi, Osmanlı Devleti'nin Kuruluşundan Fatih'in Cülusuna Kadar Olan Devre (1299-1451). Ankara: Genelkurmay Basımevi.
- Ucuzsatar, N. U. (1986). Tarih Boyunca Türk Harp Sanatı, Taktik ve Stratejisi. Ankara: Genelkurmay Basımevi.
- Öztuna, Y. (1 Şubat 1965). "Osmanlıların Yükseliş Devrinde Türk Savaş Taktiği". *Hayat Tarih Mecmuası, (9), 11-13,*
- Emecen, F. M. (2009). Osmanlı Klasik Çağında Siyaset. İstanbul: Timaş Yayınları.
- Gökçek, Y. (1998). Türk İmparatorluk Tarihinde Akıncı Teşkilâtı ve Gazi Mihal Oğulları. Konya: Alagöz Yayıncılık.
- Hammer-purgstall, J. V. (1993). Büyük Osmanlı Tarihi. İstanbul: Üçdal Neşriyat.
- Körpe, Ö. (2011). "Osmanlı Ordu Teşkilatında Akıncı Ocağının Yeri ve Çağdaş Türk Silahlı Kuvvetlerine Etkileri". *Güvenlik Stratejileri Dergisi, (13), 125-165,*
- (1959). Mufassal Osmanlı Tarihi. İstanbul: Tan Matbaası.
- Mustafa Naima (1280). Naima Tarihi. İstanbul: Tabhâne-i Âmire.
- Emecen, F. M. (1992). "Bosna Eyaleti". *Türkiye Diyanet Vakfı İslam Ansiklopedisi, 296-297.* İstanbul: Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi.
- Finkel, C. F. (1988). The Administration of Warfare: The Ottoman Military Campaigns in Hungary, 1593-1606. Wien: .

- Arslan, H. Ç. (1999). "Erken Osmanlı Dönemi (1299-1453)'nde Akıncılar ve Akıncı Beyleri". *"Osmanlı Ansiklopedisi" (Cilt 4) Osmanlı Devleti'nin 700. Kuruluş Yıldönümü (4)* , 217-225. Ankara: Yeni Türkiye Yayınları.
- Heywood, C. J. (1969). "Mustafa I". *Encyclopedia of Islam, Second Edition (VII)* , 710-711. Leiden: .
- Uzunçarşılı, İ. H. (1979). "Bayezid II". *İslam Ansiklopedisi VIII (II)* , 392-398. İstanbul: Milli Eğitim Bakanlığı.
- Trifonov, Y. (1941). "Tarih ve Rivayetlerde Mihal Beyoğulları (II)". *Ülkü, XVI (96)* , 533-541,
- Cook, M. A. (1975). *History of the Ottoman Empire to 1730: Chapters from the Cambridge History of Islam and the New Cambridge Modern History*. Cambridge: .
- Darko, E. (1922). *Laonici Chalcocondylae Historiarum Demonstrationes*. Budapestini: .
- Lowry, H. W. (2010). *Erken Dönem Osmanlı Devleti'nin Yapısı*. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Levend, A. S. (2000). *Gazavât-nâmeler ve Mihaloğlu Ali Bey'in Gazavât-nâmesi*. Ankara: Türk Tarih Kurumu.
- Mutafchieva, V. P. (1992). "The Farms on the Lands of the Gazi Evrenos Beg's Vakf at the Beginning Our Century". *Bulletin of the National Archives, (63)* , 51-67,
- Beldiceanu, N. (1955-1956). "La region de Timok-Morava dans les Documents de Mehmed II et de Selim I". *Revue des Etudes Roumaines, (3-4)* , 111-129,
- Zıroyeviç, O. (1971). "The Sancakbeyi of Smederevo Ali Beğ Mihaloğlu". *Symposium for the History of Serbia (3)* , 9-27. Serbia: .
- Emecen, F. M. (2011). *Osmanlı Klasik Çağında Hanedan Devlet ve Toplum*. İstanbul: Timaş Yayınları.
- Öztuna, Y. (1989). *Devletler ve Hânedanlar Türkiye (1074-1990)*. Ankara: Kültür Ve Turizm Bakanlığı Yayınları.
- Kâni, K. (1936). "Evrenos Bey I". *Kaynak Dergisi, 3 (36)* , 923-925,
- İnalçık, H. (1972). "Mehmed II". *İslam Ansiklopedisi, VII ()* , 506-535,
- Erman, A. N. (1966). *Mohaç Akıncıları*. İstanbul: Renk Yayınevi.
- Leunclavius, J. (1591). *Historiae musulmanae Turcorum*. Francofurti: .
- Emecen, F. M. (1997). *İlk Osmanlılar ve Batı Anadolu Beylikler Dünyası*. İstanbul: Eren Yayıncılık.
- İnalçık, H. (1987). "Murad II". *İslam Ansiklopedisi, VIII* , 598-615. İstanbul: .
- Kiel, M. (1989). "Urban Development in Bulgaria in the Turkish Period: The Place of the Turkish Architecture in the Process". *International Journal of Turkish Studies: IJTS / University of Wisconsin, 4 (2)* , 79-158,
- Gökbilgin, M. T. (1956). "Kanuni Sultan Süleyman Devri Başlarında Rumeli Eyaleti Livaları, Şehir ve Kasabaları". *Belleten, XX (78)* , 247-294,

- Bayrak, O. (1982). Osmanlı Tarihi Yazarları. İstanbul: Osmanlı Yayınevi.
- Vehbı, H. (1301). "Gazi Evrenos Bey". *Meşâhir-i İslâm (II)* , 801-843. İstanbul: .
- İnalçık, H. (1992). "Bayezid I". *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, 231-234. İstanbul: Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi.
- Parmaksızoğlu, İ. (1968). "Evrenos Oğulları". *Türk Ansiklopedisi (XVI)* , 44-46. Ankara: Milli Eğitim Basımevi.
- (1988). Osmanlı Devlet Teşkilatına Dair Kaynaklar Kitab-ı Müstetab-Kitab-ı Müslimin ve Menafi'l-Mü'minin-Hırzû'l-Mülük. Ankara: Türk Tarih Kurumu.
- Emecen, F. M. (2010). "Süleyman I". *Diyanet İslam Ansiklopedisi*, 62-74. Ankara: Diyanet Vakfı Yayınları.
- Parry, V. J. (2005). "Osmanlı İmparatorluğu'nda Kullanılan Harp Malzemesinin Kaynakları". *Belgelerle Türk Tarihi Dergisi*, (102-104), 63-67,
- Palmer, J. (2000). "Yeniçerilerin Kökeni". *Söğüt'ten İstanbul'a: Osmanlı Devleti'nin Kuruluşu Üzerine Tartışmalar*, 475-516. Ankara: İmge Yayınları.
- Erickson, E. J., & Uyar, M. (2017). Osmanlı Askeri Tarihi. İstanbul: İş Bankası Kültür Yayınları.
- Altınay, A. R. (1933). Türk Akıncıları. İstanbul: Halit Kitabevi.
- Gökbilgin, M. T. (2008). Rumeli'de Yürükler, Tatarlar ve Evlâd-ı Fatihan. İstanbul: İşaret Yayınları.
- Kurat, A. N. (1935). "Bizans'ın Son ve Osmanlıların İlk Tarihçileri". *İstanbul Üniversitesi Türkiyat Mecmuası*, III (), 185-206,
- Kıprovska, M. (2004). The Military Organization of the Akıncıs in Ottoman Rumelia.
- Uzunçarşılı, İ. H. (1993). "I. Murad". *İslâm Ansiklopedisi (VIII)* , 587-588. İstanbul: .
- Lowry, H. W. (2010). Evrenos Ailesi ve Selânik Şehri: Hamza Beğ Camii Niçin ve Kimin Tarafından Yapıldı?. İstanbul: İstanbul Bahçeşehir Üniversitesi Yayınları.
- Andreasyan, H. D., & İnciciyan, P. (1976). "Osmanlı Rumelisinin Tarihi ve Coğrafyası". *Güneydoğu Avrupa Araştırmaları Dergisi*, (4-5), 101-152,
- İnalçık, H. (1993). "Türkler ve Balkanlar". *Balkanlar Semineri*, 9-32. İstanbul: Ortadoğu Ve Balkan İncelemeleri Vakfı Yayınları.
- Kiel, M. (1996). Das Türkische Thessalien. Göttingen: Vandenhoeck & Ruprecht.
- İnbaşı, M. (2002). "Balkanlar'da Osmanlı Hakimiyeti ve İskân Siyaseti". *Türkler Ansiklopedisi (Cilt 1) (1)* , 154-164. Ankara: YENİ TÜRKİYE YAYINLARI.
- Mehmed Neşrî (1957). Kitab-ı Cihannüma (Neşri Tarihi). Ankara: Türk Tarih Kurumu.
- Barkan, Ö. L. (1977). "Quelques remarques sur la constitution sociale et demographique des villes balkaniques au cours XVe et XVIe siècles". *İstanbul à l a Jonction des cultures Balkaniques, Méditerranéennes, Slaves et Orientales, aux XVIe-XIXe siècles*, . Bucarest: .

- İnalçık, H. (1992). *The Middle East and the Balkans under the Ottoman Empire Essays on Economy and Society*. Bloomington: Indiana University Turkish Studies.
- Gökçek, Y. (1950). *Akıncılar Gazi Mihaloğulları*.
- Lowry, H. W. (2010). *Yenice-i Vardarlı Evrenos Hanedanı: Notlar ve Belgeler*. İstanbul: Bahçeşehir Üniversitesi Yayınları.
- Mahmud Şevket Paşa (1983). *Osmanlı Askeri Teşkilatı ve Kıyafeti*. Ankara: .
- İşbilir, Ö. (2002). "Osmanlı Ordularının İaşe ve İkmali: I. Ahmed Devri İran Seferleri Örneği". *Türkler Ansiklopedisi (Cilt 1) (1)* , 151-158. Ankara: YENİ TÜRKİYE YAYINLARI.
- Peçevi İbrahim Efendi (1283/1866). *Tarih-i Peçevi - II*. İstanbul: Matbaa-i Âmire.
- İnalçık, H. (2018). *Devlet-i Aliyye - Osmanlı İmparatorluğu Üzerine Araştırmalar II*. İstanbul: Türkiye İş Bankası Kültür Yayınları.
- Malkoç, S. (1967). *Malkoçoğulları Şeceresi*. Ankara: .
- Critobulus (kritovoulos) (1954). *History of Mehmed the Conqueror*. Princeton: Greenwood Press, Westport, Connecticut.
- Kılıç, A. (2011). "Bizans ve Osmanlı Kaynaklarında Gâzi Evrenos Bey'in İmajı Hakkında Bir İnceleme". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 30 (49), 131-144,
- Murphey, R. (1998). *Ottoman Warfare 1500-1700*. London: Routledge.
- Williams, A. (1997). "Ottoman Military Technology: The Metallurgy of Turkish Armour". *War and Society in the Eastern Mediterranean, 7th-15th Centuries*, 363-398. Leiden: E. J. Brill.
- Kazıcı, Z. (2007). *Uçbeyliği'nden Devlet-i Aliyye'ye: Osmanlı'yı Cihan Devleti Yapan Dinamikler*. İstanbul: Kayıhan Yayınları.
- Babinger, F. (1978). *Mehmed the Conqueror and His Time*. USA: Princeton.
- Doğru, H. (2002). "Osmanlı Devleti'nin Rumeli'de Fetih ve İskan Siyaseti". *Türkler Ansiklopedisi (Cilt 1) (1)* , 165-176. Ankara: YENİ TÜRKİYE YAYINLARI.
- Kayapınar, L. (2005). "Teselya Bölgesinin Fatih Turahan Bey Ailesi ve XV.-XVI. Yüzyıllardaki Hayır Kurumları". *Abant İzzet Baysal Sosyal Bilimler Enstitüsü Dergisi*, (10), 183-196,
- Nutku, E. (1 Şubat 1965). "Osmanlı Donanması'nın Akıncı Kolları". *Hayat Tarih Mecmuası*, 2 (10), 43-47,
- İnalçık, H. (2000). *The Ottoman Empire: The Classical Age 1300-1600*. London: Weidenfeld And Nicolson.
- Babinger, F. (1962). "Beiträge zur Geschichte des Geschlechtes der Malkoc-oghlu's". *Aufsätze und Abhandlungen zur Geschichte Südosteuropas und der Levante (I)* , 355-377. München: .
- Vehbı, H. (1301). "Evrenoszade Ali Beğ". *Meşâhir-i İslâm (III)* , 945-976. İstanbul: .

- Arıkan, M., & Delilbaşı, M. (2001). Hicri 859 tarihli Suret-i Defter-i Sancak-ı Tırhala. Ankara: Türk Tarih Kurumu Yayınları.
- İşgüven, H. (1986). Türk Silahlı Kuvvetleri Tarihi: Otlukbeli Meydan Muharebesi (11 Ağustos 1473). Ankara: Genelkurmay Askeri Tarih Ve Stratejik Etüt Başkanlığı Yayınları.
- İncalcık, H. (1989). "The Ottoman Turks and Crusade, 1329-1522". *A History of the Crusades (VI)*, 222-275. Madison: The University Of Wisconsin Press.
- İbn-i Kemal (1991). *Tevârih-i Âl-i Osman (I. Defter)*. Ankara: Türk Tarih Kurumu.
- Kozanoğlu, A. Z. (2004-1). Malkoçoğlu. İstanbul: Bilge Kültür Sanat.
- Nüzhet, M. (1315). *Ahval-i Mihal Gazi*. İstanbul: .
- İncalcık, H. (2008). "Rumeli". *TDV İslâm Ansiklopedisi*, 232-235. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- Babinger, F. (1957). *Die Aufzeichnungen des Genuesen Iacopo de Promontorio-de Campis über den Osmanenstaat um 1475*. München: Verlag Der Bayerischen Akademie Der Wissenschaften.
- Kafadar, C. (1996). "Gazâ". *Diyanet İslam Ansiklopedisi*, 427-429. Ankara: Diyanet Vakfı Yayınları.
- İncalcık, H. (2009). "Osmanlı Sultanı Orhan (1324-1362) Avrupa'da Yerleşme". *Belleten*, LXXIII (266), 77-107,
- Emecen, F. M. (2010). *Osmanlı Klasik Çağında Savaş*. İstanbul: Timaş Yayınları.
- Malkoç, N. (1936). "Akınlar, Akıncılar ve Büyük Akınlar". *Süvari Mecmuası*, (97), 68-89,
- İncalcık, H. (2006). "Murad I". *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, 31 (), 156-164,
- Sabev, O. (2001). "The Family of Mihaloğlu and Muslim Education in Bulgarian Lands of the Ottoman Empire". *History of Muslim Culture in the Bulgarian Lands*, 192-281. Sofia: IMIR.
- Mehmed Süreyya (1996). *Sicill-i Osmani 2*. İstanbul: Tarih Vakfı Yurt Yayınları.
- Yeşim, R. Ş. (1968). "Fatih'in Bosna Seferine Yol Açan Akıncılar". *Hayat Tarih Mecmuası*, I (4), 19-22,
- Kaldy-nagy, G. (1977). "The First Centuries of the Ottoman Military Organization". *Acta Orientalia Academia Scientiarum Hungaricae*, (31), 147-183,
- Murphey, R. (2007). *Osmanlı'da Ordu ve Savaş 1500-1700*. İstanbul: Homer.
- (2003). *Top, Tüfek ve Süngü, Yeniçağda Savaş Sanatı, 1453-1815*. İstanbul: Kitap Yayınevi.
- Giese, F. (1925). *Die altosmanischen anonymen Chroniken*. Leipzig: .
- Lowry, H. W. (2008). *Osmanlı Döneminde Balkanların Şekillenmesi 1350-1550 Kuzey Yunanistan'ın Fetih, Yerleşme ve Altyapısal Gelişimi*. İstanbul: Bahçeşehir Üniversitesi Yayınları.

- (1986). Varna (1444), İkinci Kosova (1448) Meydan Muharebeleri ve II. Murad. Ankara: Genelkurmay Askeri Tarih Ve Stratejik Etüd Başkanlığı Yayınları.
- Oslekov, L. N. (1934). Bulgar Çarı Mitso-Gazi Köse Mihal Beğ. Sofya: .
- Alkan, M. (2013). "Osmanlı Devleti'nde Akıncı Ocağının Sonu". *Gazi Akademik Bakış Dergisi*, 7 (13), 107-116,
- Beldiceanu-steinherr, I., & Beldiceanu, N. (1978). "Reglement Ottoman Concernant le Recensement". *Südost-Forschungen*, (37), 1-40,
- İbn-i Kemal (1991). *Tevârih-i Âl-i Osman* (II. Defter). Ankara: Türk Tarih Kurumu.
- Hanhan, Z. (1967). "Murad Hüdâvendigâr'ın Gazi Evrenos Bey'e Hak ve Adalet Öğütü". *Tarih Konuşuyor*, (7/37), 3039-3042,
- Doğru, H. (1990). Osmanlı İmparatorluğu'nda Yaya - Müsellem - Taycı Teşkilatı. (XV. ve XVI. Yüzyılda Sultanönü Sancağı). İstanbul: Eren Yayıncılık;.
- Zıroyeвиç, O. (1973). "Der Sandschakbey Von Medervo Ali Bey Mihaloğlu". *VII. Türk Tarih Kongresi (Ankara, 25-29 Eylül 1970)*, 567-577. Ankara: Türk Tarih Kurumu.
- İnalçık, H. (2006). "Polunya (Apollunia) Tanrı Yıkdığı Osmanlı Rumeli Fetihleri Kronolojisinde Düzeltmeler (1354-1371)". *Prof. Dr. Mübahat S. Kütükoğluna Armağan*, 27-57. İstanbul: .
- Köprülü, M. F. (1981). Osmanlı İmparatorluğunun Kuruluşu. İstanbul: Ötüken Yayınları.
- Aysan, E., & Orhon, N. (1979). Türk Silahlı Kuvvetleri Tarihi, Osmanlı-İran Savaşı, Çaldıran Meydan Muharebesi (1514). Ankara: Genelkurmay Basımevi.
- Mustafa Efendi, S. (1989). *Tarih-i Selânikî*. İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları.
- Mélikoff, I. (1965). "Ewrenos". *Encyclopedia of Islam, Second Edition (II)* , 738-739. Leiden: .
- Agoston, G. (2006). Barut, Top ve Tüfek: Osmanlı İmparatorluğu'nun Askeri Gücü ve Silah Sanayisi. İstanbul: Kitap Yayınevi.
- Koçu, R. E. (). "Serhat Gazileri Akıncılar". *Resimli Tarih Mecmuası*, 7 (6-78), 345-351,
- Barkan, Ö. L. (1952). "Osmanlı İmparatorluğu'nda Bir İskan ve Kolonizasyon Metodu Olarak Sürgünler". *İstanbul Üniversitesi İktisat Fakültesi Mecmuası*, 13 (1-4), 524-569,
- İnalçık, H. (2003). "Mehmed II". *TDV İslâm Ansiklopedisi*, 395-407. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- İnalçık, H. (1995). "Rumeli". *İslam Ansiklopedisi*, 766-773. İstanbul: Milli Eğitim Bakanlığı.
- Olesnicki, A. A. (1933). XV. Asırda Türk-Osmanlı Akıncılarının Ruslarla Yaptıkları Savaşlar. Belgrad: .

- Barkan, Ö. L. (1943). XV. ve XVI. Asırlarda Osmanlı İmparatorluğu'nda Zirâî Ekonominin Hukukî ve Mali Esasları Kanûnlar I. İstanbul: Kadı Burhanettin Matbaası.
- Kaldy-nagy, G. (1976). "The Conscription of Müsellem and Yaya Corps in 1540". *Hungaro-Turcica*, 275-282. Budapest: Lorand Eötvös University.
- Güvenç, L., & Aytepe, H. (1981). Türk Silahlı Kuvvetleri Tarihi, Kanuni'nin Ölümünden İkinci Viyana Kuşatması'na Kadar Olan Devre (1560-1683). Ankara: Genelkurmay Basımevi.
- Koçi Bey (1303). Koçi Bey Risalesi. İstanbul: Matbaa-i Ebuzziya.
- Akgündüz, A. (1994). Osmanlı Kanunnameleri ve Hukuki Tahlilleri, VII. Kitap: Kanuni Sultan Süleyman Devri Kanunnameleri, II. Kısım: Eyalet Kanunnameleri (III). İstanbul: Osmanlı Araştırmaları Vakfı Yayınları.
- İnalçık, H., & Oğuz, M. (1989). Gazavât-ı Sultân Murâd b. Mehemmed Hân İzladı ve Varna Savaşları (1443-1444) Üzerinde Anonim Gazavâtnâme. Ankara: Türk Tarih Kurumu Yayınları.
- Kiel, M. (1995). "Plewna". *Encyclopedia of Islam, Second Edition (VIII)*, 317-320. Leiden: .
- İnalçık, H. (1954). Hicri 835 Tarihli Suret-i Defter-i Sancak-ı Arvanid. Ankara: Türk Tarih Kurumu.
- Başar, F. (2005). "Mihaloğulları". *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, 24-25. İstanbul: Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi.
- Demetriades, V. (1981). "Problems of Land-Owning and Population in the Area of Gazi Evrenos Bey's Wakf.". *Balkan Studies*, 22 (1), 43-57,
- Defterdar Sarı Mehmed Paşa (1969). Nesayihü' l Vüzera ve'l-Ümeral. Ankara: .
- Erdoğan Özünlü, E., & Kayapınar, A. (2017). 1472 ve 1560 Tarihli Akıncı Defterleri. Ankara: Türk Tarih Kurumu Yayınları.
- Hezarfen Hüseyin Efendi (1998). Telhisü'l-Beyan fi Kavanin-i Ali Osman. Ankara: T.T.K.
- Erünsal, İ. E., & Lowry, H. W. (2008). "The Evrenos Dynasty of Yenice-i Vardar: Notes & Documents on Hacı Evrenos & The Evrenosoğulları: A Newly Discovered Late-17th Century Şecere (Genealogical Tree), Seven Inscriptions on Stone & Family Photographs". *Osmanlı Araştırmaları Dergisi*, (32), 9-192,
- Wittek, P. (1938). The Rise of the Ottoman Empire. London: Royal Asiatic Society Of Great Britain And Ireland.
- Beydilli, K. (2013). "Yeniçeri". *TDV İslâm Ansiklopedisi*, 450-462. İstanbul: Türkiye Diyanet Vakfı Yayınları.
- Marsilli, G. (1934). Osmanlı İmparatorluğunun Zuhur ve Terakkisinden İnhitâtı Zamanına Kadar Askeri Vaziyeti. Ankara: Büyük Erkanı Harbiye Matbaası.
- Mélikoff, I., & Reinert, S. W. (1991). "Evrenos". *The Oxford Dictionary of Byzantium (II)*, 765. Oxford: Oxford University Press.
- Babinger, F. (1944). Beiträge zur Frühgeschichte der Türkenherrschaft in Rumelien. München-Wien: .

- Emecen, F. M. (2008). Eskiçağ'dan Modern Çağ'a Ordular. İstanbul: Kitabevi Yayınları.
- Agoston, G. (2012). Osmanlı'da Strateji ve Askeri Güç. İstanbul: Timaş Yayınları.
- Kunt, İ. M. (1978). Sancaktan Eyalete, 1550-1650 Arasında Osmanlı Ümerası ve İl İdaresi. İstanbul: Boğaziçi Üniversitesi Yayınları.
- İnalcık, H., & Murphey, R. (1978). Tursun Beg, The History of the Mehmed the Conqueror. Chicago: American Research Institute.
- Thuasne, L. (1892). Djem Sultan fils de Mahommed II. frère de Bayezid II (1459-1485) d'après les documents originaux en grande partie inédits. Paris: Leroux.