

Mahkeme Kayıtları (Şer'ıye Sicilleri): Literatür Değerlendirmesi ve Bibliyografya

Yunus UĞUR*

GENEL OLARAK TARİH KAYNAKLARINI ve özelden bu çalışmanın konusu olan şer'ıye sicillerini değerlendirirken hem diğer tarih kaynaklarının hem de tarih yazımındaki gelişmelerin dikkate alınması gerektiğini düşünüyorum. Bu noktada biz burada sicil çalışmalarının¹ tarihî seyrini diğer kaynakların kullanımı ve tarih yazıcılığındaki gelişmelerle birlikte değerlendirip daha sonra Osmanlı tarihi ve özellikle iktisat tarihi açısından bu kaynaklar kullanılarak ne tür konuların çalışıldığını ortaya koymaya çalışacağız. Çalışmamızın sonunda ise konuyla ilgili genel bir bibliyografya vereceğiz.

Siciller üzerine ilk çalışmaların 1930'larda dönemin Halkevi dergilerinde yapıldığını görmekteyiz.² İ. Hakkı Uzunçarşılı'nın 1935'te "Şer'i Mahkeme Sicilleri" ve T. Mümtaz Yaman'ın 1938'de yine "Şer'i Mahkeme Sicilleri" başlıklı Ankara Halkevi dergisi *Ülkü*'de yayımlanan ve sicillere dikkat çeken yazıları bu alanda ilklere aittir. Uzunçarşılı, sicillerin dört yüz yıllık Türk tarihinin aydınlatılmasındaki son derece önemli katkısına dikkat çekmekte; Yaman ise sicilleri *hazine-i evrak* mesâbesinde bir 'membra' ola-

* Boğaziçi Üniversitesi Tarih Bölümü, Doktora Öğrencisi. Bu çalışma, Boğaziçi Üniversitesi'nde 2001 yılında hazırlamış olduğum "The Ottoman Court Records and the Making of 'Urban History', with Special Reference to Mudanya *Sicils* (1645-1800)" başlıklı yüksek lisans tezimin 9-25. sayfaları arası esas alınarak hazırlanmıştır. Buradaki bilgilerin ayrıntıları için teze müracaat edilmelidir. Çalışmalarına yaptığı katkıdan dolayı sayın Prof. Dr. Edhem Eldem Bey'e burada tekrar teşekkür ediyorum.

1 Varolan çalışmaların "sicil çalışmaları" olarak nitelenmesi, gerçeği yansıtsa da gelecekte bunun yerine 'bir kaynak olarak sicilleri kullanan çalışmalar' nitelemesini kullanabilmeyi ümit ediyoruz.

2 Jon E. Mandaville ilk çalışmaların Bulgar ve Macar tarihçileri tarafından yapıldığını söylemektedir. İnalçık ise C. Truneka'nın makalesini bu konuda öncü bir çalışma olarak değerlendirmektedir.

rak tavsif ederek bu membain Osmanlı tarih ve kurumlarını anlamadaki yerine işaret etmektedir. Uzunçarşılı aynı yazısında sicilleri Batı'daki kilise arşivleri ile mukayese ederek onların, buldukları mahallin sosyal, ekonomik ve siyasî tarihleri için en güçlü ve en güvenilir kaynaklar olduğunu iddia etmektedir. Bir şehirde yaşayan insanların bizzat kendi fiil ve hayatlarını aktaran kaynak olmasına ise, sicillerin belki de en çok vurgulanan hatta onları devlet arşivlerden ayıran bir özelliği olarak, birçok tarihçi tarafından dikkat çekilmektedir.

Sicillerin çalışılması gerektiğine dair yapılan bu vurgu ile sicil çalışmalarında niceliksel bir artış meydana gelmiştir. Örneğin Halkevi dergilerinden Bursa'da çıkan *Uludağ* dergisi başta olmak üzere bazı dergilerde o bölgeye ait sicillerden kayıtlar neşredilmeye başlanmıştır. Halit Ongan'ın 1958 ve daha sonra 1974 tarihinde *Ankara Sicilleri I-II* başlığı ile özetleyip indeks ilave etmek sûretiyle neşrettiği siciller ise bu alanda ilk kapsamlı neşir faaliyeti olarak değerlendirilebilir. Bu ilk dönem neşir faaliyetlerini bir tarih çalışması olarak görmenin yani bir tarihsel kurgu içerisinde sicillerin kullanıldığını iddia etmenin zor olduğunu, bunların sadece sicilleri transkribe ederek gündeme getirme fonksiyonu icra ettiklerini burada belirtmeliyiz.

Tarih kurgusu içerisinde sicilleri bir kaynak olarak ele alanlardan ilki herhalde Halil İnalçık'tır. O, 1943'te "Osmanlı Tarihi Hakkında Mühim Bir Kaynak" ve 1953-4'te "15. Asır Türkiye İktisadi İctimâi Tarihi Kaynakları" başlıklarıyla yayımladığı makaleleri ile hem sicillerin kullanılma alanlarına vurgu yaparak Bosna ve Bursa sicillerinden örnekler neşretmiş hem de bunları çeşitli başlıklar altında gruplandırıp mevcut bilgiler ile birlikte değerlendirmeyi amaçlamıştır. İnalçık'ın 1960'ta yayımladığı "Bursa I: XV. Asır Sanayi ve Ticaret Tarihine Dair Vesikalar" makalesi bu açıdan, yani iktisat tarihi kurgusu yaparken sicillerin ve devlet arşivlerinin birlikte kullanılması bakımından iyi bir örnektir. Fakat burada sicillerin iktisat tarihi yazılabilecek bir kaynak olarak değil de pratik hayatı yansıtmaları açısından merkez arşivlerinden ve diğer kaynaklardan ortaya çıkan bilgileri test edici bir unsur olarak kullanıldığını ifade etmemiz gerekir. Ayrıca İnalçık, şehirlerin canlı tarihine kaynaklık etmesi açısından son derece önem verdiği sicillerin mutlaka kullanılması gerektiğini belirtmektedir. Siciller içerisinde yer alan kayıtlardan *tereke* kayıtlarını da tanıtan İnalçık, bu tür kayıtların servetin dağılım ve içeriğini, ölenlerin sosyal konumlarını, ürünlerin miktar, fiyat ve çeşitlerini verdiğini ve dolayısıyla fiyatlar, para, kredi, meslekler ve meslek gereçleri gibi alanlarda tarihçilere son derece zengin bilgiler sağladığını ifade etmektedir.

Mandaville'in de belirttiği gibi, sicillerin yerel tarihler için kullanılmasının ilk örneklerinden biri M. Çağatay Uluçay'ın çalışmalarıdır. Uluçay özellikle devlet arşivlerinin boş bıraktığı alanları dolduran bir unsur olarak sicillerin kullanılmasının önemini vurgulamakta, sicillerin bürokratlar ve ulema dışında halkın günlük yaşamını yansıtmalarını da özellikle belirtmektedir.

Buraya kadar bahsi geçen ve sicillere dikkat çeken çalışmalardan hiçbiri sicilin ihtiva ettiği problemlere değinmemektedir. Bir metin olarak sicillerin gerçekten kimi-neyi temsil ettiği, doğrunun ne kadarını yansıttığı, başka bir ifadeyle saklayabileceği birşeylerin de olabileceği gibi sorunlar gündeme gelmemektedir. 1970'lerde de süreç aynen devam etmekte ve bu dönemde de tarihçilerin uğraşı alanı, sicillerin Osmanlı tarihinin hangi alanlarında kullanılabilceğini ortaya koymakla sınırlı kalmaktadır. Örneğin Layish, 1975'te yayımladığı çalışmasında sicillerin, kendi örneğinde, siyasî olayları (1790'lardaki Fransız baskınlarını örnek verir), evlilik, mehir, boşanma, miras, kadınların mülkiyet hakları, hukukî meseleler, vakıflar, zımmîler, diplomatik elçiler, nüfus bilgileri ve şehrin diğer sosyal yönleri ile ilgili bilgiler verdiğini söylemektedir.

Aynı dönemde Jennings, yazdığı makale ve kitaplarda siciller yardımıyla mikro düzeyde Osmanlı tarihi analizleri yaparak birçok konuyu ilk defa işlemiştir. Örneğin onun gündeme getirdiği kadın konusunda daha sonra Marsot ve Tucker ciddi açılımlar yapmışlardır. Faizle borç verme muameleleri, millet sistemi eleştirisi, Kıbrıs tarihi ve 16. yüzyıl sonu nüfus patlaması iddialarını çürütmesi Jennings'in sicilleri temel alarak yapmış olduğu çalışmalarla gündeme gelmiştir. Faroqi'ye (1999) göre Jennings'in en büyük katkısı siciller yolu ile, Osmanlı toplumunun, düşündüğümüzden çok daha geçişken ve esnek bir yapıya sahip olduğunu göstermesidir. Jennings çalışmalarında diğer kaynak türlerini de yeri geldikçe kullanmakta ve fakat sicilleri hepsinden üstün görmektedir. Hukuk metinleri ile mukayese ederken "siciller, kredi, borç, faiz gibi fiillerin *gerçekte* (!) nasıl işlediğinin canlı bir resmini sunarken; hukuk kitapları tek taraflı ve statik bir resim çizer" demektedir.

Nelly Hanna 1998'de yayımlanan eserinde sicillerin sosyal yapıları, kişisel ve aile hayatları, sosyal gruplar ve mahallin şehir tarihi açısından bir bilgi dağarcığı olduğunu iddia ederken bu kaynakların kişilerin ruhi ve dîni hayatlarını yansıtmadığına dikkat çekmektedir. Buna rağmen sicilleri temel alarak bir tüccar üzerinden ilk biyografi çalışmasını yapan Hanna, sicillerin tarihçilere 'içeriden' veya 'aşağıdan' tarih yapma imkânı verdiğini söylemektedir. Şehir tarihi yazımında kullanılan kroniklerin ve seyahatna-

melerin taşıdığı önyargılara ve bunlardan hareketle çalışmalar yapan kişilerin kafalarındaki modellere dikkat çeken Hanna, sicillerin hem bu önyargı ve taraflı tutumları hem de modelleri sarsma gücüne sahip olduğunu belirtse de, kendisi sicillerin bir tarih kaynağı olarak temsil gücü ve doğruluğu yansıtmama özelliğini sorgulamamaktadır.

1980'lerden sonra ise artık Osmanlı ve Ortadoğu çalışmalarının birçok alanında siciller birinci derecede tarih kaynakları olarak yoğun bir kullanıma sahip olmuştur. Kadın çalışmaları, müslim-gayrimüslim ilişkileri, toplumun maddi kültürü, Gerber'in üstünde durduğu Osmanlı hukuku çalışmaları ve başka konular sicillerin kullanımı ile yeni okumalara ve anlamlara şahit olmuştur. Aşağıdaki grafik mevcut sicil çalışmalarının hangi konular üzerinde yoğunlaştığını göstermektedir.

Grafik: Elimizde mevcut Türkçe ve İngilizce sicil çalışmalarının konularına göre dağılımı.

Buraya kadar sicillerin genel olarak hangi alanlarda kullanıldığını tarihî süreç içerisinde görmeye çalıştık. Bir tarihî kurgu yaparken veya başka bir ifadeyle tarihî bilgi üretirken sicillerin bir tarih kaynağı olarak nerede durduğu, güvenilirliği ve temsil kabiliyeti ile ilgili olarak ise ne Uzunçarşılı'nın sicillere dikkat çektiği yazılarında, ne İnalçık'ın toplumsal ve ekonomik tarih yazılarında ne de Akgündüz'ün kataloğunda fazla bir bilgiye rastlamıyoruz. Göçek, Singer ve Ze'evi gibi bazı kişileri, çalışmalarında bu tartışmaya yer ayırmaları dolayısıyla istisna etmemiz gerekir. Burada çalışmamızın çerçevesi dolayısıyla ayrıntısına giremeyeceğimiz bu tartışmayla ilgili en azından problem alanlarını ve bazı çözüm önerilerimizi vermekle

yetinebiliriz. Mevcut sicil çalışmalarında gözardı edilen ve dolayısıyla ciddi bir problem alanı teşkil eden hususlar olarak şunlar ifade edilebilir:

1. Metin tenkidi ve satır aralarını okuma eksikliği,
2. Sicillerin bir bilgi deposu olarak görülmesi ve kayıtların gerçeği yansıtmada değerinin değerlendirilmemesi,
3. Sicillerin mahallinde geçen kişi ve olayların ne kadarını temsil ettiğinin sorgulanmaması ve aşırı genellemeler yapılması,
4. Mahkeme kayıtlarını yazan veya yazdıran kadı'nın Osmanlı taşra yönetimindeki yüksek pozisyonu dolayısıyla sicillere önemli bir yer verilmesi ve bunun sonucunda mahkeme ve kayıt süreçlerinin dikkate alınmaması,
5. 20. Yüzyılın başlarında tarih yazıcılığındaki gelişmelerin yani sosyal ve mikro tarihe eğilimin sicilleri gündeme getirdiğinin farkında olunmaması ve sicillerin, çalışmaların yapıldığı dönemdeki tarih yazıcılığındaki gelişmelerle eşzamanlı olarak değerlendirilmesinin gözardı edilmesi,
6. Soru sorulmadan yani sorunsal olmaksızın çalışmalara başlandığı için genellikle birkaç defter ile yetinilmesi vb.

Bu konuda önerimiz, sicil çalışmalarında önceliğin soruda-sorunsalda olmasının ve sicilleri, çalışmanın birçok kaynağından sadece biri olarak görmenin gerekliliğidir. Özetle:

1. Devlet arşivleri, kronikler, seyahatnameler, fetvalar, risaleler, divanlar... gibi tarih kaynakları, birçok sicil ve ikinci derecede kaynaklarla birlikte değerlendirilmeli,
2. Dil teorileri ve hukuk kültürü çerçevesinde metin tenkidi yapılmalı,
3. Tarih yazıcılığındaki gelişmeler, soru/nlar ve tarihsel bağlam gözönüne alınmalı,
4. Tüm bunlar yardımıyla, belirli perspektiflerden ele alınan konu ile ilgili tarihsel kurgu yapılmalıdır.
5. Özellikle tez çalışmalarında gündeme gelen sicil neşirlerinde, orijinal kayıtların transkripsiyonu ile birlikte verilmesi ilmî çalışmalar için son derece önemlidir.

İstanbul'da bulunan 10.000 adet civarında defter ve Ankara Milli Kütüphane'de toplanan Anadolu'nun 10.000 adet civarındaki sicilleri, Balkanlar ve Ortadoğu da düşünülürse milyonlarca sayfası ve kayıtları ile, hiç şüphesiz Osmanlı tarihinin her alanı için eşsiz bir kaynaktır. Sosyal yapıları ve olayları gözardı etmeyen iktisat tarihi için ise sicil defterleri içerisinde yer

alan kayıt türlerinden özellikle vergi, narh, miras, tereke, alış-satış, borç, evlenme (*mehir*) ve boşanma (*muhâla'a*) ilâm ve hüccetleri en önemli kayıtlardır. Bunun yanı sıra merkezden gelen emirler, şikayet ve arzlara cevaplar da bize iktisat tarihi açısından son derece önemli ipuçları vermektedir.

Bu kayıt türlerinden iktisat tarihinin hangi alanları için ipuçları bulabiliriz sorusuna ise şimdiki kadar yapılan çalışmaları gözönüne alarak özetle şöyle cevap verebiliriz: Vergi türleri, vergi oranları, verginin sosyal dağılımı, olağanüstü vergiler, devletin toplam vergi gelirleri, mülkiyet ilişkileri ve bu bağlamda ev, bahçe, tarla büyüklükleri ve değerleri, iş ilişkileri, ortaklıklar, alış-satışların tarafları, borçlanma ve borçlanma türleri, hediyeleşme ve hediye türleri, esnaflık ve esnaf çeşitleri, paralar ve para değerleri, tüketim kültürü bağlamında tüketilen ve sahip olunan eşyalar, gıda maddeleri, bunların fiyatları, sosyal grupların sahip olduğu zenginlikler, ailelerin sahip olduğu eşyalar, ticari mekanlar ve bu mekanlarda yer alan varlıklar, vakıflar ve fonksiyonları...

Sicilleri özellikle iktisat tarihi çalışmalarında kullanan Barkan, Cezar, Çizakça, Dalsar, Ergenç, Faroqhi, Gedikli, Gerber, Hanna, İnalçık, Kurt, Matthews, Özcan, Özdeğer, Pamuk, Raymond, Reilly, Sahillioğlu, Yazbak gibi kişiler yanında aşağıda bibliyografyada verilen çalışmaların neredeyse tamamı iktisat tarihi ile ilgili dolaylı da olsa tartışmalar içermektedir.

BİBLİYOGRAFYA: Kitaplar, Tezler ve Makaleler (Türkçe ve İngilizce)

- Abacı, Nurcan (1994), "1812 Tarihli Şer'iyeye Siciline Göre 19. Yüzyılın Başında Tokat Şehrinin Sosyo-Ekonomik Durumu", Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa, 160 s., Yüksek Lisans Tezi.
- Açar, Muhittin (1980), "İstanbul'daki fiatları gösteren narh defteri (H. 1238-1273 yıllarına aid. İst. Şer'i Sicill. Arş. nr. 201, vr. 173-229 arası)", İstanbul Üniversitesi Edebiyat Fakültesi, Lisans Tezi.
- Adıyeke, A. Nühket ve Nuri Adıyeke (2000), "Newly Discovered in the Turkish Archives: Kadı Registers and Other Documents on Crete", *Turcica*, 32: 447-463.
- Adıyeke, A. Nühket (2002), "XVII. Yüzyıl Girit (Resmo) Kadı Sicillerinde Zimmî Davaları", Kemal Çiçek (haz.), *Pax-Ottomana: Studies in Memoriam Prof. Dr. Nejat Göyünç*, Ankara, 77-96.
- Agmon, Iris (1994), "Women and Society: Muslim Women, the Sharia Court and the Society of Jaffa and Haifa under Late Ottoman Rule (1900-1914)", Doktora Tezi, The Hebrew University.

- Agmon, Iris (1995), "Muslim Women in Court according to the *Sicil* of Late Ottoman Jaffa and Haifa: Some Methodological Problems", *Women, the Family and Divorce Laws in Islamic History*, Amira el-Azhari Sonbol (haz.), New York: Syracuse University Press.
- Ağaoğlu, Sami, (t.y.), "Konya Şer'îye Sicillerine Göre Şeyh Ahmet Efendi Vakfı Eserleri ve Vakfiyeleri (17. Yüzyılın İkinci Yarısında)", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, Yüksek Lisans Tezi.
- Aka, Hatem (1994), "H. 1186-1190 (M. 1772-1776) Tarihli 290 Numaralı Karaman Şer'îye Sicil Defterinin İncelenmesi", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 237 s., Yüksek Lisans Tezi.
- Akargöl (Türkmen), Ayşe (t.y.), "96 numaralı Kayseri Şer'îye Sicil Defteri'nin transkripsiyonu ve değerlendirilmesi", Erciyes Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Akbaba, Haydar (1991), "Konya şer'îye sicilleri", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Akben, Adil, (t.y.), "234 Numaralı Maraş Şer'îye Sicili H.1322-1325/M.1904-1907", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, Yüksek Lisans Tezi.
- Akcan, Ahmet (2001), "81 Numaralı Kütahya Şer'îye Sicil Defteri", Yüksek Lisans Tezi.
- Akça, Oğuz (2001), "68 numaralı Kütahya Şer'îye Sicil Defterinin Transkripsiyonu", Yüksek Lisans Tezi
- Akdağ, Mustafa (1963), *Büyük Celali İsyanlarının Başlaması*, Ankara.
- Akdağ, Mustafa (1963), *Celali İsyanları. 1550-1603*, Ankara.
- Akgör, Olcay (1995), "Kıbrıs'ın 18 Numaralı Şer'îye Sicili (Transkripsiyon ve Değerlendirme) H. 1251-1262/M. 1836-184", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 149 s., Yüksek Lisans Tezi.
- Akgündüz, Ahmet, (2002), "İslâm Hukukunun Osmanlı Devleti'nde Tatbiki: Şer'îye Mahkemeleri ve Şer'îye Sicilleri", *Türkler*, Hasan Celal Güzel, Kemal Çiçek, Salim Koca (haz.), Ankara, X: 54-68.
- Akgündüz, A. ve diğerleri (haz.) (1988; 1989), *Şer'îye Sicilleri: Mahiyeti, Toplu Katalogu ve Seçme Hükmümler*, I-II, İstanbul: Türk Dünyası Araştırmaları Vakfı.
- Aköz, Alaaddin (1997), "Şer'îye Sicillerine Göre XVI. Yüzyıl Sonu ile XVII. Yüzyıl Başlarında Karaman", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 133 s., Yüksek Lisans Tezi.
- Aksın, Ahmet (1990), "218 Numaralı Harput Şer'îye Sicili H. 1249-1256 (M. 1833-1840)", Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ, 504 s., Yüksek Lisans Tezi.
- Akşehir, Semih, (1997), "Davutpaşa Mahkemesi 37 Nolu Şer'îye Sicilinin Transkribi (H. 25 Zilkade 1215/13 Rebiülevvel 1216)", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, Yüksek Lisans Tezi.
- Akşener, Meral (1992), "İzmit Şer'îye Sicili 1 (4 Muharrem 1220-25 Şevval 1230) (4 Nisan 1805-30 Kasım 1814)", Marmara Üniversitesi, Doktora Tezi.

- Aktan, Ali (1997), "XVII. Yüzyıl Kayseri Kadı Sicillerinde Bulunan Köle ve Cariyelerle İlgili Bazı Belgeler Üzerinde Bir Değerlendirme", *I. Kayseri ve Yöresi Tarihi Sempozyum Bildirileri*, s. 13-20.
- Aktan, Ali (1998), "Kayseri Kadı Sicillerindeki Tereke Kayıtları Üzerinde Bazı Değerlendirmeler (1738-1749)", *II. Kayseri ve Yöresi Tarihi Sempozyum Bildirileri*, s. 47-68.
- Aktaş, Necati (2002), "Üsküdar'a ait H. 1178-1179 Tarihli Şeri'yye Sicil Defteri", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.
- Albayrak, Hasan, (1991), "982-994/1574-1585 Tarihinde Bursa'da Sosyal Düzen (A 139/166 nolu B.Ş.S.'ne göre)", Uludağ Üniversitesi, Yüksek Lisans Tezi.
- Albayrak, Kadir (1999), "2034 Nolu Trabzon Şer'yye Sicil Defterinin (Vr. 70-142 arası) Değerlendirilmesi", Yüksek Lisans Tezi.
- Ali Haydar (ts.), *Dürerü'l Hukkam Şerhu Mecelleti'l-Ahkam*, 4: 718.
- Alpaslan, Erhan (1996), "1247-1254 h/m. 1380-1838 Tarihli 2 Nolu Varna Şer'yye Sicil Defterinin Transkripsiyonu ve Değerlendirmesi", Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü Kahramanmaraş, Yüksek Lisans Tezi.
- Al-Qattan, Najwa (1996), "Dhimmi in the Muslim Court: Documenting Justice in Ottoman Damascus, 1775-1860", Doktora Tezi, Harvard Üniversitesi, 396 s.
- Anastassiadou, Meropi (2001), *Selanik: Reform Çağında Bir Osmanlı Kenti 1830-1912*, İstanbul: Tarih Vakfı Yurt Yayınları.
- Arayan, Hakkı (1951), "Kadı Siciline Geçen Korkunç Rüya", *Tarih Hazinesi*, s. 489-491.
- Arcı, Hüseyin (1994), "71 No'lu Şer'yye Siciline Göre Sinop ve Çevresinde Sosyal Hayat (H. 17 Rebülevvel 1270-1 Şevval 1279) (M. 19 Aralık 1853-22 Mart 1863)", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 220 s., Yüksek Lisans Tezi.
- Arıkan, Zeki (1990), "Manisa'nın 1 Numaralı Şer'yye Sicilindeki Osmanlı Tarihi", *Osmanlı Araştırmaları*, s. 99-136.
- Arslantaş, H. Adnan (1997), "Antep'in 141 Numaralı H. 1261-1270 Tarihli Şer'yye Sicilinin Transkripsiyon ve Kataloğu", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 388 s., Yüksek Lisans Tezi.
- Artan, T. (1998), "Terekeler Işığında 18. Yüzyıl Ortasında Eyüp'te Yaşam Tarzı ve Standartlarına Bir Bakış: Orta Halliliğin Aynası", *18. Yüzyıl Kadı Sicilleri Işığında Eyüp'te Sosyal Yaşam*, İstanbul: Tarih Vakfı Yurt Yayınları, s. 49-64.
- Aslan, Nâsi (1995), "Kayseri Şer'yye Sicillerindeki Hicrî 1084-1087 Tarihli 81 ve 84 Numaralı Defterler ve İslam Hukuku Açısından Tahlili", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 558 s., Doktora Tezi.
- Aslan, Nâsi (1998), "Milli Arşivimiz İçerisinde Şer'yye Sicilleri: Eğitim ve Terminoloji Problemi", *I. Milli Arşiv Şurası*, Ankara: Başbakanlık Arşivi, s. 187-195.
- Ataman, Bekir Kemal (1987), *Ottoman Kadı Registers as a Source of Social History*, London.

- Atasever, Erdoğan (1989), "Beypazarı 25 nolu şer'îye sicili, ilk 60 hükmün transkripsiyonu", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Atçeken, Zeki (1990), "Celaleddin Karatay ve Büyük Karatay Medresesi, Medresenin Konya Şer'îye Sicillerindeki Kayıtlara Göre Osmanlı Dönemindeki Durumu", *Selçuk Üniversitesi Eğitim Fakültesi Dergisi*, s. 67-80.
- Atçeken, Zeki (1992), "Konya Şer'îye Sicil Kayıtlarına Göre Sahib-Ata Külliyesi'nin Osmanlılar Zamanında Tamirleri ve Camiin Bazı Bilinmeyen Yönleri", *Selçuk Üniversitesi Eğitim Fakültesi Dergisi*, s. 101-108.
- Atçeken, Zeki (1998), *Konya'daki Selçuklu Yapılarının Osmanlı Devrinde Bakımı ve Kullanımı*, Ankara: TTK.
- Ateşli, İ. Bahri (1998), "H. 1325-1330 Tarihli Ordu Kazası Şer'îye Sicil Defteri", Yüksek Lisans Tezi.
- Atmaca, Talip (1996), "129 Nolu (H. 1143-1145-M. 1730-1732) Adana Şer'îye Sicili", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 331 s., Yüksek Lisans Tezi.
- Attila, Resul (1994), "İstanbul Galata Kadılığı 353 Numaralı Şer'îye Sicili 30 R. 1173-7 Ca. 1173 (21 Aralık 1759-26 Ocak 1760)", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 156 s., Yüksek Lisans Tezi.
- Avcı, Orhan (1999), "Şer'îye Sicilleri Toplu Kataloglarında Tarih Tespiti", *Erdem*, 12 (34): 45-72.
- Aydın, Bilgin, "Şer'îye Sicilleri Arşivi'nde Hususi Mahiyette Düzenlenmiş Siciller ve Meşihat Arşivi'nde Yeni Tasnif Olunan Şer'îye Sicilleri", s. 115-123.
- Aydın, Bilgin (1996), "Üsküdar ve Çevresi Tarihinin Yeni Kaynakları: Valide Camiin de Bulunan Siciller", *Türk Dünyası Araştırmaları*, s. 205-215.
- Aydın, Bilgin (1993), "İstanbul Müftülüğü Şer'îye Sicilleri Arşivi", Marmara Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Aydın, Erdal (1995), "1866-1867 M. (1283 H.) Tarih ve 397 Numaralı Çemişgezek Şer'îye Sicili", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 226 s., Yüksek Lisans Tezi.
- Aygan, Halil, (1996), "235 Numaralı Maraş Şer'îye Sicili", Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü, Kahramanmaraş, Yüksek Lisans Tezi.
- Bacakçı, Yalçın (2001), "69 Numaralı Kütahya Şer'îye Sicil Defterinin Transkripsiyonu", Yüksek Lisans Tezi.
- Bakhit, Muhammed Adnan (1982), *The Ottoman Province of Damascus in the Sixteenth Century*, Beirut.
- Bakırcan, İsmail (1991), "İstanbul Kadılığı 94 Numaralı Şer'îye Siciline Göre 1807-1808 Senelerinde İstanbul'da Sosyal ve İktisadî Hayat", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 492 s., Yüksek Lisans Tezi.
- Baki, E. A. (1951), *Şer'îye Sicillerine Göre Afyonkarahisar'da 17.-18. Asırlarda Meçhul Halk Tarihi*, Afyon.
- Bakkal, Bilge (1999), "1807 Numaralı Tirebolu Şer'îye Sicili: (1292-1296/1875-1879)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.

- Balcı, Hacer (2000), "B171/347 numaralı Bursa Şer'iyeh Sicili", Uludağ Üniversitesi, Yüksek Lisans Tezi.
- Baltacı, Cahit (1985), "Şer'iyeh Sicillerinin Tarihsel ve Kültürel Önemi", *Osmanlı Arşivi ve Osmanlı Araştırmaları Sempozyumu*, İstanbul.
- Baram, Uzi (1996), "Material culture, commodities, and consumption in Palestine, 1500-1900", University of Massachusetts, Doktora Tezi.
- Barbir, Karl (1980), *Ottoman Rule in Damascus, 1708-1758*, Princeton.
- Barcadurmuş, Şevket (1989), "Bursa Şer'iyeh Sicillerindeki Hicri 1117-1121 Tarih ve 189/412 Nolu Defterin İslam Hukuku Açısından Tahlili", Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa, 217 s., Yüksek Lisans Tezi.
- Bardakçı, M. Numan (1989), "Konya şer'iyeh sicilleri (10. defter, s. 41-60)", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Barkan, Ö. L. (1966), "Edirne Askeri Kassamına Ait Tereke Defterleri (1545-1659)", *Belgeler*, III (5-6): 1-479.
- Barkan, Ö. L. (1970), "Research on the Ottoman Fiscal Survey", *Studies in the Economic History of the Middle East*, M.A. Cook (haz.), London, s. 163-71.
- Barkey, Karen (1991), "The Use of Court Records in the Reconstruction of Village Networks: A Comparative Perspective", *International Journal of Comparative Sociology*, 32 (1-2).
- Barkey, Karen (1994), *Bandits and Bureaucrats: The Ottoman Route to State Centralization*, Ithaca, (*Eşkiyalar ve Devlet*, Tarih Vakfı Yayınları, 1999).
- Bayat, Haydar (1992), "Şer'iyeh Sicilleri ve Tıp Tarihimiz Rıza Senetleri", *Türk Dünyası Araştırmaları*, s. 9-21.
- Bayındır, A. (1994), "Eyüp Mahkemesi", *Eyüp: Dün / Bugün*, T. Artan (haz.), İstanbul: Tarih Vakfı Yurt Yayınları, s. 115-119.
- Bayındır, A. (1986), *İslam Muhakeme Hukuku (Osmanlı Devri Uygulaması)*, İstanbul.
- Bayraktar, Adnan (1997), "Kastamonu Şer'iyeh Sicil Defteri 429-19 Nolu H. 1124-1125 Tarihli", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 291 s., Yüksek Lisans Tezi.
- Bayram, Sebahattin (1995), "H. 1260/M. 1844-H. 1275/M. 1858 Tarihli Varna Kazası Kadı Sicili", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 147 s., Yüksek Lisans Tezi.
- Bayram, Selahattin (1995), "Havass-ı Refi'a Mahkemesi 345 Nolu Kadı Siciline Göre 1803-1812 Tarihlerinde Eyyüp Kazası'nın Sosyal ve Ekonomik Yapısı", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 312 s., Yüksek Lisans Tezi.
- Bebek, Hamdi (1991), "Konya şer'iyeh sicilleri", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Bedevi, Vergi. H. (1971), "Kıbrıs Şer'i Mahkeme Sicilleri Üzerine Araştırmalar", *Milletlerarası Kıbrıs Tetkikleri Kongresi*, s. 139-157.
- Beşirli, Mehmet (1993), "XIX. Yüzyılın Başlarında Samsun Şehri (1755 Numaralı Samsun Şer'iyeh Siciline Göre) (H. 1200-1255-M. 1785-1839) (2 Cilt)", On-

- dokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, Samsun, 670 s., Yüksek Lisans Tezi.
- Biçici, Mehmet, (t.y.), "569 Numaralı Karahisar-ı Sâhib Şer'îye Sicili", Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü", Afyon, Yüksek Lisans Tezi.
- Bilgi, Necdet (1990), "Sicil Kaydı Işığında Boğazlıyan Kaymakamı Mehmed Beyin Hayatı", *Tarih İncelemeleri Dergisi*, s. 229-39.
- Bilgili, İsmail (1992), "Konya Şer'îye Sicillerinden Yüzkırkinci Defterde Kayıtlı Olaylar ve Hükümleri", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 192 s., Yüksek Lisans Tezi.
- Bilgin, Arif (1994), "İstanbul Müftülüğü Şer'îye Sicilleri Üsküdar Mahkemesi 142 No'lu Feramin ve Hücet Defterine Göre (1622-1623) Osmanlı Ekonomisi", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 203 s., Yüksek Lisans Tezi.
- Bilgin, Süleyman (2002), "Bursa ve Şer'îye sicilleri B-317/558 nolu Defterin Değerlendirilmesi", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.
- Birinci, Ali Mesut, (1996), "Galata Şer'îye Mahkemesi Sicillerindeki Ferman, Berat ve Buyruğların Değerlendirilmesi (H. 1100-1105)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 157 s., Yüksek Lisans Tezi.
- Canbakal, Saffet Hülya (1999), "Ayntab at the end of the seventeenth century: A study of notables and urban politics", Harvard Üniversitesi, Doktora Tezi.
- Caner, Songül (1997), "138 Numaralı Kayseri Şer'îye Sicili Transkripsiyon ve Değerlendirilmesi", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 311 s., Yüksek Lisans Tezi.
- Cansız, İsmail (1997), "Şer'îye Sicillerine Göre 19. Yüzyıl Sonlarında Yozgat Sancağı", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 188 s., Doktora Tezi.
- Ceylan, Metin (1996), "17 Nolu (H. 1156-1157/M. 1743-1744) Adana Şer'îye Sicili Transkripsiyon ve Kataloğu", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 499 s., Yüksek Lisans Tezi.
- Ceylan, Nedim (1980), "951-959 (1544-1556) tarihli Rumeli Kadıaskeri Ruznâmesi: (İstanbul Müftülüğü Şer'î Siciller Arşivi) Rumeli Kadıaskerliği nr.1", İstanbul Üniversitesi Edebiyat Fakültesi, Lisans Tezi.
- Ceylan, Yılmaz (1991), "Konya Şer'îye Sicillerinden İkinci Defterde Kayıtlı Olaylar ve Hükümleri", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 234 s., Yüksek Lisans Tezi.
- Cezar, Y. (1998), "18. Yüzyılda Eyüp'te Para ve Kredi Konuları Üzerine Gözlemler", *18. Yüzyıl Kadı Sicilleri Işığında Eyüp'te Sosyal Yaşam*, T. Artan (haz.), İstanbul: Tarih Vakfı Yurt Yayınları, s. 15-32.
- Cohen, A. (1976), *Ottoman Documents on the Jewish Community of Jerusalem in the Sixteenth Century*, Jerusalem.
- Cohen, A. (1982), "On the Realities of the Millet System: Jerusalem in the Sixteenth

- Century”, *Christians and Jews in the Ottoman Empire*, B. Braude ve B. Lewis (haz.), New York, II: 7-17.
- Cohen, A. (1984), *Jewish Life Under Islam-Jerusalem in the Sixteenth Century*, Harvard University Press.
- Cohen, A. (1989), *Economic Life in Ottoman Jerusalem*, Cambridge University Press.
- Coşkun, Mehmet (1992), “1770 nolu Samsun Şer’iyye Sicilleri”, Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi, Yüksek Lisans Tezi.
- Coşkun, Selçuk (1993), “Üsküdar Şer’iyye Sicili (9 Cemâziyelevvel 1082-16 Şevval 1082)”, Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, İstanbul, 183 s., Yüksek Lisans Tezi.
- Crecelius, D. (1986), “The Incidence of *Waqf* Cases in Three Cairo Courts”, *JESHO*, 29: s. 176-89.
- Cuno, Kenneth (1992), *The Pasha’s Peasants: Land, Society and Economy in Lower Egypt, 1740-1858*, Cambridge.
- Çağlayan, Orhan Gazi (1991), “Konya şer’iyye sicilleri”, Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Çalık, Ömer Faruk (1996), “Havass-ı Refi’a Mahkemesi 325 Nolu Kadı Siciline Göre 1802-1805 Tarihlerinde Eyyüp Kazasında İktisadî ve Sosyal Hayat”, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, Yüksek Lisans Tezi.
- Çalışkan, M. Saffet (1993), “Üsküdar Şer’iyye Sicili (İstanbul Müftülük Arşivi 6/346 Nolu Defter) (12 Cemâziyelahir-17 Şevval 1124/17 Temmuz-17 Kasım 1712)”, Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, İstanbul, 136 s., Yüksek Lisans Tezi.
- Çamlı, Mehmet (1993), “H. 959/M. 1551 Tarihli 4 Numaralı Manisa Şer’iyye Sicili”, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 343 s., Yüksek Lisans Tezi.
- Çekiç, Selami (1989), “Çankırı’nın 16 numaralı şer’iyye sicilinden yirmi fermanın transkripsiyonu”, Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Çelik, Özkan (1996), “İstanbul Kadılığı Şer’iyye Sicilleri Arşivi 25 nolu defter (1-51)”, Marmara Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Çetin, Atilla (1985), “Türkiye Haricindeki Şer’iyye Sicilleri Hakkında”, *İslam Medeniyeti*, V: 49-55.
- Çetin, Osman (1987), “Bursa Şer’i Mahkeme Sicillerinden Notlar”, *Uludağ Üniversitesi İlahiyat Fakültesi Dergisi*, II: 59-71.
- Çetin, Osman (1990), “Bursa Şer’iyye Sicillerine Göre Anadolu’nun İslamlaşması Sürecinde İhtidaların Yeri ve Bazı İhtida Kayıtlarının Düşündürdükleri”, *Tarih ve Toplum*, 13: 43-46.
- Çetin, Osman (1993), “Bursa Şer’iyye Sicilleri Işığında Osmanlılarda İlk Tıp Fakültesi Bursa Daruşşifası ve Tıbbi Faaliyetler”, *Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, 121-149.
- Çetin, Osman (1994), *Sicillere Göre Bursa’da İhtida Hareketleri ve Sosyal Sonuçları (1472-1909)*, Ankara: TTK.

- Çetin, Sadık Fethi (1997), "466 Numaralı Üsküdar Şer'îye Sicili (Gurre-i Rebûlahir 1178-Selh-i Rebülevvel 1179/28 Eylül 1764-16 Eylül 1765)", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 331 s., Yüksek Lisans Tezi.
- Çetin, Şaban (1995), "Sicillere Göre Bursa'nın Sosyo-Ekonomik Yapısı (950/1542-1543)", Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.
- Cınar, Hüseyin (1993), "H. 1020-1021 Tarihli 13 Numaralı Ankara Şer'îyye Sicili Transkripsiyon ve Değerlendirme", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 398 s., Yüksek Lisans Tezi.
- Çırak, Turgay (2000), "Şer'îyye Sicillerinden 220 ve 222 No'lu Defterlere Göre Gedikler", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.
- Çiçek, Kemal (1992), "Lefkoşa Kadı Sicilleri", *Tarih ve Toplum*, 98: 62-63.
- Çiçek, Kemal, "Şer'îye Sicillerine Göre Trabzon'da Müslim-Gayr-i Müslim Münasebetleri".
- Çiçek, Kemal (2002) "Cemaat Mahkemesinden Kadı Mahkemesine Zimmilerin Yargı Tercihi", *Pax-Ottomana: Studies in Memoriam Prof. Dr. Nejat Göyünç*, Kemal Çiçek (haz.), Ankara, 31-50
- Çiçek, Kemal, (2000) "İki Toplumlu Bir Şehirde Adalet Arayışları: Lefkoşe Mahkemesinde Rumlar ve Türkler (1698 - 1726)", *Osmanlı Ansiklopedisi*, Ankara, IV: 334-350.
- Çiçek, Kemal (2001), "İki Toplumlu Bir Şehirde Adalet Arayışları: Lefkoşe Mahkemesinde Rumlar ve Türkler (1698-1726)", Ali Ahmetbeyoğlu ve Erhan Afyoncu (haz.), *Dünden Bugüne Kıbrıs Meseleleri*, İstanbul: Tarih ve Tabiat Vakfı, s. 59-98.
- Çiçek, Kemal (2002), "Interpreters of the Court in the Ottoman Empire as seen from the Sharia Court Records of Cyprus", *Islamic Law and Society*, 9 (1): 1-15.
- Çiftçi, Jülide (1999), "1909-1910 Tirebolu Şer'îyye Sicili", Marmara Üniversitesi, Yüksek Lisans Tezi.
- Çizakça, Murat (1980), "Price History and the Bursa Silk Industry: A Study in Ottoman Industrial Decline, 1550-1650", *The Journal of Economic History*, XL (3).
- Çizakça, Murat (1993), *Risk Sermayesi, Özel Finans Kurumları ve Para Vakıfları*, İstanbul: İSAV.
- Çizakça, Murat (1999), *İslam Dünyasında ve Batı'da İş Ortaklıkları Tarihi*, çev.: Şehnaz Layikel, İstanbul: Tarih Vakfı Yurt Yayınları.
- Çizakça, Murat (2000), *A History of Philanthropic Foundations: The Islamic World From the Seventeenth Century to the Present*, İstanbul: Boğaziçi University Press.
- Çolak, Hasgül, (1992), "Konya Şer'îyye Sicillerinden Dördüncü Defterde Kayıtlı Olaylar, Hükümler ve Değerlendirilmesi", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 380 s., Yüksek Lisans Tezi.
- Çördük, Selahattin (1996), "20/1 Nolu Kayseri Şer'îyye Sicili-Hicrî 1027 (Miladî 1617)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, Yüksek Lisans Tezi.

- Dağlıoğlu, Hikmet Turhan (1939), "Ankara Mülga Mahkemei Şer'iyeye Sicillerinden Nakiller-Halıcılık Hakkında Tetkikler", *Ülkü*, 13: 265-269.
- Dalsar, Fahri (1943), "Bursa Şer'i Mahkeme Sicillerine Göre: Selim I.'in Dubrovnik Cumhuriyeti İle Yaptığı Muahede", *Tarih Vesikaları*, 2: 410-414.
- Dalsar, Fahri (1960), *Türk Sanayi ve Ticaret Tarihinde Bursa'da İpekçilik*, İstanbul: İÜİF.
- Debbağzade, Numan Efendi (1214), *Camii's-Sakk*, İstanbul: Dersaadet.
- Demir, Abdullah (1999), "Tophane Mahkemesi 7 Numaralı Şer'iye Sicil Defterinin İncelenmesi 984-991 (1576-1583)", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, Yüksek Lisans Tezi.
- Demirbaş, Mehmet Ali (1992), "Tire Şer'iye Sicilleri Kataloğu", *Tarih İncelemeleri Dergisi*, s. 289-97.
- Demircan, Murat (1990), "Konya şer'iyeye sicilleri", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Demirel, Ö., A. Gürbüz ve M. Taş (1993), "Osmanlılarda Ailenin Demografik Yapısı", *Sosyo-Kültürel Değişme Sürecinde Türk Ailesi*, Ankara: Aile Araştırma Kurumu, I: 96.
- Demirel, Ömer, "Osmanlı Ailesi ile İlgili Şer'iyeye Sicillerinden Seçilen Örnek Belgeler", 849-875.
- Demirel, Ömer (1987), "Şer'iyeye Sicillerine Göre II. Mahmut Döneminde Sivas'ta Esnaf Teşkilatı ve Üretim-Tüketim İlişkileri", Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, Yüksek Lisans Tezi.
- Demirel, Ömer (1988), "1788-1808 Tarihlerinde Sivas Şer'iyeye Sicillerinde Geçen Vakıf-yeler", *Vakıflar Dergisi*, 20: 377-383.
- Demirel, Ömer (1990), "1700-1730 Tarihlerinde Ankara'da Ailenin Niceliksel Yapısı", *Belleten*, 54 (211): 945-61.
- Demirel, Ömer (1991), "Sivas şehir Hayatında Vakıfların Rolü 1700-1750", Ankara Üniversitesi, Doktora Tezi.
- Diñçer, Celal (1947), "Mahkeme Sicilleri", *Ülkü*, 1: 8-9.
- Doğan, Hasan (1996) "İstanbul Kadılığı Şer'iyeye sicilleri Arşivi 25 nolu defter (52-100)", Marmara Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Doğan, Muzaffer (1989), "Balıkesir Şer'iyeye Sicilleri (TSM 692 No'lu Defter vr. 1 b-45 b)", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 136 s., Yüksek Lisans Tezi.
- Doumani, Beshara (1985), "Palestinian Islamic Court Records: A Source for Socio-economic History", *Middle Eastern Studies Association Bulletin*, 19: 155-72.
- Doumani, Beshara (1995), *Rediscovering Palestine: Merchants and Peasants in Jabal Nablus, 1700-1900*, Berkeley and Los Angeles: University of California Press, 1995.
- Doumani, Beshara (1998), "Endowing Family: *Waqf*, Property Devolution, and Gender in Greater Syria, 1800 to 1860", *Society for Comparative Study of Society and History*, s. 3-41.

- Döğüş, Selahattin (1994), "25 Numaralı Kayseri Şer'îye Sicili (İlk 100 Sahife) H. 1034 (M. 1624-1625)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 275 s., Yüksek Lisans Tezi.
- Döğüş, Selahattin (1998), "Kayseri'nin 25 Numaralı Şer'îye Siciline Göre Şehrin Sosyo-Ekonomik Hayatı ve Abaza Mehmet Paşa İsyanı'nın Şehre Tesirleri", *II. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri*, s. 113-126.
- Duman, Ali (1994), "Şer'îye Sicillerine Göre 18. Yüzyılda Kastamonu'da Günlük Hayat (1115 Tarihli Kastamonu Şer'îye Sicilinin Kataloğu)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 326 s., Yüksek Lisans Tezi.
- Duman, Yüksel (1998), "Notables, textiles and copper in Ottoman Tokat, 1750-1840", State University of New York, Binghamton, Doktora Tezi.
- Duran, Orhan (1994), "90 Numaralı Kayseri Şer'îye Sicili H. 1091-M. 1680 (Transkript)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 188 s., Yüksek Lisans Tezi.
- Durmuş, Mehmet Ali (1997), "Hicrî 1120-21 Tarihli Lefkoşa'nın 7 Numaralı Şer'îye Sicili (Transkripsiyon-Değerlendirme)", Ege Üniversitesi Sosyal Bilimler Enstitüsü, İzmir, 252 s., Yüksek Lisans Tezi.
- Durukan, Hasan (1989), "İktisat Tarihi Bakımından Malatya'ya Ait 1068/1658 ve 1130/1717 Tarihli Şer'îye Sicilleri", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 136 s., Yüksek Lisans Tezi.
- Eken, Galip (1998), "Gaziantep'in 113 Numaralı Şer'îye Sicili Transkripsiyon ve Değerlendirme (H. 1168-1169 M. 1755-1756)", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 313 s., Yüksek Lisans Tezi.
- Ekiz, Dursun (1999), "1431 Nolu Giresun Şer'îye Sicil Defteri", Yüksek Lisans Tezi.
- Elibol, Ahmet (1989), "Çankırı 14 numaralı şer'îye sicilindeki (H. 1161-1163) senelerine ait bazı ferman ve buyruldu suretlerinin transkribesi", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Elibol, Ahmet (1995), "Şer'îye Sicillerine Göre 19. Yüzyıl Başlarında Çankırı'nın İdarî ve Sosyal Durumu", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 110 s., Yüksek Lisans Tezi.
- Elihoş, Ahmet Fevzi (1990), "1779 Nolu H. 1292-1309 (M. 1875-1891) Tarihli Samsun Şer'îye Sicili", Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, Samsun, 361 s., Yüksek Lisans Tezi.
- Elma, Mehmet (1996), "132 Numaralı Kayseri Şer'îye Sicili H. 1153-1154 (M. 1740-1741)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, Yüksek Lisans Tezi.
- El-Nahal, Galal H. (1979), *The Judicial Administration of Ottoman Egypt in the Seventeenth Century*, Minneapolis ve Chicago: Bibliotheca Islamica.
- Emecan, Feridun M. (1998), "Osmanlılarda Devlet, Toplum ve Mahkeme", *18. Yüzyıl Kadı Sicilleri Işığında Eyüp'te Sosyal Yaşam*, T. Artan (haz.), İstanbul: Tarih Vakfı Yurt Yayınları, s. 73-81.
- Erdemir (Palaz) Hatice, (1994), "1240-1244 (1824-1829) Tarihli 181 Numaralı Isparta Şer'îye Sicili", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 110 s., Yüksek Lisans Tezi.

- Erdemir, Halil (1995), "1246-1254 (1831-1838) Tarihli 183 Numaralı Isparta Şer'iyeye Sicili Üzerine Bir İnceleme", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 210 s., Yüksek Lisans Tezi.
- Erden, Gülseren (t.y.), "1833 numaralı Trabzon şer'iyeye siciline göre kentin sosyo-ekonomik yapısı", Yüzüncü Yıl Üniversitesi Tarih Anabilim Dalı, Lisans Tezi.
- Ergenç, Özer (1975), "1600-1615 Yılları arasında Ankara İktisadi Tarihine Ait Araştırmalar", *Türkiye İktisat Tarihi Semineri, Metinler/Tartışmalar*, Osman Okyar (haz.), Ankara, s. 145-68.
- Ergenç, Özer (1978-9), "XVI. Yüzyılın Sonlarında Osmanlı Parası Üzerinde Yapılan İşlemlere İlişkin Bazı Bilgiler", *Türkiye İktisat Tarihi Üzerinde Araştırmalar Gelişme Dergisi*, Special Issue, s. 86-97.
- Ergenç, Özer (1980), "XVII. Yüzyıl Başlarında Ankara'nın Yerleşim Durumu Üzerine Bazı Bilgiler", *Osmanlı Araştırmaları*, 1: 85-108.
- Ergenç, Özer (1982), "Osmanlı Klasik Dönemindeki Eşraf ve Ayan Üzerine Bazı Bilgiler", *Osmanlı Araştırmaları*, İstanbul: Enderun Kitabevi, III: 105-118.
- Ergenç, Özer (1986), "XVIII. Yüzyılda Osmanlı Taşra Yönetiminin Mâli Nitelikleri", *Journal of Turkish Studies*, X: 87-96.
- Ergenç, Özer (1989), "Some Notes on the Administration Units of the Ottoman Cities", *The Proceedings of International Conference on Urbanism in Islam*, Tokyo, 425-441.
- Ergene, Bogaç (2001), "On Ottoman Justice: Interpretations in Conflict (1600-1800)", *Islamic Law and Society*, 8 (1): 52-87.
- Ergene, Bogaç Alaeddin (2001), "Local Court, Community and Justice in the Seventeenth - and Eighteenth-Century Ottoman Empire", The Ohio State University, 391 s., Doktora Tezi.
- Ergene, Bogaç A. (2002) "Costs of Court Usage in Seventeenth- and Eighteenth-Century Ottoman Anatolia: Court Fees as Recorded in Estate Inventories", *Journal of the Economic And Social History of the Orient*, XLV (1): 20-39.
- Erkekoğlu, İbrahim (1993), "Hicrî 1289-1297 Dönemine Ait Mevlâna Müzesi'ndeki Doksandört Nolu Şer'iyeye Sicil Defterinin Tahlili", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 190 s., Yüksek Lisans Tezi.
- Erol, Hüseyin (1997), "13 Numaralı Kütahya Şer'iyeye Sicili Transkribe ve Değerlendirmesi", Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü, Kırıkkale, 294 s., Yüksek Lisans Tezi.
- Ersoy, Osman (1963), "Şer'iyeye Sicillerinin Toplu Kataloğuna Doğru", Ankara Üniversitesi, *Dil ve Tarih Coğrafya Fakültesi Dergisi*, Ankara, XXI (3-4): 33-85.
- Ersoy, Osman (1979-80), "Şer'iyeye Sicillerinin Toplu Kataloğuna Doğru", *Tarih Araştırmaları Dergisi*, XIII: 1-21.
- Ertaş, M. Yaşar (1994), "Üsküdar Kadılığı 335 Numaralı Şer'iyeye Sicili Defteri (1118-1119/1707)", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 135 s., Yüksek Lisans Tezi.

- Erten, Hayri (2001), *Konya Şer'îye Sicilleri Işığında Ailenin Sosyo-Ekonomik ve Kültürel Yapısı (XVIII. Y.y. İlk Yarısı)*, Ankara: Kültür Bakanlığı Yayınları.
- Ertürk, Mustafa (1994), "Kayseri'nin 13 Numaralı Şer'îye Sicili", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 207 s., Yüksek Lisans Tezi.
- Faroqhi, Suraiya, "Onaltıncı ve Onyedinci Yüzyıl Kadı Sicillerinde Kaydolunan Ev Satışlarıyla İlgili Belgelerin Şekil Açısından Değişimi", s. 355-359.
- Faroqhi, Suraiya (1984), *Towns and Townsmen of Ottoman Anatolia*, Cambridge: Cambridge University Press.
- Faroqhi, Suraiya (1987), "Agriculture and Rural Life in the Ottoman Empire (ca. 1500-1878): A Report on Scholarly Literature Published 1970-1985", *New Perspectives on Turkey*, I: 3-34.
- Faroqhi, Suraiya (1987), *Men of Modest Substance: House Owners and House Property in Seventeenth-Century Ankara and Kayseri*, Cambridge: Cambridge University Press.
- Faroqhi, Suraiya (1998), "Eyüp Kadı Sicillerine Yansıdığı Şekliyle 18. Yüzyıl "Büyük İstanbul"una Göç", *18. Yüzyıl Kadı Sicilleri Işığında Eyüp'te Sosyal Yaşam*. T. Artan (haz.), İstanbul: Tarih Vakfı Yurt Yayınları, s. 33-48.
- Faroqhi, Suraiya (1999), "A Builder as Slave Owner and Rural Moneylender: Hacı Abdullah of Bursa, campaign mimar", Abdeljelil Temimi (haz.), *Festschrift Michael Kiel*, Tunus.
- Faroqhi, Suraiya (1999), "Introduction", *Studies on Ottoman Social History in the sixteenth and Seventeenth Centuries. Women, Zimmis, and Shari'a Courts in Kayseri, Cyprus and Trabzon*, R. Jennings, İstanbul: The ISIS Press, s. 5-10.
- Faroqhi, Suraiya (1999), *Approaching Ottoman History*, Cambridge: Cambridge University Press.
- Faroqhi, Suraiya (1991), "In Search of Ottoman History", *The Journal of Peasant Studies*, 18, (3-4): 211-241.
- Faroqhi, Suraiya (1995), *Coping With The State: Political Conflict and Crime in the Ottoman Empire 1550-1720*, İstanbul: The ISIS Press.
- Fay, Mary Ann (1997), "Women and Waqf: Property, Power, and the Domain of Gender in Eighteenth-Century Egypt", *Women in the Ottoman Empire: Middle Eastern Woman in the Early Modern Era*, Brill: Leiden; New York ve Köln, s. 28-47.
- Fekete, L. (1965), "XVI. Yüzyılda Taşralı Bir Türk Efendisinin Evi", *Bellekten*, çev. Sadrettin Karatay, TTK, 29 (116): 615-38.
- Fidan, Murat H., (t.y.), "1167-1169 (M. 1753-1755) Tarihli Adana Şer'îye Sicili", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, Yüksek Lisans Tezi.
- Gara, Eleni (1998), "In Search of Communities in Seventeenth Century Ottoman Sources: The Case of the Kara Ferye District", *Turcica*, 30: 135-162.
- Gedik, Nurhan (1997), "187 Numaralı Isparta Şer'îye Sicili (Transkripsiyonu ve Edisyon Kitiği)", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 493 s., Yüksek Lisans Tezi.

- Gedikli, Fethi (1994), "Galata Şer'iyeh Sicillerinde Gemiler Hakkında Üç Belge", *Çerçeve*, s. 45-47.
- Gedikli, Fethi (1994), "Galata Şer'iyeh Sicillerinde Hizmet Sözleşmesine Dair Belgeler", *Çerçeve*, s. 40-41.
- Gedikli, Fethi (1994), "Galata Şer'iyeh Sicillerinde Yabancıların Osmanlı Ülkesindeki Ticari Faaliyetleri", *Çerçeve*, s. 56-59.
- Gedikli, Fethi (1998), "Galata Şer'iyeh Sicillerinde Mudarebe-Karz İlişkisi", *İstanbul Araştırmaları*, s. 111-127.
- Gedikli, Fethi (1998), "Galata Şer'iyeh Sicillerinde Osmanlı Şirketleri", *İstanbul Araştırmaları*, s. 7-92.
- Gedikli, Fethi (1998), *Osmanlı Şirket Kültürü: XVI.- XVII. Yüzyıllarda Mudarebe Uygulaması*, İstanbul: İz Yayınları.
- Gedizli, Suzan (1997), "618 Numaralı Karahisar-ı Sâhib Şer'iyeh Sicili (H. 1306/1308 - M. 1889/1891)", Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, Afyon, 600 s., Yüksek Lisans Tezi.
- Genç, Mehmet (1999), "266 Nolu Üsküdar Şer'iyeh Sicili", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, Yüksek Lisans Tezi.
- Gerber, H. (1980), "Social and Economic Position of Women in an Ottoman City, Bursa, 1600-1700", *IJMES*, 12: 231-44.
- Gerber, H. (1981), "The Muslim Law of Partnership in Ottoman Court Records", *Studia Islamica*, 53:109-19.
- Gerber, Haim (1982), "The Monetary System of the Ottoman Empire", *JESHO*, XXV: 308-324.
- Gerber, Haim (1988) *Economy and Society in an Ottoman City: Bursa: 1600-1700*, Jerusalem: The Hebrew University.
- Gerber, Haim (1994), *State, Society and Law in Islam, Ottoman Law in Comparative Perspective*, USA: State University of New York Press.
- Gerber, Haim (1999), *Islamic Law and Culture: 1600-1840*, Leiden, Boston ve Köln: Brill.
- Gerber, Haim, (1986), "Jewish Tax-Farmers in the Ottoman Empire in the 16th and 17th Centuries", *Journal of Turkish Studies*, X: 143-154.
- Ghazzal, Zouhair (1996), Lecture at the 12th CIEPO Symposium on Shari' Courts of Beirut ve Damascus, Prague.
- Göçek, F. M. (1996), *Rise of the Bourgeoisie, Demise of Empire: Ottoman Westernization and Social Change*, New York ve Oxford: Oxford University Press.
- Göçek, F. M. ve M. D. Baer (1997), "Social Boundaries of Ottoman Women's Experience in the Eighteenth-Century Galata Court Records", *Women in the Ottoman Empire: Middle Eastern Woman in the Early Modern Era*, Madeline C. Zilfi (haz.), Leiden: Brill, 48-65.
- Göçek, Fatma Müge (1994), "Ottoman Archival Information on Jews: The Inheritance Register of the Chief Rabbi of Galata (1770)", *The Jews of the Ottoman Empire*, Princeton: Darwin, 705-716.

- Gök, Yusuf (1994), "Amasya'nın 12 nolu şer'îye sicili (H. 1068-1069/M. 1658-1659)", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Gökbilgin, M. Tayyip, "Hatvan Kadılığının İki Sicili", s. 315-319.
- Gökbilgin, M. Tayyip (1960), "Ebussuud Fetvalarında ve XVI. Asır Şerîye Sicillatında İspat ve Şehadet", *İslam Tetkikleri Enstitüsü Dergisi*, 3 (1-2): 117-132.
- Gökbilgin, M. Tayyip (1971), "Müesseseler Tarihimizin Kaynaklarından 1579 Senesinin Rumeli Sadareti Sicillerinden Bazı Önemli Kayıtlar", *Tarih Dergisi*, XXV: 79-88.
- Gökbilgin, M. Tayyip (1976), "Kanuni Sultan Süleyman Devri Müesseseleri ve Teşkilatına Işık Tutan Bursa Şer'îye Sicillerinden Örnekler", *TTK İsmail Hakkı Uzunçarşılı'ya Armağan*, s. 91-112.
- Gökçe, Turan (1994), "Anadolu Vilayetine Dair 919 (1513) Tarihli Bir Kadı Defteri", *Tarih İncelemeleri Dergisi*, 9: 215-59.
- Gökçen, İbrahim (1945), *Sicillere Göre Deri Sanatları Tarihi*, İstanbul.
- Gökçen, İbrahim (1946), *Sicillere Göre 16. ve 17. Asırlarda Saruhan Zaviye ve Yatırırları*, İstanbul.
- Gökçen, İbrahim (1946b), *Sicillere Göre 16. ve 17. Asırlarda Saruhan'da Yörük ve Türkmenler*, İstanbul.
- Gökhan, İlyas (1994), "191 Numaralı Kayseri Şerîye Sicili (H. 1236-1237/M. 1820-1822) Transkripsiyon ve Değerlendirme", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, Yüksek Lisans Tezi.
- Gökmen, Ali (1995), "Çankırı'nın 22 Nolu Şer'îye Siciline Göre XIX. Yüzyıl Başlarında (H. 1218-1223, M. 1803-1808) Çankırı Sancağı", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 78 s., Yüksek Lisans Tezi.
- Göktürk, Erol (1991), "Konya şer'îye sicilleri (H. 1071-M. 1660 yılına ait 5 evrak) transkripsiyonu", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Gönen, Ayşegül (1992) "İstanbul Müftülüğü Şer'îye Sicilleri Arşivi Evkâf-ı Hümayun Müfettişliği'ne ait 540 numaralı Sicill-i Cihât-ı Anadolu ve Rumeli Defteri", Marmara Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Göyünç, N. (1979), "Hane Deyimi Hakkında", *İÜEF Tarih Dergisi*, 32: 331-48.
- Gözen, Ramazan (2001), "Beşiktaş Mahkemesi 62 Numaralı Şer'îye Sicili Defteri (H. 1061-M. 1651)", Marmara Üniversitesi, Yüksek Lisans Tezi.
- Gradeva, Rossitsa (1999), "The Activities of a Kadı Court: in Eighteenth-Century Rumeli: The Case of Hacıoğlu Pazarcık", *Oriente Moderno: The Ottoman Empire in the Eighteenth Century*, K. Fleet (haz.), Napoli. I: 177-190.
- Grehan, James Paul (1999), "Culture and consumption in eighteenth-century Damascus", The University of Texas, Austin, Doktora Tezi.
- Guboğlu, Mihail (1990), "Tuna Boylarındaki Kadı Sicilleri ve Bazı Defterler", *Türk Dünyası Araştırmaları Dergisi*, s. 9-29.
- Gülcan, Mustafa (1992), "Osmanlı Şer'îye Sicillerine Göre Kimsesiz Çocukların Himayesine Dair Alınan Bazı Tedbirler", *Selçuk Üniversitesi Eğitim Fakültesi Dergisi*, s. 111-117.

- Gülcan, Mustafa (1997), "Şer'iyye sicillerine Göre 17. ve 18. Yüzyıllarda Etnik Köken ve Demografik Yapı Olarak Konya Azınlıkları", *Tarih ve Medeniyet Dergisi*, 4 (45): 20-22.
- Gülcü, Erdiñ (1993), "1691-1720 M. (1103-1133 H.) Tarih ve 391 Numaralı Harput Şer'iyye Sicili", Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ, 705 s., Yüksek Lisans Tezi.
- Güler, İbrahim (1986), "H. 1000 Tarihli Karaman Şer'iyye Sicili", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 139 s., Yüksek Lisans Tezi.
- Gümrükçü, Kemal (1996), "İstanbul Kadılıđı Şer'iyye sicilleri Arşivi 25 nolu defter (102-150)", Marmara Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Günay, Vehbi (1993), "H. 1159 (M. 1746) Tarihli Karaferye Kazası Şer'iyeye Sicili: Transkripsiyon ve Deđerlendirme", Ege Üniversitesi Sosyal Bilimler Enstitüsü, İzmir, 336 s., Yüksek Lisans Tezi.
- Günay, Vehbi (1998), "Balkanlara Ait Siciller ve Karaferye Kazası Şer'iye Sicilleri", *Türk Dünyası İncelemeleri Dergisi*, 2: 103-113.
- Gündođdu, Abdullah (1989), "Çorum'un 2 Numaralı Şer'iyye Sicili: Transkripsiyon ve Deđerlendirme (H. 1268-1280/M. 1852-1863)", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 399 s., Yüksek Lisans Tezi.
- Gündođdu, Abdullah (1990), "İki Numaralı Şer'iyye Siciline Göre Çorum Kazasının Mülki Taksimatına İlişkin Yeni Bilgiler", *Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, 1: 163-170.
- Gündođdu, Raşit (1992), "Balıkesir Şer'iyye Sicili (Evâil-i Cemaziyelevvel 1021-25 Safer 1027) (4 Temmuz 1612-21 Şubat 1618)", Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, İstanbul, 171 s., Yüksek Lisans Tezi.
- Gündüz, Ahmet (1994), "27/1 Numaralı Kayseri Şer'iyye Sicili H. 1035-1036 (M. 1625-1626)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 154 s., Yüksek Lisans Tezi.
- Gündüz, Tufan (1990), "1201-1202 Tarihli 165 Numaralı Kayseri Şer'iyye Sicili -Transkripsiyon ve Deđerlendirme-", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 205 s., Yüksek Lisans Tezi.
- Güneş, Ahmet (1988), "Kırşehir'in 3 Numaralı Şer'iyye Sicili'nin Transkripsiyon ve Deđerlendirilmesi (H. 1296-1305: M. 1878-1888)", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 571 s., Yüksek Lisans Tezi.
- Güneş, Mehmet (1996), "Tanzimat Dönemi Öncesinde Karahisar-ı Sâhip Sancađı (67 Nolu Şer'iyeye Siciline Göre)", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 114 s., Yüksek Lisans Tezi.
- Güngör, B. Bayram (2000), "H. 1226-1229 (M. 1811-1814) Tarihli Şer'iyye Sicil Defterine Göre Amasya'nın İdari, İctimai ve İktisadi Durumu", Yüksek Lisans Tezi.
- Gür, İlhan (1995), "Adalar Mahkemesi 7 Nolu Şer'iyeye Siciline Göre Adalar'da Hayat", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 367 s., Yüksek Lisans Tezi.

- Gürbüz, Adnan, "Osmanlı Ailesi ile İlgili Şer'îye Sicillerinden Seçilen Örnek Belgeler", s. 849-875.
- Gürkan, Feyyaz (1998), "Şer'îye Mahkemeleri Sicilleri Üzerinde Bir Araştırma", *IX. T.T. Kongresi*, s. 765-779.
- Güven, Cemal (t.y.), "18.yüzyıl sonlarında Niğde-Bor bölgesinin sosyal, kültürel, mali, iktisadi ve askeri durumunun tahlili (387 nolu Bor şer'îyye sicil defterine göre M. 1794-1800)", Selçuk Üniversitesi Tarih Anabilim Dalı, Yüksek Lisans Tezi.
- Güzelbey, C.C. (1966), *Gaziantep Şer'i Mahkeme Sicillerinden Örnekler, I-III*, Gaziantep.
- Güzelbey, C.C. ve H. Yetkin (1970), *Gaziantep Şer'i Mahkeme Sicillerinden Örnekler (Cilt 81-141/1729-1825)*, Gaziantep.
- Güzelbey, Cemil Cahit (1985), "Bir Göç Hikayesi ve Gaziantep Şer'i Mahkeme Sicilleri", *Türk Dünyası Araştırmaları*, s. 116-136.
- Güzey, Ahmet Rıfat (1994), "1099/1100-1101 Tarihli (41/1 Envanter Numaralı) Kastamonu Şer'îyye Sicili Transkripsiyon ve Değerlendirme", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 387 s., Yüksek Lisans Tezi.
- Halaçoğlu, Ahmet (1986), "381 Numaralı Harput "Ma'muretü'l-Aziz" Şer'îyye Sicili H. 1283-84 (M. 1866-68)", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, Yüksek Lisans Tezi.
- Halaçoğlu, Ahmet (1987), "Şeriye Sicillerinin Önemi ve 381 Numaralı Harput Şeriye Sicili (H. 1283-1284, M. 1866-1868)'nin Tanıtımı", *Fırat Üniversitesi Dergisi (Sosyal Bilimler)*, 1: 33-48.
- Halaçoğlu, Yusuf (1976), "Şer'îyye Sicillerinin Toplu Katoloğuna Doğru", *Tarih Dergisi*, XXIV: 99-109.
- Halk Evi Dergileri: Uludağ (Bursa), Ülkü (Ankara), Başpınar (Gaziantep), Gediz (Manisa)...*
- Hanna, Nelly (1983), *An Urban History of Bulaq in the Memluk and Ottoman Periods*, Cairo.
- Hanna, Nelly (1984), *Construction Work in Ottoman Cairo (1517-1798)*, Cairo.
- Hanna, Nelly (haz.), (1995), *The State and Its Servants: Administration in Egypt from Ottoman Times to the Present*, Cairo: American University in Cairo Press.
- Hanna, Nelly (1996), "Marriage Among Merchant Families in Seventeenth-Century Cairo", *Women, the Family and Divorce Laws in Islamic History*, Amira el-Azhary Sonbol (haz.), Syracuse: Syracuse University Press, s. 143-54.
- Hanna, Nelly (1998), *Making Big Money in 1600: The Life and Times of Isma'il Abu Taqiyya, Egyptian Merchant*, New York: Syracuse University Press.
- Hathaway, Janet (1997), *The Politics of Households in Ottoman Egypt: The Rise of the Qazdağlıs*, Cambridge: Cambridge University Press.
- Hızlı, Mefail, "Maddi Kültür Varlıklarımızın Onarımlarını Belirlemede Şer'îyye Sicillerinin Rolü", s. 142-153.
- Hızlı, Mefail (1998), *Osmanlı Klasik Döneminde Bursa Medreseleri*, İstanbul: İz Yayınları.

- Hızlı, Mefail (1999), *Mahkeme Sicillerine Göre Osmanlı Klasik Döneminde İlköğretim ve Bursa Sıbyan Mektepleri*, Bursa: Uludağ Üniversitesi.
- Hoexter, M. (1998), *Endowments, Rulers and Community: Waqf al Haramayn in Ottoman Algiers*, Leiden: Brill.
- Hollander, Isaac (1995), "Ibra' in Highland Yemen: Two Jewish Divorce Settlements", *Islamic Law and Society*, 2(1): 1-23.
- Hudson, Leila Olga (1999), "Cultural capital: Wealth and values in late Ottoman Damascus", The University of Michigan, Doktora Tezi.
- Hurç, Ramazan (1995), "203 Nolu Şer'iyye Sicili'ne Göre Kahramanmaraş'ın Sosyo-Ekonomik ve Kültürel Yapısı (1292-1295/1876-1878)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 504 s., Doktora Tezi.
- Imber, Colin (1997), "Slippers at the Entrance or Behind Closed Doors: Domestic and Public Spaces for Mosuli Women", *Women in the Ottoman Empire: Middle Eastern Woman in the Early Modern Era*, Madeline C. Zilfi (haz.), Leiden: Brill, s. 105-127.
- Ivanova, Svetlana (1996), "The Divorce Between Zubaida Hatun and Esseid Osman Aga in the Eighteenth-Century Shari'a Court of Rumelia", *Women, the family, and divorce laws in Islamic history*, Syracuse: Syracuse University Press, s. 112-125.
- Ivanova, Svetlana (2002), "The Sicills of The Ottoman Kadis. Observations over the Sicill Collection at the National Library in Sofia, Bulgaria", *Pax-Ottomana: Studies in Memoriam Prof. Dr. Nejat Göyünç*, Kemal Çiçek (haz.), Ankara, 51-76.
- İlgürel, Mücteba (1975), "Şer'iyye Sicillerinin Toplu Katoloğuna Doğru", *Tarih Dergisi*, XXIII: 123-167.
- İlgürel, Mücteba (1976), "Abaza Hasan Paşa İsyanı", İstanbul Üniversitesi Edebiyat Fakültesi Tarih Bölümü, Doçentlik Tezi.
- İlgürel, Mücteba (1981), "XVII. Yüzyıl Balıkesir Şer'iyye Sicillerine Göre Subaşılık Müessesesi", *VIII. T.T. Kongresi*, s. 1275-1281.
- İnalcık, Halil (1942), "Saray Bosna Şer'iyye Sicillerine Göre Viyana Bozgunundan Sonraki Harp Yıllarında Bosna", *Tarih Vesikaları*, 2: 178-187.
- İnalcık, Halil (1943), "Osmanlı Tarihi Hakkında Mühim Bir Kaynak", *AÜ DTCF Dergisi*, 1(2): 89-96.
- İnalcık, Halil (1947), "Bursa Şer'iye Sicillerinde Fatih Sultan Mehmed'in Fermanları", *Belleten*, XI: 693-703.
- İnalcık, Halil (1953-4), "15. Asır Türkiye İktisadi ve İctimai Kaynakları", *İktisat Fakültesi Mecmuası*, 15 (1-4 ve 153-4): 51-75.
- İnalcık, Halil (1960), "Bursa I: XV. Asır Sanayi ve Ticaret Tarihine Dair Vesikalar", *Belleten*, XXIV (93): 45-110.
- İnalcık, Halil, (1980-81), "Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler: Bursa Kadı Sicillerinden Seçmeler", *Belgeler: Türk Tarih Belgeleri Dergisi*, X: 1-91.
- İnalcık, Halil (1983), "Introduction to Ottoman Metrology", *Turcica, Revue d'études Turques*. XV: 311-348.

- İnalçık, Halil (1988), "Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler: Bursa Kadı Sicillerinden Seçmeler II. Sicil: I. Safar 883-Muharram 886". *Belgeler*, XIII: 1-41.
- İnalçık, Halil (1993), "Osmanlı İdare, Sosyal ve Ekonomik Tarihiyle İlgili Belgeler: Bursa Kadı Sicillerinden Seçmeler: III. Köy Sicil ve Terekeleri", *Belgeler*, XV: 23-167.
- İnalçık, Halil (1993), "Osmanlılar'da Cizye", *TDV İslâm Ansiklopedisi*, İstanbul, 8: 45-48.
- İnalçık, Halil (1996), "Kırım Hanlığı Kadı Sicilleri Bulundu", *Bellekten*, LX: 165-190.
- İnan, Kenan (1998), "Kadı Sicillerine Göre Trabzon Şehrinin Fiziki Yapısı (1643-1656)", *Osmanlı Araştırmaları*, XVIII: 161-186.
- İnan, Kenan (1999), "1831 Nolu Şer'îye Siciline Göre 17. Yüzyıl Ortalarında Trabzon'da Mülk Satışları", *Türk Dünyası Araştırmaları*, s. 103-124.
- İnan, Kenan (1999), "Trabzon Şer'îye Sicillerine Göre 17. Yüzyıl Ortalarında Borç-Alacak İlişkileri", *İslâmiyat*, 2 (4): 91-109.
- İnandı, Orhan (1984), "Çankırı 12 numaralı şer'îye sicil defteri fermanlarının transkripsiyonu", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- İpşirli, Mehmet (1970), "İstanbul Şer'îye Sicilleri Dairesi'ndeki 1027 nolu Evkaf defteri", İstanbul Üniversitesi Edebiyat Fakültesi, Lisans Tezi.
- İpşirli, Mehmet (1991), "Sosyal Tarih Kaynağı Olarak Şer'îye Sicilleri", *Tarih ve Sosyoloji Dergisi Semineri*, İstanbul, s. 157-162.
- İskender, Pelin (1994), "17. Yüzyılın İlk Yarısında Kastamonu Şer'îye Sicili (2 Cilt)", On Dokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, Samsun, 458 s., Yüksek Lisans Tezi.
- Jennings, R.C. (1975), "Women in Early 17th Century Ottoman Judicial Records -the Shari'a Court of Anatolian Kayseri", *JESHO*, 18: 53-114.
- Jennings, R.C. (1976), "Urban Population in Anatolia in the Sixteenth Century: A Study of Kayseri, Karaman, Amasya, Trabzon, ve Erzurum", *JESHO*, XVI (2-3): 168-216.
- Jennings, R.C. (1978), "Zimmis in early 17th Century Ottoman Judicial Records -the Shari'a Court of Anatolian Kayseri", *JESHO*, 21: 225-93.
- Jennings, R.C. (1980), "The Legal Position of Women in Kayseri, a Large Ottoman City, 1590-1630", *International Journal of Women's Studies*, 3: 559-82.
- Jennings, R.C. (1980), "Firearms, Bandits, and Gun-Control – Some Evidence on Ottoman Policy towards Firearms in the Possession of Reaya, from Judicial Records of Kayseri, 1600-1627", *Archivum Ottomanicum*, 6: 339-58.
- Jennings, R.C. (1993), *Christians and Muslims in Ottoman Cyprus and the Mediterranean World, 1571-1640*, New York ve London: New York University Press.
- Jennings, R.C. (1999), *Studies on Ottoman Social History in the Sixteenth and Seventeenth Centuries. Women, Zimmis, and Shari'a Courts in Kayseri, Cyprus and Trabzon*, İstanbul: The ISIS Press.

- Kabacık, Mehmet, (1996), "230 Numaralı Maraş Şer'iyeye Sicili", Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü, Kahramanmaraş, Yüksek Lisans Tezi.
- Kacı, Şevket (1996), "Şer'iyeye Sicilleri İstanbul Kadılığı Defterlerine Göre H. 1225-1247 (M. 1810-1831)'de İstanbul'da İktisadi Hayat", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 132 s., Yüksek Lisans Tezi.
- Kahraman, Salih (1999), "26 No'lu Amasya Şeriye Sicilinin Sosyal ve Ekonomik Açısından Değerlendirilmesi (1710-1711)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 149 s., Yüksek Lisans Tezi.
- Kahraman, Veli (1994), "İstanbul Müftülüğü Kısmet-i Askeriye Mahkemesi 1388 Numaralı Şeriye Sicili", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 148 s., Yüksek Lisans Tezi.
- Kal'a, Ahmet (haz.) (1998-1999), *İstanbul Şer'iyeye Sicilleri Mâ-i Leziz Defterleri*, İstanbul.
- Kalıpçıoğlu, M. Ali (1996), "65 Numaralı Kayseri Şer'iyeye Sicili Transkripsiyon ve Değerlendirme (H. 1066-1067/M. 1655-1656)", Erciyes Üniversitesi, Yüksek Lisans Tezi.
- Kalıpçıoğlu, Zeynep (1996), "75 Numaralı Kayseri Şer'iyeye Sicili Transkripsiyon ve Değerlendirme (H. 1073-1074/M. 1662-1663)", Erciyes Üniversitesi, Yüksek Lisans Tezi.
- Kankal, Ahmet (1987), "Kalecik'in 1 Numaralı Şer'iyeye Sicili Transkripsiyon ve Değerlendirme (H. 1250-1270/M. 1834-1854)", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 593 s., Yüksek Lisans Tezi.
- Kaplan, Feyzi (1996), "6 Numaralı Adana Şer'iyeye Sicili (H. 1203/M. 1788-H. 1204/M. 1789)", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 250 s., Yüksek Lisans Tezi.
- Karaarslan, İsa (1994), "H. 1265 (M. 1849) Tarihli 81 (E38) Nolu Konya Şer'iyeye Sicil Defterinin İncelenmesi", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 212 s., Yüksek Lisans Tezi.
- Karabaş, Mehmet (1997), "157 Nolu Mut Şer'iyeye Sicili Defteri Transkrip ve Kataloğu", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 249 s., Yüksek Lisans Tezi.
- Karadeniz, Yılmaz (1996), "H. 1182 Şer'iyeye Siciline Göre Amasya'nın İdarî, Sosyal, Siyasî ve İktisadî Yapısı", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 189 s., Yüksek Lisans Tezi.
- Karaduman, Gökner (1995), "Kayseri in the end of the Sixteenth Century in the Light of the Court Records, 988-1002/1580-1592", Boğaziçi Üniversitesi, Yüksek Lisans Tezi.
- Karagöz, Mehmet, (1989), "1714-1720 M. (1127-1133 H.) Tarihli Malatya Şeriye Sicili", Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ, Yüksek Lisans Tezi.
- Karaoğlu, İrfan (t.y.), "Tosya'nın 585/175 numaralı Şer'iyeye Sicili yeni Türk harflerine çevirisi ve değerlendirme (H. 1144-1149/M. 1731-1736)", Ankara Üniversitesi İlahiyat Fakültesi, Yüksek Lisans Tezi.

- Karaosmanoğlu, Y. Emre (1986), "İnandı, Orhan (1984), "Kastamonu şer'îye sicilleri (Kastamonu müzesinde 9 nolu defterden seçme belgeler)", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Karataş, Ali İhsan (1999), "Tereke Kayıtlarına Göre XVI. Yüzyılda Bursa'da İnsan-Kitap İlişkisi", *Uludağ Üniversitesi İlahiyat Fakültesi Dergisi*, Bursa, 8 (8): 317-328.
- Karataş, Ali İhsan, "16.Yüzyılda Bursa'da Yaygın Olan Kitaplar", Bursa.
- Karataş, Mehmet, (1996), "234 Numaralı Maraş Şer'îye Sicili Hicri 1322-1325/Miladi 1903-1907 (Değerlendirme ve Transkripsiyon)", Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü, Kahramanmaraş, Yüksek Lisans Tezi.
- Karayılan, Ömer (2000), "160-161 Numaralı Meğri Şer'îye Sicil Defterleri H. 1318-1331 / M. 1901-1914 (Transkripsiyon ve Değerlendirme)", Yüksek Lisans Tezi.
- Kasaba, Reşat (1985), "Geç Dönem Osmanlı Toplumsal Tarihi İçin Kaynak Olarak Mahkeme Sicilleri", *Tarih ve Toplum*, 3: 49-53.
- Kavrazlı, Halis (1995), "Üsküdar Kadılığı 358 numaralı Şer'îye Sicili Defteri: (1128/1717)", Marmara Üniversitesi, Yüksek Lisans Tezi.
- Kaya, İsmail (1995), "15/2 Nolu Kayseri Şer'îye Sicil Defterinin Transkripsiyonu ve Değerlendirilmesi (H. 1019-1020/M. 1611-1612)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 174 s., Yüksek Lisans Tezi.
- Kayhan, Abdullah, (1997), "242 Numaralı Arapgir Şer'îye Sicil Defteri 1335/1919-1342/1926", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, Yüksek Lisans Tezi.
- Kayran, Mehmet (1983), "Şer'îye Sicillerinin Askeri Tarih Bakımından Önemi", *Birinci Askeri Tarih Semineri-Bildiriler I*, Ankara, s. 131-143; "Şer'îye Sicilleri ve Konunun Tartışması Ekler", *Askeri Tarih Semineri-I*, Ankara, s. 139-159.
- Keleş, Hamza (1990), "H. 1334/M. 1915 Tarihli Şer'îye Siciline Göre Yozgat Vakıfları", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 208 s., Yüksek Lisans Tezi.
- Kepecioğlu, K. (ts.), "Bursa Şer'îye Sicillerinden ve Muhtelif Arşiv Kayıtlarından Toplanan Bilgiler ve Vesikalar", *Vakıflar Dergisi*, 11: 405-421.
- Kesenceli, Resul, (1996), "231 Numaralı Maraş Şer'îye Sicili H. 1315/M 1897-1898 (Değerlendirme ve Transkripsiyon)", Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü, Kahramanmaraş, Yüksek Lisans Tezi.
- Keskin, Özkan (1998), "H. 1246-1248 (M. 1830-1832) Tarihli Çanakkale Şer'îye Sicilleri Işığında Çanakkale'nin Sosyo-Ekonomik Yapısı", Yüksek Lisans Tezi, Ankara.
- Keskin, Mustafa, "17. ve 18. Yüzyıllarda Kayseri Kadı Sicillerine Göre Zimmiler Üzerine Bazı Düşünceler".
- Keskin, Özkan (1998), "H. 1246-1248 (M. 1830-1832) Tarihli Çanakkale Şer'îye Sicilleri Işığında Çanakkale'nin Sosyo-Ekonomik Yapısı", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, Yüksek Lisans Tezi.

- Keskiner, Osman (1990), "1763 Nolu Samsun Şer'iyeye Sicil Defteri", Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, Samsun, 164 s., Yüksek Lisans Tezi.
- Kılıç, Erdal (1997), "1158-1159 (1745-1746) Tarihli Üsküdar Sicili", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 192 s., Yüksek Lisans Tezi.
- Kılıç, Zülfiye, (t.y.), "Adana Şer'iyeye Sicili H. 1203-1204 (M. 1788-1789)", Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ, Yüksek Lisans Tezi.
- Kırbaç, Safiye, (t.y.), "1277/1278 H. Tarihli İstanbul Bab Mahkemesi İ'lam Sicili (Metin Transkripsiyonu)", Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya, Yüksek Lisans Tezi.
- Kırlangıç, Tarkan (1999), "12 Numaralı Niğde Şer'iyeye Sicil Defteri", Yüksek Lisans Tezi.
- Koçlar, Bekir (1990), "362 Numaralı Harput Şer'iyeye Sicili H. 1082-1083 (M.1671-1673)", Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ, 661 s., Yüksek Lisans Tezi.
- Kolaç, Bedrettin (1992), "2 Numaralı Eğin Şer'iyeye Sicili Transkripsiyonu ve Değerlendirilmesi; 1822-1842 (1238-1258)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 234 s., Yüksek Lisans Tezi.
- Korkmaz, Mustafa (1988), "Şer'iyeye Sicillerine Göre 1824-1834 Yıllarında Diyarbakır'da Sosyal, İktisadî ve Kültürel Hayat", Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 153 s., Yüksek Lisans Tezi.
- Korkmaz, Mustafa (1995), "Şer'iyeye Sicillerine Göre 17. Yüzyılda Bor'da Sosyal ve Ekonomik Hayat", Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 225 s., Doktora Tezi.
- Korkmaz, Şerif (1995), "H. 1255-1264 (M. 1839-1847) Tarihli Çorum Şer'iyeye Sicili (Transkripsiyon ve Değerlendirme)", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 690 s., Yüksek Lisans Tezi.
- Köker, Osman (Mayıs 2001), "Osmanlı Zenginleri Servetlerini Nasıl Kullanıyorlardı?" (Short Summary of Şevket Pamuk's presentation), *Toplumsal Tarih*, 15 (89): 51-54.
- Köksal, Yonca (1995), "Economic and Social Life in Late Seventeenth Century İstanbul: The İstanbul Court Records of 1107-1108 (1696-1697 AD)", Boğaziçi Üniversitesi, Yüksek Lisans Tezi.
- Köse, Cüneyt (1994), "Boğazlıyan'ın 1 Numaralı Şer'iyeye Sicili H. 1306-1321/M. 1888-1903 -Transkripsiyon ve Değerlendirme-", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 1443 s., Yüksek Lisans Tezi.
- Köseoğlu, Neşet (1946), *XV-XVI. Yüzyıllarda Bursa Mahalleleri*.
- Köstüklü, Nuri (1993), "1820-1936 Yıllarında Hamid Sancağı ve Türkiye (182 Numaralı Isparta Şer'iye Siciline Göre)", Selçuk Üniversitesi Eğitim Fakültesi.
- Kum, Naci (1952), "Adana Şer'i Mahkeme Sicilleri Üzerinde Araştırmalar", *Türk Tarih Kongresi*, s. 362-363.
- Kurt, Abdurrahman (1998), *Bursa Sicillerine Göre Osmanlı Ailesi (1839-1876)*, Bursa.
- Kurt, İsmail (1987), "İstanbul Kadılığı 106 Numaralı Ferman Sicilinin Tavsif ve Tahlihi", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 264 s., Yüksek Lisans Tezi.

- Kurt, İsmail (1996), "Üsküdar ve Çevresi Tarihinin Yeni Kaynakları: Valide Camiinde Bulunan Siciller", *Türk Dünyası Araştırmaları*, s. 205-215.
- Kurtulmuş, Bahattin (1998), "İzmit 36 Nolu Şer'îye Sicil Defterine Göre İzmit'te Sosyal Hayat", Yüksek Lisans Tezi.
- Kutluğ, Emin (1993), "Üsküdar Şer'îye Sicili (İstanbul Müftülük Arşivi 6/347 Nolu Defter) (1 Ramazan 1124/Safer 1125)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 162 s., Yüksek Lisans Tezi.
- Küçük, Ahmet (1996), "10 Numaralı Adana Şer'îye Sicil Defteri (1241/1825-1260/1844)", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 371 s., Yüksek Lisans Tezi.
- Küçükönder, Lütfiye, (1996), "231 Sayılı Şer'îye Sicili H. 1313-1314/M. 1896-1897 Değerlendirme ve Transkripsiyonu", Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü, Kahramanmaraş, Yüksek Lisans Tezi.
- Küpe, Cemal (1991), "Konya şer'îye sicilleri (H. 1095-M. 1683, beş evrak)", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Kütükoğlu, Mübahat (1982-1998), "Sicil-i Ahval Defterlerini Tamamlayan Arşiv Kayıtları", *İstanbul Üniversitesi Edebiyat Fakültesi Güney-Doğu Avrupa Araştırmaları Dergisi*, 12: 141-157.
- Layish, Aharon (1975), "The *sicil* of Jaffa and Nazareth Shari'a Courts As a Source for the Political and Social History Ottoman Palestine", *Studies on Palestine During the Ottoman Period*, Mashe Ma'az (haz.), Jerusalem, s. 525-532.
- Layish, Aharon (1991), *Divorce in the Libyan Family: A Study Based on the Sicils of the Sharia Courts of Ajdabiyya and Kufra*, New York: New York University Press.
- Layish, Aharon (1995), "Dar 'Adl - Symbiosis of Custom and Shari'a in a Tribal Society in Process of Sedentarization", *Jerusalem Studies in Arabic and Islam*, 19: 198-213.
- Leeuwen, Richard van (1999), *Waqfs and Urban Structures. The Case of Damascus*, Leiden: Brill.
- Lufti, H. (1983), "A Study of Six Fourteenth-Century Iqrars from al-Quds Relating to Muslim Women", *JESHO*, 26: 246-94.
- Macun, Fulya (1990), "Ankara'nın 19 Numaralı Şer'îye Siciline Göre Şehir İçindeki Yaşayış, Etkinlikler ve Gelen Fermanların Tahlili", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 69 s., Yüksek Lisans Tezi.
- Mandaville, Jon E. (1966), "The Ottoman Court Records of Syria and Jordan", *JAOS*, 86(3): 311-19.
- Mandaville, Jon E. (1975), "The Jerusalem Shari'a Court Records as a Supplement and Complement to the Central Ottoman Archives", M. Sharon (haz.), *Studies on Palestine During the Ottoman Period*, Jerusalem.
- Manna', A. (1986), "The *Sicil* as a Source for the Study of Palestine", D. Kushner (haz.), *Palestine in the Late Ottoman Period*, Jerusalem, s. 351-62.
- Marcus, Abraham (1983), "Men, Women, and Property: Dealers in Real Estate in 18th-Century Aleppo", *JESHO*, XXVI (II): 137-63.

- Marcus, Abraham (1989), *The Middle East on the Eve of Modernity: Aleppo in the Eighteenth Century*, New York: Cambridge University Press.
- Marsot, Afaf Lutfi al-Sayyid (1995), *Women and Men in Late Eighteenth-Century Egypt*, Austin: University of Texas.
- Masters, B. (1988), *The Origins of Western Economic Dominance in the Middle East: Mercantilism and the Islamic Economy in Aleppo, 1600-1750*, New York: NUP.
- Matthews, Joyce Hedda (2000), "Toward an *Isolario* of the Ottoman Inheritance Inventory, with Special Reference to Manisa (ca. 1600-1700)", D. Quataert, (haz.), *Consumption Studies and the History of the Ottoman Empire, 1550-1992: An Introduction*, New York: SUNY, 45-82.
- Matthews, Joyce Hedda (2001), "The Ottoman Inheritance Inventory as an Exercise in Conceptual Reclamation (Ca. 1600—1675)", State University of New York at Binghamton, 377 s., Doktora Tezi.
- Meriwether, Margaret L. (1997), "Women and *Waqf* Revisited: The Case of Aleppo, 1770-1840", *Women in the Ottoman Empire: Middle Eastern Woman in the Early Modern Era*, Brill: Leiden.
- Mert, Özcan, "XVIII. ve XIX. Yüzyıllarda Osmanlı İmparatorluğu'nda Kocabaşı Deyimi, Sicilleri ve Kocabaşılık", s. 391-426.
- Meshal, Reem (1999), "Straddling the Sacred and the Secular: The Autonomy of Ottoman Egyptian Courts During the 16th and 17th Centuries", Yüksek Lisans Tezi, Canada: McGill University.
- Messick, Brinkley (1993), *The Calligraphic State: Textual Domination and History in a Muslim Society*, Berkley: University of California Press.
- Moğol, Hasan (1990), "Şer'iyye Sicillerine Göre XIX. Yüzyılın İlk Yarısında Antalya", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 193 s., Doktora Tezi.
- Moğol, Hasan (1996), *Teke Sancağı Şer' iyye Sicili- 1: (1223-232/ 1807-1817)*, Ankara: Mehter Yayınları.
- Nagata, Yuzo (1992), "Manisa Şer'i Mahkeme Sicil Defterlerinden Birkaç Not", *Osmanlı Tarihi Araştırma Merkezi Dergisi*, s. 285-296.
- Nothgi, Asya (1980), "İstanbul'da fiyatlar (1211-1224 tarihli narh defterine göre; İstanbul Şer'i Siciller Arşivi, nr. 201, vr. 64b-120a)", İstanbul Üniversitesi Edebiyat Fakültesi, Lisans Tezi.
- Ocak, Mehmet Masum (1997), "Manisa Kadılığı 189 No'lu Şer'iyye Sicili Defterine Göre Manisa'nın Sosyal ve İktisadî Durumu", Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir, 100 s., Yüksek Lisans Tezi.
- Oğuz, Mustafa (1998), "59 Numaralı Kayseri Şeriye Sicili (H. 1062/1652); Transkripsiyon ve Değerlendirme", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, Yüksek Lisans Tezi.
- Oğuzoğlu, Yusuf (1981), "Şer'iyye Sicillerinin Toplu Katologuna Doğru", *Tarih Araştırmaları Dergisi*, XIV: 343-361.
- Oğuzoğlu, Yusuf (1989), "Konya Mevlana Müzesindeki Şer'iyye Sicillerine Göre 17. Yüzyılda Konya Şehir Dokusunun Özellikleri", *Araştırma Sonuçları Toplantısı IV*, Ankara, s. 99-105.

- Okuyan, Abdurrahman (2002), "Şer'îye Sicilleri ve Osmanlı'nın Gayri Müslimlere Bakışı", *Türkoloji ve Türk Tarihi Araştırmaları III*, 45: 349-361.
- Ongan, Halit (1958), *Ankara'nın Bir Numaralı Şerîye Sicili: 21 Rebiülahır 991 evahiri-Muharrem 992 (14 Mayıs 1583-12 Şubat 1584)*, Ankara.
- Ongan, Halit (1961), "XV. Yüzyıla Ait Bursa Sicillerinde Geçen Bazı Türkçe Adları", *Türk Etnografya Dergisi*, s. 32-36.
- Ongan, Halit (1962), "Ankara Şer'îye Mahkemesi Sicillerine Kayıtlı Vakfiyeler", *Vakıflar Dergisi*, V: 213-223.
- Ongan, Halit (1974), *Ankara'nın İki Numaralı Şerîye Sicili (20 Kasım 1588-11 Temmuz 1590)*, Ankara: Türk Tarih Kurumu.
- Oral, Ertuğrul (1980), "993-994 (1585-1586) tarihli Rumeli Kadıaskeri Ruznâmesi: (İstanbul Şer'i Siciller Arşivi, Rumeli Kadıaskerliği nr. 3)", İstanbul Üniversitesi Edebiyat Fakültesi, Lisans Tezi.
- Orhonlu, Cengiz (1981), "Şehir Mimarları", *Osmanlı Araştırmaları*, İstanbul: Enderun Kitabevi, II: 1-30.
- Ortaylı, İlber (1980), "Anadolu'da XVI. Yüzyılda Evlilik İlişkileri Üzerine Bazı Gözlemler", *Osmanlı Araştırmaları*, İstanbul: Enderun Kitabevi, I: 33-40.
- Ortaylı, İlber (1994), *Hukuk ve İdare Adamı Olarak Osmanlı Devletinde Kadı*, Ankara: Turhan Kitabevi.
- Ortaylı, İlber (2001), *Osmanlı Toplumunda Aile*, İstanbul: Pan Yayıncılık.
- Oymak, Mehmet (1992), "İstanbul Müftülüğü Şer'îye Sicilleri Arşivi Evkâf-ı Hümâyun Müfettişliği'ne ait 539 numaralı Hüccet-i Şer'îye Defteri", Marmara Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Ozan, Dursun (1995), "İstanbul Müftülüğü Şer'îye Sicilleri Arşivi Mahfel-i Şer'îyyat Mahkemesi 1 numaralı defter (1-25)", Marmara Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Öcalan, Hasan Basri, "Şer'îye Sicillerine Göre Bursa'da Sosyal Hayat (XVII. Yüzyıl)", s. 83-91.
- Öcalan, Hasan Basri (1992), "B 97/302 Nolu Bursa Şer'îye Siciline Göre Bursa'da Hayat (Sosyal ve Dinî)", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 240 s., Yüksek Lisans Tezi.
- Öcalan, Hasan Basri (2000), *Bursa'da Tasavvuf Kültürü (XVII. Yüzyıl)*, Bursa: Gaye Kitabevi.
- Özaşkın, Muhittin, (t.y.) "606 Numaralı Karahisar-ı Sâhib Şer'îye Sicili", Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, Afyon, Yüksek Lisans Tezi.
- Özbek, Mehmet (1995), "88 Numaralı Kayseri Şer'îye Sicili H. 1089-1090-M. 1678-1679", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 354 s., Yüksek Lisans Tezi.
- Özbudak, Firdevs (1991), "Konya şer'îye sicillerinin transkripsiyonu ve değerlendirilmesi", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Özcan, Nebi (1988), "Antalya 5 numaralı şer'îye sicili (1-25 sayfalar arası) metin-transkripsiyon", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.

- Özcan, Tahsin (1997), "Kanuni Dönemi (M. 1520-1566/H. 926-974) Üsküdar Para Vakıfları", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi.
- Özdeğer, Hüseyin (1982), "Türk iktisat tarihi açısından Bursa kadı sicillerinde bulunan tereke defterlerine göre 1489-1500 seneleri arasında Bursa'da iktisadi ve ictimai hayat", İstanbul Üniversitesi İktisat Fakültesi, Doçentlik Tezi.
- Özdeğer, H. (1988), *1463-1640 Yılları Bursa Şehri Tereke Defterleri*, İstanbul.
- Özdemir, Mesut, (1997), "36 Numaralı Davutpaşa Mahkemesi Şer'iyeye Sicili (19 Recep-24 Zilkade 1215) (7 Aralık 1800-14 Nisan 1801)", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, Yüksek Lisans Tezi.
- Özdemir, Rifat (1979), "170 Nolu Ankara Şer'iyeye Sicili, Ankara, D.T.C.F, Yüksek Lisans Tezi.
- Özdemir, Rifat (1987), "Şeriye Sicillerinin Toplu Kataloğuna Doğru", *Fırat Üniversitesi Dergisi (Sosyal Bilimler)*, 1: 191-198.
- Özdemir, Rifat, "Şer'iyeye Sicillerinin Sosyo-ekonomik Tarih ve Halk Kültürü Açısından Önemi".
- Özel, Bilge (2002) "Non-Muslims in Sivas at the End of 18th and Beginning of the 19th Century", Boğaziçi Üniversitesi Sosyal Bilimler Fakültesi, Yüksek Lisans Tezi.
- Özer, Güldeniz (1997), "H. 1153-1155 (M. 1740-1742) Tarihli Trabzon Şer'iyeye Sicili", Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ, 257 s., Yüksek Lisans Tezi.
- Özgökmen, Ali, (1996), "Konya Şer'iyeye Sicilleri Işığında Müslim-Gayr-ı Müslim Münasebetleri", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, Doktora Tezi.
- Özkaya, Yücel (1979-1980), "Sofya Milli Kütüphane "Nationale Biblioteque"deki Şer'iyeye Sicilleri", *Ankara Üniversitesi Tarih Araştırmaları Dergisi*, Ankara, XIII (24): 21-29.
- Özkaya, Yücel (1997), "Giresun 1-3 Nolu Şer'iyeye Sicil Defterlerindeki Bilgilere Göre Islahat Fermanı Sonrası Giresun'un Durumu", *Giresun Tarihi Sempozyumu*, s. 197-202.
- Özmutur, Süleyman ve Şevket Pamuk (2002), "Real Wages and Standards of Living in the Ottoman Empire, 1489-1914", *The Journal of Economic History*, 62(2): s. 293-321.
- Özsoy, Osman (1990), "Şeriye Sicillerinin Türk Kültür Tarihindeki Yeri ve Konunun 1342 Tarihli İstanbul Kadılığına Ait Bir Defterde Analiz ve Değerlendirilmesi", Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa, Yüksek Lisans Tezi.
- Öztürk, Cevat (1978), "İstanbul'daki fiatları gösteren narh defteri (H. 1224-1238/1809-1823 yıllarına aid. İst. Müf. Şer'i Sicill. Arş. 201, vr. 121-172)", İstanbul Üniversitesi Edebiyat Fakültesi, Lisans Tezi.
- Öztürk, Mustafa, "Harput Şer'iyeye Sicilleri", s. 403-424.
- Öztürk, Said (1995), *Askeri Kassama Ait Onyedinci Asır İstanbul Tereke Defterleri (Sosyo-Ekonomik Tahlil)*, İstanbul.

- Öztürk, Sevil (1998), "1 numaralı Erzincan Şer'îye Sicil Defteri H. 1332-M. 1916 (Transkripsiyon ve Değerlendirme)", Yüksek Lisans Tezi.
- Pamuk, Şevket (1999), *Osmanlı İmparatorluğunda Paranın Tarihi*, İstanbul: Tarih Vakfı Yurt Yayınları.
- Pamuk, Şevket (2000), *500 Years of Prices and Wages in Istanbul and Other Cities*, Ankara: DİE.
- Pay, Salih (1987), "1069-1070/1659-1660 Tarihli Bursa Şer'îye Sicili (Analiz ve Değerlendirme)", Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa, 234 s., Yüksek Lisans Tezi.
- Polat, Murat (1997), "H. 1301-1303 Tarihli Niğde Şer'îye Sicil Defteri ve Deftere Göre Sosyal, İdarî, Dinî ve Hukukî, Kültürel Açından Niğde", Niğde Üniversitesi Sosyal Bilimler Enstitüsü, Niğde, 373 s., Yüksek Lisans Tezi.
- Pul, Ayşe (1995), "H. 1151-1154 tarihli Şer'îye siciline göre XVIII. yüzyılda Isparta'nın sosyo-ekonomik ve idari yapısına dair bir araştırma", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Yüksek Lisans Tezi.
- Quataert, Donald (haz.) (2000), *Consumption Studies and the History of the Ottoman Empire, 1550-1992: An Introduction*, New York: SUNY.
- Rafeq, A. (1976), "The Law Court Registers of Damascus, with Special References to Craft Corporations During the First Half of the Eighteenth Century", J. Berque ve D. Chevalier (haz.), *Les Arabes par leurs archives XVIe-XIXe siècles*, Paris.
- Rafeq, A. (1979), "The law court registers and their importance for a socio-economic and urban study of Ottoman Syria", *L'Espace social de la ville Arabe*, Dominique Chevallier (haz.), Paris, s. 51-58.
- Rafeq, Abdul Karim (1970), *The Province of Damascus 1723-1783*, Beirut.
- Rafeq, A. (1989), "City and Countryside in Ottoman Syria", *The Proceedings of International Conference on Urbanism in Islam*, Tokyo, III: 98-144.
- Ramazanoğlu, Ökkeş, (1996), "234 Numaralı Maraş Şer'îye Sicili H. 1322-1325-M. 1904-1907 (Değerlendirme ve Transkripsiyon)", Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü, Kahramanmaraş, Yüksek Lisans Tezi.
- Raymond, André (1991), "Soldiers in Trade: The Case of Ottoman Cairo", *British Journal of Middle East Studies*, 18: 16-36.
- Raymond, André (1995), *Osmanlı Döneminde Arap Kentleri*, çev. Ali Berktaş, İstanbul: Tarih Vakfı Yurt Yayınları.
- Reilly, James (1987), "Shari'a Court Records and Land Tenure Around Nineteenth Century Damascus", *Middle Eastern Studies Association Bulletin*, 21: 155-69.
- Reiter, Yitzhak (1996), *Islamic Endowments in Jerusalem under British Mandate*, London and Portland.
- Rosen, Lawrence (1989), *The Anthropology of Justice: Law as Culture in Islamic Society*, Cambridge.

- Rosen, Lawrence (1995), "Law and Custom in the Popular Legal Culture of North Africa", *Islamic Law and Society*, Leiden: E.J. Brill, 2 (2): 194-208.
- Rozen, Minna (1998), "Public Space and Private Space Among the Jews of the İstanbul in the Sixteenth and Seventeenth Centuries", *Turcica*, 30: 331-346.
- Sağlam, Nevzat (1994), "Havass-ı Refi'a Mahkemesi 369 Nolu Kadı Siciline Göre 1815-1820 Tarihlerinde Eyüb'de Sosyal ve İktisadî Hayat", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 206 s., Yüksek Lisans Tezi.
- Sahillioğlu, H. (1975), "Bursa Kadı Sicillerinde İç ve Dış Ödemeler Aracı Olarak *Kıtabü'l-Kadı* ve *Süfteceler*", *Türkiye İktisat Tarihi Semineri*, Ankara, s. 103-44.
- Sahillioğlu, Halil (1980), "XV. Yüzyıl sonu ile XVI. Yüzyıl başlarında Bursa'da Kölelerin Sosyal ve Ekonomik Hayattaki Yeri", *ODTÜ Gelişme Dergisi*, Ankara, 78 (1985, *Turcica*, XVII: 43-112).
- Sak, İzzet (1989), "Konya'da Köleler: 16-17. Yüzyıl", *Osmanlı Araştırmaları*, IX.
- Sak, İzzet (1992), "Şer'iyye Sicillerine Göre Sosyal ve Ekonomik Hayatta Köleler (17. ve 18. Yüzyıllar)", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 229 s., Doktora Tezi.
- Sak, İzzet (1994), "Şer'iyye Sicillerine Göre Kölelerin Milliyet ve Eşkali", *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 3: 377-394.
- Sakal, Fahri (1990), "89 Nolu 1737-1739 (H. 1149-1152) Tarihli Sinop Şer'iyye Sicili", Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, Samsun, 192 s., Yüksek Lisans Tezi.
- Salati, Marco (2002), "Shiism in Ottoman Syria: A Document from the Qadi court of Aleppo (963/1555)", *Eurasian Studies*, 1 (1).
- Saleh, Nabil A (1998), *The Qadi and the Fortune Teller: Diary of a Judge in Ottoman Beirut (1843)*.
- Sarı, Hüseyin (1994), "Şer'iyye Sicillerinde Mudurnu: Sosyal-Kültürel-Askerî Durum", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 256 s., Doktora Tezi.
- Sarı, Hüseyin (1996), "Şer'iyye Sicillerine Göre II. Mahmud Döneminde Mudurnu'da Nüfus Hareketleri ve Toplumsal Hayattan Bir Kesit", *Osmanlı Tarihi Araştırma Merkezi Dergisi*, s. 173-208.
- Sarı, Hüseyin (1998), "Şer'iyye Sicillerine Göre XIX. Yüzyılda Bolu Sancağının Aile Yapısı ve Kadın", *Bolu'da Halk Kültürü ve Köroğlu Uluslararası Sempozyumu*, s. 114-122.
- Sarıcaoğlu, Mehmet Esat (1997), "2. Mahmut Döneminde Edirne'nin Sosyo-Ekonomik Durumu (Şer'iyye Sicillerine Göre)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 249 s., Doktora Tezi.
- Sarıtaş, Nergis (1999), "(B. 353, C. 203, C. 213, C. 171, C. 218) Numaralı Sicil Kayıtlarına Göre Milli Mücadele Dönemi'nde Bursa'da Sosyal ve İktisadi Hayat", Uludağ Üniversitesi, Yüksek Lisans Tezi.
- Savaş, Saim (1986), "XVIII. Asrın Son Çeyreğinde Sivas'ın İdarî, Sosyal ve Ekonomik Durumu; Şer'iyye Sicillerine Göre", Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, Yüksek Lisans Tezi.

- Savaş, Saim (1993), "Fetva ve Şer'îye Sicillerinde Ailenin Teşekkülü ve Dağılışı", H. D. Yıldırım (haz.), *Sosyo-Kültürel Değişim Sürecinde Türk Ailesi*, Ankara, II: 876-897.
- Saydam, Abdullah (2000), "Trabzon'da Gayr-ı Resmi Nikahın Doğurduğu Problemler ve Boşanma Davaları (1830-1844)", *Osmanlı Araştırmaları*, XX: 329-353.
- Seng, Y. (1991), "The Şer'îye Sicilleri of the İstanbul Müftülüğü as a Source for the Study of Everyday Life", *The Turkish Studies Association Bulletin*, 15 (2): 307-325.
- Seng, Yvonne J. (1991), "The Uskudar Estates (Tereke) As Records of Everyday Life in an Ottoman Town, 1521-1524", The University of Chicago, Doktora Tezi.
- Serim, Fatih (1995), "18. Yüzyıl Başlarına Ait Kayseri'nin 108 Numaralı Şer'îye Sicili", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 190 s., Yüksek Lisans Tezi.
- Sevgen, Nazmi (Mayıs 1971), "Şer'î Mahkemelerin Sicil Hazinesi", *Belgelerle Türk Tarihi Dergisi*, 8 (44): 16-18.
- Sevim, Sezai (1987), "Bursa'nın B 118/332 Numaralı Şer'îye Sicili (Merkezî Yazışmalar: Transkripsiyon ve Değerlendirme) H. 1027-1028/M. 1617-1619", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 228 s., Yüksek Lisans Tezi.
- Seyrek, Ayfer (1996), "117 Nolu Şer'îye Siciline Göre Tokat-Pazar Nahiyesi", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 310 s., Yüksek Lisans Tezi.
- Shahar, Ido (1996), "Trilemma in Court: The Shari'a Court in Beer Sheva as a Convergence Point of Three Systems", Unpublished Seminar Paper, Ben Gurion University.
- Shaw, J. (1958), *The Financial and Administrative Organization and Development of Ottoman Egypt, 1517-1798*, Princeton.
- Shaw, J. (Spring 1956), "Cairo's Archives Turques du Caire", *Report on Current Research*, Washington, s. 66-67.
- Singer, Amy (1990), "Tapu Tahrir Defterleri and Kadı Sicilleri: A Happy Marriage of Sources", *Tarih*, I: 95-125.
- Singer, Amy (1994), *Palastinian Peasants and Ottoman Officials, Rural Administration Around Sixteenth-Century Jerusalem*, Cambridge.
- Soysal, Hacı (1994), "Osmanlılar'da adliye teşkilatı ve şer'îye sicilleri", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Sönmez, Ali (1998), "1835-1839 (H. 1251-1255) Tarihli Çanakkale Şer'îye Sicilinin Transkripsiyonu ve Sosyo-Ekonomik Tahlili, Çanakkale", Yüksek Lisans Tezi.
- Sönmezşık, Züleyha Yördem (2001), "Bursa A-119 numaralı şer'îye sicili tahlil ve transkripsiyonu", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.
- Su, Kamil (1937), *XVII ve XVIII. Yüzyıllarda Balıkesir*, İstanbul.
- Süme, Mehmet (1993), "42 Numaralı Develi Şer'îye Sicili H. 1312-1313 (M. 1894-1895)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 293 s., Yüksek Lisans Tezi.

- Süslü, Mustafa (1995), "20/2 Numaralı Kayseri Şer'iyeye Sicili H. 1027-1028 (M. 1617-1618) Transkripsiyon ve Değerlendirme", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 479 s., Yüksek Lisans Tezi.
- Şahin, Hacı Haldun (1992), "Üsküdar Kadılığı 6/281 Numaralı Şer'iyye Sicili (1090/1679)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 203 s., Yüksek Lisans Tezi.
- Şahin, Naci, (t.y.), "568 Numaralı Karahisar-ı Sahib Şer'iyeye Siciline Göre Afyon", Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, Afyon, Yüksek Lisans Tezi.
- Şahin, Salih (2001), "İstanbul Kadılığı 225 Nolu Şer'iyeye Sicilinin Transkripsiyonu ve Değerlendirilmesi", Marmara Üniversitesi, Yüksek Lisans Tezi.
- Şekeroğlu, Erdal (1999), "183 Nolu Kayseri Şer'iyeye Sicil Defteri H. 1224-1225/M. 1809-1810 Transkripsiyon ve Değerlendirme", Yüksek Lisans Tezi.
- Şen, Gültekin (1996), "69 Numaralı Kayseri Şer'iyeye Sicili H. 1069/M. 1658-1659 Transkripsiyon ve Değerlendirme", Erciyes Üniversitesi, Yüksek Lisans Tezi.
- Şen, Hasan (1995), "164 Numaralı (H. 1325-1329) Şer'iyeye Sicili'ne Göre Arapgir", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 528 s., Yüksek Lisans Tezi.
- Tabakoğlu, Ahmet, *İstanbul şer'iyeye sicilleri : mâ-i leziz defterleri*, İstanbul: İSKİ.
- Tak, Ekrem (1999) "Üsküdar Kadılığı 1 numaralı Şer'iyeye sicili (H. 919-927/M. 1513-1520)", Marmara Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Tan, Murat (t.y.), "66/2 numaralı Kayseri Şer'iyeye Sicili'nin transkripsiyonu ve değerlendirilmesi", Erciyes Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Tandağı, Musa (1979), "Antep şeri mahkeme sicilleri (index)", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Taş, Kenan Ziya (1987), "Eğin'in 1 Numaralı Şer'iyeye Sicili Transkripsiyon ve Değerlendirme (H. 1174-1232/M. 1760-1817)", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 400 s., Yüksek Lisans Tezi.
- Taş, Kenan Ziya (1990), "1760-1817 Tarihli Eğin Şer'iyye Sicillerindeki Asayişle İlgili Belgelerin Değerlendirilmesi", *Tarih İncelemeleri Dergisi*, 5: 273-77.
- Taş, Resul (1999), "149 numaralı Milas Şer'iyeye Sicil Defteri H.1324-1327 / M. 1906-1909 (Transkripsiyon ve Değerlendirme)", Yüksek Lisans Tezi.
- Taşdemir, Mehmet (1986), "Samsun Şer'iyeye Sicilleri", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 156 s., Yüksek Lisans Tezi.
- Teber, Ömer Faruk (1996), "Adana Şer'iyeye Sicillerine Göre 1150-1160/1737-1747 Yılları Arasında Adana'nın Sosyo-Ekonomik Yapısı", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 134 s., Yüksek Lisans Tezi.
- Tekin, Yaşar, (1995), "Şer'iyeye Sicilleri Işığında Osmanlı Devleti'nin Ta'zir Suç ve Cezaları (1179/1765)", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, Yüksek Lisans Tezi.
- Temür, İlhami (1997), "136 Numaralı Kayseri Şer'iyeye Sicil Defteri (H. 1159/M. 1746) (Transkripsiyon-Değerlendirme)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 304 s., Yüksek Lisans Tezi.

- Terzi, Mustafa Zeki, (2000) "Samsun Şer'îye Sicillerine Göre XIX. Yüzyılda Osmanlı Toplum Hayatı, Müslim-Gayrimüslim İlişkileri", *Osmanlı Ansiklopedisi*, Ankara, IV: 298-306.
- Tezcan, Hasan (1996), "H. 1167-1185 (M. 1753-1771) Tarihli Ayaş Şer'îye Siciline Göre XVIII. Yüzyılın İkinci Yarısında Ayaş'ın Sosyo-Ekonomik ve İdari Yapısı Üzerine Bir Deneme", Ankara, Yüksek Lisans Tezi.
- Tiryakioğlu, Zübeyde (1996), "612 Numaralı Karahisar-ı Sâhib Şer'îye Sicili (H. 1299/1301-M. 1881/1883)", Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, Afyon, 501 s., Yüksek Lisans Tezi.
- Tok, Özen (1996), "130 Numaralı Kayseri Şer'îye Sicili (H. 1151/M. 1738-1739) Transkripsiyon ve Değerlendirme", Erciyes Üniversitesi, Yüksek Lisans Tezi.
- Topal, Mehmet (1992), "İstanbul Kadılığı 247 Numaralı Şer'îye Sicili (1296-1297/1879-1880)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 106 s., Yüksek Lisans Tezi.
- Topuz, Ayhan (t.y.), "32 numaralı şer'îye siciline göre Konya", Yüzüncü Yıl Üniversitesi Tarih Anabilim Dalı, Lisans Tezi.
- Tosun, Resul (1986), "İslam Hukukunda Mahkeme Sicilleri ve İspat Gücü", Marmara Üniversitesi, Yüksek Lisans Tezi.
- Toygar, Kamil (1975), "Şer'îye Mahkemeleri Sicilleri", *Halk Bilimi*, 8: 9-11.
- Tucker, J. (1998), *In the House of the Ottoman Law*.
- Tucker, J. (Spring 2001), "Legacies of Legal Reform: Muftis, the State, and Gendered Law in the Late Ottoman Empire", *New Perspectives on Turkey*, 24: 1-16.
- Tucker, Judith (1985), *Women in Nineteenth Century Egypt*, Cambridge.
- Tucker, Judith (1988), "Marriage and Family in Nablus, 1720-1856: Towards a History of Arab Muslim Marriage", *Journal of Family History*, 13: 165-79.
- Tucker, Judith (1991), "Ties that Bound: Women and Family in Eighteenth and Nineteenth Century Nablus", *Women in Middle Eastern History*, N. Keddie ve B. Baron (haz.), New Haven.
- Tuncer, Yakup (1992), *Mahkeme Sicillerine Göre XV. Yüzyıl Bursa Vakıfları*, Bursa: Uludağ Üniversitesi Güçlendirme Vakfı Yayınları No:16.
- Turan, Erol (1991), "Konya şer'îye sicili", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Turan, Osman (ts.), "Faizle Para İkrasına Dair Hukuki Bir Vesika", *Belleten*, XVI: 251-60.
- Turgal, H. Fehmi (1937), *Mülga Şer'îye Mahkemeleri Sicilleri Üzerinde İncelemeler*, İstanbul: Ekspres Basımevi; (1943) *İkinci Türk Tarih Kongresi*, T.T.K. Ankara, s. 948-962.
- Tuş, Muhittin, "Osmanlı Ailesi ile İlgili Şer'îye Sicillerinden Seçilen Örnek Belgeler". s. 849-875.
- Tuş, Muhittin (1986), "Sivas Şer'îye Sicillerine Göre Tanzimat'ın Sivas'a Tesirleri: 1856-1883", Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, Yüksek Lisans Tezi.

- Tuş, Muhittin (1993), "Sosyal ve Ekonomik Açıdan Konya (1756-1856)", Konya: Selçuk Üniversitesi, Doktora Tezi.
- Tuş, Muhittin (1999), "Konya Şer'iye Sicillerine Göre Osmanlılarda Temsil Müessesesi: Vekalet", *Tarih İncelemeleri Dergisi*, s. 135-155.
- Tüfekçi, İbrahim (2000), "Şer'iyye Sicilleri Işığında İslam Yargılama Hukukunda Birlikçilik", Marmara Üniversitesi, Doktora Tezi.
- Türkmen, Ayşe (1998), "96 Numaralı Kayseri Şer'iye Sicili (H. 1099/M. 1687) Transkripsiyon ve Değerlendirme", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, Yüksek Lisans Tezi.
- Türkmen, Mustafa Nuri (1995), "İstanbul Mahkemesi, 43 Numaralı Şer'iyye Sicili (1192 Şevval 22-1193 Safer 29)", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 111 s., Yüksek Lisans Tezi.
- Uçar, Ayhan (1993), "İstanbul Müftülüğü Şer'iyye Sicilleri Arşivi Evkâf-ı Hümâyun Müfettişliği'ne ait 539 numaralı Hüccet-i Şer'iyye Defteri", Marmara Üniversitesi Fen-Edebiyat Fakültesi, Lisans Tezi.
- Uçar, Sabahaddin (1986), "Bursa Şer'iyye Sicilleri'nde Ahkam-ı Talak", Atatürk Üniversitesi İlahiyat Fakültesi, Lisans Tezi.
- Uçkaç, Bedrettin (1995), "1807-1810 Tarihli Konya ile İlgili Ferman ve Beratlar (Şer'iyye Sicillerinde)", Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya, 140 s., Yüksek Lisans Tezi.
- Udovitch, Abraham (1970), *Partnership and Profit in Medieval Islam*, Princeton: Princeton University Press.
- Uğur, Yunus (2001), "The Ottoman Court Records and the Making of 'Urban History', with Special Reference to Mudanya Sicils (1645-1800)", Boğaziçi Üniversitesi, Yüksek Lisans Tezi.
- Uluçay, M.Ç. (1944), *XVII. Asırda Saruhan'da Eşkiyalık ve Halk Hareketleri*, İstanbul.
- Uluçay, M.Ç. (1953), "Manisa Şer'iye Sicillerine Dair Bir Araştırma", *Türkiyat Mecmuası*, X: 285-99.
- Uluçay, M.Ç. (1955), *18 ve 19. Yüzyıllarda Saruhan'da Eşkiyalık ve Halk Hareketleri*, İstanbul.
- Uzan, Süleyman (1980), "997-998 (1589-1590) tarihli Rumeli Kadıaskeri Ruznâmesi: (İstanbul Şer'i Siciller Arşivi Rumeli Kadıaskerliği No. 5)", İstanbul Üniversitesi Edebiyat Fakültesi, Lisans Tezi.
- Uzunçarşılı, İ.H. (Temmuz 1935), "Şer'i Mahkeme Sicilleri", *Ülkü*, VII (29): 365-8.
- Ünal, Ayhan Afşin (1995), "92 Numaralı Kayseri Şer'iyye Sicili H. 1095 (M. 1684)", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, 331 s., Yüksek Lisans Tezi.
- Ünlü, Muazzez (1949), "Kadı sicillerine göre XVI. asırda Manisa'da dokumacı esnafının teşkilât ve nişanları", İstanbul Üniversitesi Edebiyat Fakültesi, Lisans Tezi.
- Ünlüyol, Aynur (1996), "Şer'iyye Sicillerine Göre XVIII. Yüzyılın İlk Yarısında Balıkesir (1700-1730)", Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa, 220 s., Doktora Tezi.

- Ünver, Ahmet Süheyl (1964), "Bursa Şer'îye Sicillerinde Askerî Hükümler ve Kayıtlara Dair Notlar: Bursa'da İlk Asakar-i Mansure-i Muhammediyye Teşkilatı Kuruluşu, 1827", *Bellekten*, XXVIII: 769-772.
- Würth, Anna (1995), "A Sana'a Court: The Family and the Ability to Negotiate", *Islamic Law and Society*, 2(3): 320-40.
- Yaman, T. Mümtaz (İlk Teşrin 1938), "Şer'î Mahkeme Sicilleri", *Ülkü*, XII (68): 153-164.
- Yaramış, Ahmet (1993), "Çorum'un H. 1240-1254 / M. 1824-1836 Tarihli Şer'îye Sicili'nin H. 1240-1241 / M. 1824-1826 Yılları Arası Transkripsiyon ve Değerlendirme", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, Yüksek Lisans Tezi.
- Yay, Yusuf (1997), "17 Numaralı Şer'îye Siciline Göre Kırşehir'de Ekonomik, Askerî, Sosyal ve Kültürel Hayat", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 306 s., Yüksek Lisans Tezi.
- Yazbak, Mahmoud (1994), "Jewish-Muslim Social and Economic Relations in Haifa (1870-1914), According to *Sicil* Registers", *Aspects of Ottoman History*, A. Singer ve A. Cohen (haz.), Jerusalem.
- Yazbak, Mahmoud (2001), "Muslim Orphans and the Shari'a in Ottoman Palestine According to Sijill Records", *Journal of the Economic and Social History of the Orient*, 44 (2): 123-140.
- Yazbak, Mahmud (ts.), *Haifa at the End of the Ottoman Rule, 1870-1914*, Leiden.
- Yazıcı, Ahmet (1999), "2091 Nolu Trabzon Şer'îye Sicil Defterinin Değerlendirilmesi", Yüksek Lisans Tezi.
- Yediylidiz, M. Asım (1988), "Şer'îye Sicillerine Göre Bursa'nın Sosyo-Ekonomik Yapısı (1655-1658)", Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 164 s., Yüksek Lisans Tezi.
- Yediylidiz, M. Asım (1989), "(1069-1070 / 1660) Tarihli Bursa Şer'îye Sicillerine Göre Bursa'nın Sosyo-Ekonomik Durumu", Hacettepe Üniversitesi, Bilim Uzmanlığı Tezi.
- Yediylidiz, M. Asım (1994), "Şer'îye Sicillerine Göre Bursa'nın Sosyo-Ekonomik Yapısı (1656-1658)", *Vakıflar Dergisi*, Ankara: Vakıflar Genel Müdürlüğü, XXI-II: 177-228.
- Yeşilay, Mustafa (1992), "H. 1227/M. 1812 Tarihli Tokat Sicil Defterinin Transkripsiyonu ve İndeksi", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 420 s., Yüksek Lisans Tezi.
- Yılbat, Bekir (1988), "XVI. yüzyılda 3 numaralı şer'îye siciline göre Ankara'nın sosyal ve ekonomik durumu", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Yıldırım, Fuat (1995), "108 Numaralı Gaziantep Şer'îye Sicili", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 412 s., Yüksek Lisans Tezi.
- Yıldırım, Gündoğan (1994) "Şer'îye sicillerinin önemi ve 58 numaralı Sivas şer'îye sicili", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.

- Yıldırım, M. Zahit (1996), "30 Numaralı Adana Şer'îye Sicil Defteri 1115/1703-1171/1757", İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya, 497 s., Yüksek Lisans Tezi.
- Yıldırım, Gülay (1990), "41 No'lu Konya Şer'îye Sicilindeki Ferman ve Beratlar", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, Yüksek Lisans Tezi.
- Yıldız, Abdulvahap (1994), "135/313 Nolu Şer'îye Siciline Göre (1135/1722-1213/1798) Yıllarında Amid (Diyarbakır) Sancağında Sosyal ve Ekonomik Yapı", Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa, 98 s., Yüksek Lisans Tezi.
- Yılmaz, Ahmet (1990), "Ankara'nın M. 1778-1779 yıllarına ait 168 nolu şer'îye sicilinin transkripsiyonu", Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, Lisans Tezi.
- Yılmaz, Ahmet (1991), "19. Yüzyılın İlk Çeyreğinde Şer'îye Sicilleri ve Tereke Defterlerine Göre Medine-i Ayıntab'ın İktisadî ve İçtimai Durumu", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 273 s., Yüksek Lisans Tezi.
- Yılmaz, Ali (1997), "1411 Nolu Giresun Şer'îye Sicil Defteri", Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, Samsun, 268 s., Yüksek Lisans Tezi.
- Yılmaz, Durali (1985), "19. Asır Osmanlı Ticareti ve Hayriye Tüccarı Sicili (1829-1848)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 120 s., Yüksek Lisans Tezi.
- Yılmaz, Ekrem (1997), "1205-1207 H. Tarihli İstanbul Mahkemesine Ait Olan 60 Numaralı Huccet Sicillin Transkripsiyonu", Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya, 221 s., Yüksek Lisans Tezi.
- Yılmaz, Fikret (1987), "Amasya'nın Bir Numaralı Şer'îye Sicili", Ege Üniversitesi Sosyal Bilimler Enstitüsü, İzmir, 230 s., Yüksek Lisans Tezi.
- Yılmaz, Mukaddes (1998), "55/1 Numaralı Kayseri Şer'îye Sicili (H. 1055/M. 1645) Transkripsiyon ve Değerlendirme", Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri, Yüksek Lisans Tezi.
- Yılmaz, Yahya (2000), "Trabzon'un 1967/153 Numaralı H. 1257-1260 Tarihli Şer'îye Sicil Defteri", Yüksek Lisans Tezi.
- Yılmazçelik, İbrahim (1987), "392 Numaralı Harput Şer'îye Sicili H. 1260-1264 (M. 1844-1848)", Ankara Üniversitesi Atatürk İlkeleri ve İnkilâp Tarihi Enstitüsü, Ankara, 339 s., Yüksek Lisans Tezi.
- Yılmazçelik, İbrahim (1990), "392 Numaralı Harput Şer'îye Sicilinin (H. 1260-1264=M. 1844-1848) Tanıtımı ve Fihristi", *Türk Dünyası Araştırmaları*, s. 229-265.
- Yılmazçelik, İbrahim (1994), "Şer'îye Sicillerinin Toplu Kataloğuna Doğru Diyarbakır Şer'îye Sicilleri", *Türk Dünyası Araştırmaları*, s. 41-62.
- Yılmazçelik, İbrahim (1998), "Şer'î Sicillerin Bir Merkezde Toplanması", *1. Milli Arşiv Şurası*, Ankara: Başbakanlık Arşivi, s. 159-173.
- Yiner, Abdulnasır, (t.y.), "443 Numaralı Siverek Şer'îye Sicili (H. 1268-1269-M. 1851-1853)", Harran Üniversitesi Sosyal Bilimler Enstitüsü, Şanlıurfa, Yüksek Lisans Tezi.

- Yolalıcı, M. Emin, "H. 1267-12777 Yıllarına Ait Samsun Şer'îye Sicil Defteri'ne Göre Gayr-ı Müslimlerin Durumu" s. 455-458.
- Yolalıcı, Mehmet Emin (1986), "1267-1277 Tarihli Samsun Şer'îye Sicil Defterine Göre Hazînedâr-zâde Es-Seyyid Abdullah Paşa'nın Terekesi (Transkripsiyon-Değerlendirme-İndex)", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 98 s., Yüksek Lisans Tezi.
- Yusufoğlu, Mehmet (1949), "Şerîye Sicil Defterlerinde Türkçe Kişi Adları", *Anıt*, s. 11-12.
- Yusufoğlu, Mehmet (1949), "Şerîye Sicil Defterlerinde Türkçe Kişi Adları", *Anıt*, s. 21-24.
- Yücelt, Nazım, "Bursa Mahkeme-i Şerîye Sicillerine Göre XVII. Yüzyılda Bursa'da Kumaşçılar", s. 215-219.
- Yücelt, Nazım (1945), "Tarihte Bursa (Bursa Şer'î Mahkeme Sicillerine Göre)", *Uludağ*, 68-70: 1-4.
- Yücer, R.R. (1940), "Sicillere Göre Eski Bursa", *Bursa*, 26: 41-47.
- Yücer, R.R. (1940b), "On Altıncı Asırda Asker Toplama Zorluğu", *Uludağ*, 27: 27-31.
- Yüksel, Hasan (1987), "Hicrî 1190 (M. 1776)-Hicrî 1209 (M. 1794) Tarihli Keban Şer'îye Sicilinin Transkripsiyon ve Değerlendirilmesi", Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 214 s., Yüksek Lisans Tezi.
- Zarinebaf-Shahr, Fariba (1997), "Ottoman Women and the Tradition of Seeking Justice in the Eighteenth Century", *Women in the Ottoman Empire: Middle Eastern Woman in the Early Modern Era*, Madeline C. Zilfi (haz.), Leiden: Brill, s. 253-263.
- Ze'evi, D. (1995), "Women in 17th-Century Jerusalem: Western and Indigenous Perspectives", *International Journal of Middle East Studies*, USA: Cambridge University Press, 27: 157-173.
- Ze'evi, Dror (1994), "The Sufi Connection: Jerusalem Notables in the Seventeenth Century", *Aspects of Ottoman History (Scripta Hierosolimitana)*, Jerusalem, s. 126-42.
- Ze'evi, D. (1998), "The Use of Ottoman Shari'a Court Records As a Source for Middle Eastern Social History: A Reappraisal", *Islamic Law and Society*, Leiden: Brill, 5 (1): 35-56.
- Ze'evi, Dror (2000), *Kudüs: 17. Yüzyılda Bir Osmanlı Sancağında Toplum ve Ekonomi*, çev. Serpil Çağlayan, İstanbul: Tarih Vakfı Yurt Yayınları.
- Zengin, Ahmet Fevzi (1998), "4/466 Numaralı Şer'îye Siciline Göre Üsküdar'da Ekonomik ve Sosyal Hayat", Marmara Üniversitesi, Yüksek Lisans Tezi.
- Zerdeci, Hümevra (1998), "Osmanlı ulema biyografilerinin arşiv kaynakları: (Şer'îye sicilleri)", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi.
- Zilfi, Madeline C. (haz.) (2000), *Modernleşmenin Eşiğinde Osmanlı Kadınları*, çev. Necmiye Alpay, İstanbul: Tarih Vakfı Yurt Yayınları.
- Zilfi, Madeline C. (haz.) (1997), "We Don't Get Along": Women and *Hul* Divorce in the Eighteenth Century", *Women in the Ottoman Empire: Middle Eastern Woman in the Early Modern Era*, Leiden: Brill.

***Ottoman Court Records (Şer'ıye Sicils):
Evaluation of the literature and
a bibliography of sicil studies***

Yunus UĞUR

Abstract

The *sicils* (Ottoman court records) have been utilized as a 'historical source' in studying different areas of Ottoman history since 1930s. Considering the lively language of the records many historians have seen them very fruitful source to construct history of the Ottoman State and Society from 'below'. Historians who approach to the *sicils* from this perspective have, no doubt, contributed great deal to historical studies that focused on the Ottoman politics, economy, and society. They at least presented to other historians daily experiences, though in a limited scope, of very different geographies located in the Ottoman territory. But many historical studies that are based on the *sicils* have neglected to a certain extent the questioning of historiographical side of their issues and of the *sicils'* ability to reflect the 'fact or truth' of the information they gave and to represent the 'local' in which they are placed. In this context, the present study points out some general deficiencies of these studies and suggests, in short, that the *sicils*, being just one source for certain problematique, should be read as a "text" and evaluated within a "context" in which they took place in order for their shortages to be minimized in reflecting the "truth" of information they gave and in representing the whole people and the period in which they existed. Besides, this study, specifically, implies very significant place of the *sicils* for the studies of Ottoman economy and gives a detailed bibliography of the existing literature of the *sicils* written in Turkish and English.