

Anadolu Selçuklu Devleti Kaynakçası

- Göksu, E. (2011). "Türkiye Selçukluları Dönemine Ait İki Askerî İstilah: "Leşker-i Kadim" ve "Leşker-i Hadis" Tabirleri Üzerine / Two Military Terms Belonging to Anatolian Seljukids Period: "Lashkar-i Qadim" and "Lashkar-i Hadith"". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi, Bahar (14), 137-148,*
- Arabacı, N. (1994). İznik-Bizans İmparatoru 3. İoannes Ducas Vatetses Devri (1222-1254) ve Türkiye Selçuklu Devleti ile İlişkileri.
- Özergin, M. K. (1959). Anadolu Selçukluları Çağında Anadolu Yolları.
- Turan, Ş. (2000). Türkiye-İtalya İlişkileri I: Selçuklular'dan Bizans'ın Sona Erişine. Ankara: .
- Akgün, A. (2001). Trabzon güney çevre yolu güzergahı Arsin-Yomra arasının mühendislik jeolojisi.
- Soysal, A. A. (1999). XII.-XIII. Yüzyıllarda İnan Kültürünün Anadolu'ya Nüfuzu: Anadolu Selçukluları Üzerinde İnan Tesirleri.
- Kırzioğlu, M. F. (1987). "Türkiye'de En Eski Selçuklu Camii: Anı'da Manuçahr Camii ve Medresesi (1073)". *Türk Dünyası Tarih Dergisi, (4), 14-16,*
- Koca, S. (2010). "Türkiye Selçuklu Tarihine Damgasını Vuran Menfur Bir Cinayet: Sultan I. Alâeddîn Keykubâd'ın Zehirlenmesi". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD), (27), 347-369,*
- Akşit, A. (2007). "Türkiye Selçukluları Devrinde Niğde Vilâyetinin Alt Birimleri ve Sınırları". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD), (21), 125-133,*
- Yinanç, M. H. (1944). Türkiye Tarihi, Selçuklu Devri. İstanbul: Burhaneddin Matbaası.
- Koca, S. (2003). Türkiye Selçukluları Tarihi (Malazgirt'ten Miryokefalon'a(1071-1176). Çorum: .
- Şeker, M. (2001). Türkiye Selçukluları ve Osmanlılarda Birarada Yaşama Tecrübesi-Müslim ve Gayr-i Müslim İlişkileri-. Ankara: Diyanet İşleri Başkanlığı Yayınları.
- Acun, H. (2007). Anadolu Selçuklu Dönemi Kervansarayları. Ankara: Kültür Ve Turizm Bakanlığı Yayınları.
- Merçil, E., & Sevim, A. (1995). Selçuklu Devletleri Tarihi Siyaset, Teşkilât ve Kültür. Ankara: Türk Tarih Kurumu Yayınları.
- Turan, Ş. (1990). Türkiye-İtalya İlişkileri, Selçuklular'dan Bizans'ın Sona Erişine. : Metis Yayınları.
- Kortel, S. H. (2004). "Muharrem Kesik, Türkiye Selçuklu Devleti Tarihi Sultan 1. Mesud Dönemi (1116-1155), TTK yayınları Ankara 2003, 28 + 165 s., 3 harita ve 14 resim". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi, (39), 1-3,*

- Ocak, A. Y. (2006). "Türkiye Selçukluları Döneminde ve Sonrasında Vefâi Tarikatı (Vefâiyye) (Türkiye Popüler Tasavvuf Tarihine Farklı Bir Yaklaşım)". *Bellekten, LXX (257), 166-201,*
- Öztürk, M. (2008). Konya ve çevresi Anadolu Selçuklu Dönemi çinilerinde bitkisel motiflerin dili ve resim eğitimi açısından incelenmesi.
- Arık, F. Ş. (1999). "Türkiye Selçuklu Devletinde Siyaseten Katl (1075)1243)". *Bellekten, LXIII (236), 43-93,*
- Ekız, M. (1998). Niğde Alaaddin Camii'nin Anadolu Selçuklu mimarisi içerisindeki yeri ve önemi..
- Pektaş, K., & Merçil, E. (2000). Türkiye Selçukluları'nda Meslekler. Ankara: Türk Tarih Kurumu Yayınları.
- Bakırer, Ö., & Caner, Ç. (2009). "Anadolu Selçuklu Dönemi Yapılarından Medrese ve Camilerde Portal / Anatolian Seljuk Portals in Medrese and Mosque Architecture". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi, Bahar (10), 13-30,*
- (2005). Anadolu Selçuklu Devletinde üç kardeş devri: 1246-1266.
- Kozan, A. (2012). "Türkiye Selçukluları Döneminde Akşehir'de Bir Sufi: Seyyid Mahmud Hayrânî ve Zâviyesi". *Vakıflar Dergisi, (38), 43-64,*
- Şaman Doğan, N. (2009). "Konya Sırçalı / Muslihiye Medresesi Taçkapı Bezemeleri / The Ornamentations of the Konya Sırçalı/Muslihiye Medrese Portal". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi, Güz (11), 127-162,*
- Şahin, P. (1999). Anadolu Selçuklu Dönemi Konya Yapılarında Taş ve Tuğla Süsleme.
- Turan, O. (1984). Selçuklular Zamanında Türkiye Tarihi. İstanbul: .
- Bayram, M. (2003). Türkiye Selçukluları Üzerine Araştırmalar. Konya: Kömen Yayınları.
- Turan, O. (2014). Selçuklular Zamanında Türkiye. İstanbul: Ötüken Neşriyat.
- Özcan, Ö. (1993). Ahlat Anadolu Selçuklu mezar anıtlarının çizgisel analizi.
- Çay, A. (). "Türkiye Selçukluları Devrinde Maarif Hareketleri I". *Adsız, (1), 26-29,*
- Özcan, K. (2005). "Ortaçağda Anadolu'nun İdari Coğrafyasına Bakış Anadolu'da Selçuklu İdari Birimleri". *Coğrafi Bilimler Dergisi, 3 (1), 73-99,*
- Kahya, E. (2004). "Anadolu Selçukluları ve Beylikler Döneminde Bilimsel Çalışmaların Kısa Bir Değerlendirmesi". *Türkiye Araştırmaları Literatür Dergisi, 2 (4), 73-80,*
- Baykara, T. (1985). "Türkiye Selçukluları'nda İdari Birim ve Bununla İlgili Meseleler". *Vakıflar Dergisi, (19), 49-61,*
- Turan, O. (1948). "Türkiye Selçuklularında Toprak Hukuku, Miri Topraklar ve Hususi Mülkiyet Şekilleri". *Bellekten, XII (47), 549-574,*
- Demir, M., & Turan, T. (2007). "Türkiye Selçuklu ve Osmanlı Tecrübesinde Gayr-i Müslim Kimliği". *Akademik İncelemeler Dergisi, 2 (1), 189-213,*

- Tekin, B. B. (2012). "Anadolu Selçuklu Kültürünü Anlamak: Sanat Tarihi Açısından Bir Değerlendirme". *Sosyal Bilimler Enstitüsü Dergisi*, (0), 21-32 ,
- Nuroğlu, B. (2004). Türkiye Selçuklu Devletinin uyguladığı ekonomik politikalar.
- Gün, R. (1999). Anadolu Selçuklu mimarisinde yazı kullanımı.
- Saday, B. (2012). Türkiye Selçuklu Devlet Adamı Seyfeddin Ayaba.
- Kesik, M. (2000). "Cenabî'ye Göre Türkiye'de Selçuklular". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (36), 213-260,
- Ayönü, Y. (2008). "Türkiye Selçuklu Devleti ile Trabzon İmparatorluğu Arasında Karadeniz Bölgesindeki Hâkimiyet Mücadeleleri". *Tarih İncelemeleri Dergisi*, (XXIII-I), 15-36,
- Turan, O. (1958). Türkiye Selçukluları Hakkında Resmi Vesikalar: Metin, Tercüme ve Araştırmalar. Ankara: Türk Tarih Kurumu Basımevi.
- Bayram, M. (2005). Türkiye Selçukluları Üzerine Araştırmalar. Konya: Kömen Yayınları,.
- Aktemur, A. M. (1999). Anadolu Selçuklu Devri Kayseri yapılarında taş süslemeciliği.
- Koca, S. (1985). "Türkiye Selçuklularında Ekonomik Politika". *Erdem Dergisi*, 8 (23), 465-484,
- Hacıgökmen, M. A. (2012). "Türkiye Selçuklu Sultanlarının Kitabelerde Geçen Bazı Unvanları ve Bunların Selçuklu Siyasetine Yansımaları". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (31), 173-190,
- Kemaloğlu, M. (2012). "Selçuklu Tariri Kaynak ve Araştırmalar". *Gümüşhane Üniversitesi Sosyal Bilimler Elektronik Dergisi*, (5), 177-197,
- Gökşen, A. (2007). Anadolu Selçuklu ve beylikler döneminde Çorum şehri.
- Kerımüddın, M. (1999). Müsâmeret ül-Ahbâr Moğollar Zamanında Türkiye Selçukluları Tarihi,. Ankara: Türk Tarih Kurumu.
- Erarslan, E. (2000). Türkiye Selçuklu Devleti`nin sağlık hizmetleri ve tıp.
- Turan, Ş. (1994). Türkiye-İtalya İlişkileri I: Selçuklular'dan Bizans'ın Sona Erişine. İstanbul: Metis Yayınları.
- Tekcan, A. R. (2012). Anadolu Selçuklu Devleti Merkezi Şehirlerinden Konya ve Kayseri'de Şehir Hayatı.
- Köprülü, M. F. (1943). "Anadolu Selçukluları Tarihi'nin Yerli Kaynakları: I. Anis al-Kulub, Kazi Burhaneddin Abu Nasr b. Mes'ud Anevi (608 H.- 1211/12 M.)". *Bellekten*, VII (27), 379-522,
- Güven, İ. (1998). "Türkiye Selçuklularında Medreseler". *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 31 (1), 125-146,
- Çay, A. (). "Türkiye Selçukluları Devrinde Maarif Hareketleri (II)". *Adsız*, (2), 27-30,
- (1997). Anadolu Selçuklu devri duvar çinilerinin günümüz yer ve duvar karosuna yansması.

- Baykara, T. (1985). Türkiye Selçukluları Devrinde Konya. Ankara: Kültür Ve Turizm Bakanlığı.
- Uyumaz, E. (2003). Sultan I. Alaeddin Keykubad Devri Türkiye Selçuklu Devleti Siyasi Tarihi 1220-1237. Ankara: Türk Tarih Kurumu.
- Turan, O. (1993). Selçuklular Zamanında Türkiye. İstanbul: Boğaziçi Yayınları.
- Özcan, K. (2007). "Anadolu'da Kültürel Dönüşümün Mekansal Ürünleri : Selçuklu Çağı Dinsel Etkinlik Merkezleri". *Toplumsal Tarih Dergisi*, (159), 66-71
- Çavuşdere, S. (2009). "Selçuklular Döneminde Akdeniz Ticareti, Türkler Ve İtalyanlar". *Tarih Okulu Dergisi*, (IV), 53-75,
- Şaman Doğan, N. (2013). "Ortaçağ'da Anadolu'nun Eğitim Mekânları: Selçuklu Medreseleri-Darüşşifalarından Örnekler". *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, (28), 429-443,
- Merçil, E. (2000). "Türkiye Selçukluları Devrinde Türkçe'nin Resmî Dil Olmasını Kim Kabul Etti?". *Belleten*, LXIV (239), 51-57,
- Çeken, M. (1999). Anadolu Selçuklu Dönemi Maden Sanatı.
- Ünal, M. S., & Durukan, A. (1994). Anadolu Selçuklu Dönemi Sanatı Bibliyografyası. Ankara: Atatürk Kültür Merkezi Yayınları.
- Hacıgökmen, M. A. (2012). "Türkiye Selçukluları Şehzade ve Sultanlar Muallimi Mecdüddin İshak". *Belleten*, LXXVI (276), 419-431,
- Metin, T. (2008). "Türkiye Selçuklu Devleti'nin Karadeniz'deki Siyasî ve Askerî Faaliyetleri". *Akademik İncelemeler Dergisi*, 3 (2), 13-26,
- Köymen, M. A. (1993). "Süleyman Şah ve Anadolu Selçuklu Devleti'nin Kuruluşu". *Belleten*, LVII (218), 71-79,
- DüNDAR, A. M. (1999). Askeri ve İdari Teşkilatlanma Bakımından Anadolu Selçuklu Devleti'ndeki Orta Asya Etkileri.
- Üremiş, A. (1996). Türkiye Selçuklularında tasavvufi hareketler.
- Demir, M. (1996). Türkiye Selçukluları ve beylikler devrinde Sivas şehri.
- Özcan, K. (2006). "Anadolu-Türk Kent Tarihinden Bir Kesit: Selçuklu Döneminde Anadolu-Türk Kent Model(ler)i". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi*, (38), 161-184,
- Kesik, M. (1999). Türkiye Selçuklu Devleti Tarihi Sultan Mesud Dönemi (1116-1155).
- Öztürk, B. (2011). Türk ve İslam Eserleri Müzesi'nde bulunan Anadolu Selçuklu dönemi halılarının tasarım özellikleri ve restitüsyon çalışmaları.
- İlvan, E. (2014). Türkiye Selçuklu Devleti ve vezirleri.
- Ersan, M. (1995). Türkiye Selçukluları Zamanında Anadolu'da Ermeniler.
- Uyumaz, E. (2003). "Sultan 1. Alaeddin Keykubad Döneminde (1220-1237) Türkiye Selçuklu Devleti'nde Ekonomik Hayat". *Osmanlı öncesi ile Osmanlı ve Cumhuriyet dönemlerinde esnaf ve ekonomi semineri: bildiriler*, . İstanbul: Tarih Araştırma Merkezi.

- Turan, Ş. (1990). Türkiye-İtalya İlişkileri I Selçuklular'dan Bizans'ın Sona Erişine Kadar. İstanbul: Metis Yayınları.
- Kesik, M. (1999). Sultan I. Mesud Devri Türkiye Selçukluları Tarihi (1116-1155).
- Yinanç, M. H. (1944). Türkiye Tarihi Selçuklular Devri Anadolu'nun Fethi. İstanbul: İstanbul Üni. Edebiyat Fakültesi Yayınları.
- Koçak, R. (1994). Türkiye Selçuklu devletinde hükümet teşkilatı..
- Düzaratoğlu, V. (1997). Anadolu Selçuklu devri duvar çinilerinin günümüz yer ve duvar karosuna yansması.
- Demir, M. (1998). "Türkiye Selçuklu Şehirlerinde İmaret Kurumları Ve Vakıfları". *Vakıflar Dergisi*, (27), 41-46,
- Dursun, D. (1994). Türkiye Selçukluları devrinde Konya Medreseleri..
- Ersan, M. (2006). "Türkiye Selçuklularında Halkın Eğlence Hayatı". *Tarih İncelemeleri Dergisi*, (XXI-II), 77-92,
- Bayram, M. (2001). "Türkiye Selçukluları Döneminde Bilimsel Ortam ve Ahiliğin Doğuşuna Etkisi". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (10), 1-11,
- Koca, S. (1995). "Türkiye Selçuklu Sultanı I. İzzettin Keykâvus'un Aldığı ve Kullandığı Hakimiyet Sembolleri". *Bellekten*, LIX (224), 55-74,
- Kaçmaz, Ö. (2008). Tac'ul-Arifin Seyyid Ebu'l-Vefa'nın tarihsel yaşamı, vefailik hareketinin (tarikatinin) Anadolu Selçuklu Devleti'nin yıkılışında ve Osmanlı Beyliği'nin kuruluşundaki önemi ve Ebu'l Vefa Menakıb-Namesi'nin edisyon kritik metni.
- Çatakoğlu, M. Ş. (2002). Anadolu Selçuklu dönemi ilmi faaliyetleri ve bu faaliyetlerin Osmanlı kuruluş dönemi ilmi faaliyetlerine tesiri.
- Daloğlu, M. (1994). Türkiye Selçuklularında saray teşkilatı..
- Okçuoğlu, T. (1995). Anadolu Selçuklu Mescitlerinde Kubbeye Geçiş Alanının Değerlendirilmesi.
- Demirkent, I. (1996). Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan. Ankara: Türk Tarih Kurumu.
- Boztaş, F. (2012). "At üstünde Selçuklular Türkiye Selçukluları'nda Ordu ve Savaş". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (55), 189-191,
- Taneri, A. (1966). "Müsâmeret'ül-Ahbâr'ın Türkiye Selçukluları Devlet Teşkilâtı Bakımından Değeri". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 4 (6-7), 127-173,
- Balaban, M. (1997). Anadolu Selçuklu Devletinde Para.
- Uyumaz, E. (2008). Türkiye Selçuklu Devltinde Atabeglik Müessesesi. İstanbul: .
- Uyumaz, E. (2004). "Sultan 1. Alaeddîn Keykubad Zamanında (1220 - 1237) Türkiye Selçuklu Devletinin Elçilik İlişkileri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (39), 1-16,

- Horulluođlu, Ő. (1983). Trabzon ve evresinin Tarihi Eserleri. Ankara: Er Ofset Matbaacılık.
- Yavuz, M. (1997). Anadolu Selukluları dnemi mfessirleri.
- Karadađ, S. (2012). Anadolu Seluklu motiflerinin seramik uygulamalarda kullanımı.
- Gde, K. (). "Trkiye Selukluları'nın Trbeleri zerine". *Sleyman Demirel niversitesi Fen-Edebiyat Fakltesi Sosyal Bilimler Dergisi*, (5), 1-18,
- Erkiletliođlu, H. (1996). Trkiye Seluklu Sultanları ve Sikkeleri. Kayseri: Erciyes niversitesi Yayınları.
- Grr, M. (1991). Anadolu Seluklu ve Beylikler Dneminde Aksaray Őehri.
- Kesik, M. (2002). "Yađıbasan Devrinde DanıŐmendliler - Trkiye Selukluları İliŐkileri". *İstanbul niversitesi Edebiyat Fakltesi Tarih Dergisi*, (37), 137-148,
- Erdem, İ. (2003). "Trkiye Seluklu-İlhanlı İktisadi, Ticari İliŐkileri ve Sonuları". *Ankara niversitesi Dil ve Tarih-Cođrafya Fakltesi Tarih Blm Tarih AraŐtırmaları Dergisi*, 21 (33), 49-59,
- (1996). Trkiye Seluklu Sultanları ve Sikkeleri. Kayseri: .
- Bal, M. S. (2005). "Trkiye Seluklu Devleti Tarihinde Bir Dnm Noktası; II.İzzettin Keykavus Dnemi". *Ankara niversitesi Dil ve Tarih-Cođrafya Fakltesi Tarih Blm Tarih AraŐtırmaları Dergisi*, 24 (38), 1-20,
- Kesik, M. (2011). Trkiye Selukluları'nda Ordu ve SavaŐ. İstanbul: TimaŐ Yayınları.
- atal, Y. (2009). Anadolu Seluklu Devleti'nde III. Gıyaseddin Keyhsrev Dnemi (1266-1284).
- Turan, R. (2002). "Trkiye Selukluları ve Anadolu Beyliklerinde TeŐkilat". *Azerbaycan Trkleri Dergisi*, (VII), 151-168,
- Baykara, T. (1981). "Trkiye Seluklularında Bazı Vergilere Dair". *IX. Trk Tarih Kongresi*, (21-25 Eylül 1981), 687-695. Ankara: Trk Tarih Kurumu.
- Kılı, E. (2005). Trkiye Seluklu-Altın Orda İliŐkileri: Siyasî, Ekonomik, Sosyo-kltrel (1242-1308).
- Boz, C. (2013). Saltanat Naibi Eminddin Mikail'in Hayatı ve Trkiye Seluklu Devleti Tarihindeki Yeri.
- Kesik, M. (2002). "Trkiye Seluklu Sultanı II. Kılı Arslan'ın İstanbul'u Ziyareti ve Trkler'in Tarihteki İlk UuŐ Denemesi (1162)". *Bellekten*, LXVI (247), 839-848,
- Bayram, M. (2003). Trkiye Őelukluları zerine AraŐtırmalar. Konya: .
- zkaraman, M. (1994). Anadolu Seluklu mimarisinde kemerlerin analitik incelenmesi.
- Kaymak, S. (2013). Trkiye Selukluları ve Erken Beylikler Epigrafisine GiriŐ (1065-1350): Bibliyografya Denemesi. İstanbul: Arkeoloji Ve Sanat Yayınları.

- Özcan, K. (2007). "Vakfiyelere Göre Selçuklu Kentinde Ticaret Mekanlarının Örgütlenme Düzeni Ve Mekansal Diziliş Biçimleri Üzerine Bir Deneme "Konya Örneği"". *Vakıflar Dergisi*, (30), 85-98,
- Şaman Doğan, N. (2009). "Kapalı Avlulu Bir Medrese: Uluborlu Gargılı Lala /Taş Medresesi / An Indoor Courtyard Madrasah: Uluborlu Gargılı Lala/ The Taş Madrasah". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi*, Bahar (10), 121-141,
- Bey, S. (1996). Anadolu Selçuklu seramikleri üzerine teknik araştırmalar ve görsel çözümlenmeler.
- Demirkent, I. (1999). Türkiye Selçuklu Hükümdarı Sultan Birinci Kılıç Arsan. Ankara: Türk Tarih Kurumu.
- Aykut, Ş. N. (1988). "Türkiye Selçuklu Sultanı Siyavuş (Cimri)'un Sikkeleri". *Belleten*, LII (203), 475-483,
- Özmen, F. (2004). Türkiye Selçuklu Devleti ve Beylikler Dönemi'nde Ankara.
- Uyumaz, E. (2002). "Türkiye Selçuklu Devleti'nin Abbasî Hilafeti İle Münasebetleri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (37), 375-390,
- Ağır, A. (1992). Anadolu Selçuklu kapalı medreseleri ve kubbe-havuz ilişkisi.
- Üremiş, A. (2010). "Türkiye Selçuklularında Bazı Sünnî Tasavvuf Hareketleri". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (28), 295-328,
- Özbek, S. (2001). "Türkiye Selçuklularında Kültürel Hayat". *Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi*, 3 (1), -18,
- Üremiş, A. (2005). Türkiye Selçuklularının Doğu Anadolu Politikası. Ankara: Babil Yayıncılık.
- Ersan, M. (1999). "Türkiye Selçuklularında Hediye ve Hediyeleşme I". *Tarih İncelemeleri Dergisi*, (XIV), 65-77,
- Bozkuş, M. (2001). "Anadolu Selçuklularında Sosyal, Dinî ve Mezhebî Yapı". *Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi*, V (2), 249-257 ,
- Kara, S. (2006). Selçuklular'ın Dini Serüveni: Türkiye'nin Dini Yapısının Tarihsel Arka Planı. İstanbul: Şema Yayınları.
- Turan, O. (1993). "Türkiye Selçuklularında Toprak Hukuku". *Selçuklular ve İslâmiyet*, 69-75. İstanbul: Boğaziçi Yayınları.
- Şaman Doğan, N. (2012). "Kayseri'deki Selçuklu Külliyesi / The Seljuk complexes in Kayseri". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi*, Bahar (16), 191-214,
- Sümer, F. (1982). "Selçuklular Devrinde Türkiye'de Madenler". *Türklük Araştırmaları Dergisi*, (4), 9-12,
- Köymen, M. A. (1986). "Türkiye Selçukluları Devleti'nin Ekonomik Politikası". *Belleten*, L (198), 613-620,
- Ersan, M. (2006). "Türkiye Selçuklularında Devlet Erkânının Eğlence Hayatı". *Tarih İncelemeleri Dergisi*, (XXI-I), 73-106,

- Ercan, H. Y. (1961). "Anadolu Selçuklularında Ticaret ve Ticaret Yollarının Ekonomik ve Toplumsal Hayattaki Yeri". *Silahlı Kuvvetler Dergisi*, 103 (294), 73-81,
- Taneri, A. (1977). Türkiye Selçukluları Kültür Hayatı. Konya: Bilge Yayınları.
- Duymaz, A. Ş. (1996). Isparta-Antalya arasında yer alan Anadolu Selçuklu Dönemi hanlarından "İncir Han".
- Bayraktaroğlu, A. B. (1988). Konya'daki Anadolu Selçuklu dönemi yapılarında malzeme ve teknik (2 cilt).
- Bayram, M. (2002). "Türkiye Selçukluları Tarihi Hakkında Yeni Bir Kaynak". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (12), 40-56,
- Kemaloğlu, M. (2011). "XI.- XIII Yüzyıl Türkiye Selçuklu Devletinde Sosyal Zümreler". *Gümüşhane Üniversitesi Sosyal Bilimler Elektronik Dergisi*, 2 (4), 145-158,
- Acar, İ. (2000). Türkiye Selçukluları Devrinde Erzurum.
- Ersan, M. (2000). "Türkiye Selçukluları'nda Hediye ve Hediyeleşme II". *Tarih İncelemeleri Dergisi*, (XV), 95-104,
- Yasa, A. (1996). Anadolu Selçukluları Döneminde Türk-İslâm Şehri olarak Konya.
- Erdağı, D. (2011). Anadolu Selçuklu vakıflarına birkaç örnek.
- Sağlık, M. (2007). Türkiye Selçuklu Devleti'nin Kuruluşuna Dair Meseleler.
- Çelik, Z. (2014). Moğol istilâsı ve Türkiye Selçuklu Devleti.
- Uyumaz, E. (2006). "Türkiye Selçuklu Devleti'nde Resmi Eğlence/Bezm Meclisleri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (43), ,
- Aksarayî, K. M. (1999). Müsâmeret ül - Ahbâr. Moğollar Zamanında Türkiye Selçukluları Tarihi. Ankara: Türk Tarih Kurumu Yayınları.
- Ocak, A. Y. (1994). "Türkiye'de Anadolu Selçukluları Din ve Tasavvuf Tarihi Araştırmacılığı Hakkında Bazı Düşünceler". *III. Milli Selçuklu Kültür ve Medeniyeti Semineri Bildirileri*, 21-26. Konya: Selçuklu Araştırmaları Merkezi.
- Boleken, Z. (2010). Anadolu Selçuklu başkentinde dini mimaride devşirme malzeme kullanımı.
- Özcan, K. (2006). "Anadolu'da Selçuklu Dönemi İdare Sisteminin Mekânsal Örgütlenmeleri: Selçuklu İdarî Birim Organizasyonları (ve Evrimi)". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi*, (36), 201-226,
- Kancura, H. (2006). Türkiye Selçuklu Devleti`ndeki siyasi ve ticari gelişmeler (1192-1220).
- Karakoç, İ. (2013). Türkiye Selçuklu devlet adamlarından Sadeddin Köpek ve faaliyetleri.
- Sevim, A., & Yücel, Y. (1989). Türkiye Tarihi. Fetih, Selçuklu ve Beylikler Dönemi. Ankara: Türk Tarih Kurumu Yayınları.
- Aykut, Ş. N. (2000). Türkiye Selçuklu Sikkeleri 1. İstanbul: Seçil Ofset.

- Kara, S. (2014). "Selçuklu Türkiye'sinde Eğlence Türü Olarak Bezm ve Musiki". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi*, (68), 169-182,
- Bal, M. S. (1998). Türkiye Selçukluları'nda Ticari Hayat (1220-1277).
- Turan, O. (1971). Selçuklular Zamanında Türkiye. İstanbul: Turan Neşriyat Yurdu.
- Günler, M. (2011). Türkiye Selçuklu Devleti'nde saltanat mücadeleleri ve devlet ile toplum üzerindeki etkileri.
- Yaşa Şahin, B. (2008). Anadolu Selçuklu Devleti ile Harzemşahlar Devleti münasebetleri.
- Kaya, M. (2004). XII. ve XIII. yüzyılda Türkiye Selçuklu Devleti'nde dış ticaret.
- Kemaloğlu, M. (2011). "XI.-XIII Yüzyıl Türkiye Selçuklu Devletinde Sosyal Zümreler". *Gümüşhane Üniversitesi Sosyal Bilimler Elektronik Dergisi*, (4), ,
- Şavk, S. (2007). Türkiye Selçukluları devrinde haberleşme (XI.-XIII Yüzyıllar).
- Aksu, H. (1992). Anadolu Selçuklu Tezhip Sanatı ve Osmanlı (Klasik Dönem) Tezhip Sanatının Mukayesesi.
- Kaya, A. (1998). Anadolu Selçuklu-Bizans ilişkileri..
- Köymen, M. A. (1987). Türkiye Selçukluları Devleti Tarihi, Tarihte Türk Devletleri. Ankara: .
- Polat, Y. (1996). Anadolu selçuklu medereselerinin yeni fonksiyonla yüklenmesi üzerine bir deneme.
- Altan, E. (2000). "Işın DEMİRKENT, Türkiye Selçukluları Hükümdarı Sultan 1. Kılıç Arslan". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (36), 467-470,
- Koca, S. (1989). Sultan I. İzzeddin Keykavus Zamanında Türkiye Selçuklu Devleti (1211-1220).
- Biçak, S. (2007). Türkiye Selçuklu toplumunda kadın (XI-XIV.yy).
- Beştav, Ö. (1995). 12.ve 13.Yüzyıllarda Anadolu Selçuklu Devleti'nde Ticaret Hayatı.
- Öztuna, Y. (1964). Başlangıcından Zamanımıza Kadar Türkiye Tarihi(Selçuklular ve Anadolu Beylikleri). İstanbul: Hayat Yayınevi.
- Uzal, F. H. (2006). Anadolu Selçuklu Devleti ve Beylikler Döneminde Uluborlu.
- Kesik, M. (2003). Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155). Ankara: Türk Tarih Kurumu Yayınları.
- Sönmez, S. (1992). Anadolu'daki Selçuklular Ve Beylikler Dönemi Medreseleri.
- (2002). Anadolu Selçuklu Dönemi Türk Kültür Hayatı.
- Akkoca, İ. (2010). Sultan I. Alâeddîn Keykubâd zamanında Türkiye Selçuklu - Harzemşahlar Devleti İlişkileri.
- Demir, M. (2005). Türkiye Selçukluları ve Beylikler Devrinde Sivas Şehri. Sakarya: Sakarya Kitabevi.

- Şaman Doğan, N. (2013). "Anadolu Selçuklu ve Beylikler Dönemi Mimari Süslemesinde Küre, Küre ve Koni Kesiti/Kabara, Rozet". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi*, (19), 221-241,
- Özcan, K. (2005). Anadolu'da Selçuklu Dönemi Yerleşme Sistemi ve Kent Modelleri.
- Öden, Z. G. (1997). "Türkiye Selçuklu Sultanı II. Gıyaseddin Mesud Hakkında Bazı Görüşler". *Bellekten*, LXI (231), 287-300,
- Baykara, T. (1998). Türkiye Selçukluları Devrinde Konya. Konya: Konya Valiliği Yayınları.
- Yinanç, M. H. (1934). Türkiye Tarihi: Selçuklu Devri, I. Anadolu'nun Fethi. İstanbul: .
- Bal, M. S. (2006). "Türkiye Selçuklu Devletine Hükümdarlık Yapan Vezir; Şemseddin İsfahânî". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (19), 265-294,
- Özmen, M. (2007). Türkiye Selçuklu Devleti'nde atabeglik.
- Özcan, K. (2006). "Anadolu'da Selçuklu Dönemi Yerleşme Tipolojileri II: Karahisarlar". *Anadolu Üniversitesi Sosyal Bilimler Dergisi*, 6 (1), 205-224,
- Yavaş, A. (2007). Anadolu Selçuklu Veziri Sahip Ata Fahreddin Ali'nin Mimari Eserleri.
- Kemaloğlu, M. (2013). "Türkiye Selçuklu Tarihi Birinci Elden Kaynaklar". *Tarih Kültür ve Sanat Araştırmaları Dergisi*, 2 (3), 1-32,
- Dağlı, R. (2011). II. Kılıç Arslan Zamanında Türkiye Selçuklu Devleti'nin Dış Siyaseti (1155-1192).
- Hacıgökmen, M. A. (1994). "Türkiye Selçuklu Devlet Adamlarından Eseddin Ayaz". *Marmara Türkiyat Araştırmaları Dergisi*, (), 471-488,
- Alptekin, C. (1989). "Türkiye Selçukluları". *Doğuştan Günümüze Büyük İslâm Tarihi*, 209-406. İstanbul: Çağ Yayınları.
- Çay, A. (). "Türkiye Selçukluları Devrinde Maarif Hareketleri, Konya Medreseleri (I)". *Adsız*, (3-4), 31-34,
- Özbek, S. (1995). Türkiye Selçukluları Eyyubi İlişkileri.
- Demirelişiçi, K. (2013). Türkiye Selçuklu devlet adamları (1075-1308).
- Alptekin, C. (1995). "Türkiye Selçukluları'nın Kestirdikleri İlk Paralardan Örnekler". *Prof. Dr. Hakkı Dursun Yıldız Armağanı*, 91-97. Ankara: .
- Tekinalp, V. M. (2006). "Anadolu Selçuklu Sanatı'nda Bizans Sanatı'nın İzleri ve Hıristiyan Topuluğun Bu Oluşuma Katkısı". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi*, Bahar (4), 95-126,
- Göde, K. (). "Türkiye Selçuklu Devleti'nin Kuruluşu ve Yükseliş Dönemlerine Genel Bir Bakış". *Süleyman Demirel Üniversitesi Fen-Edebiyat Fakültesi Sosyal Bilimler Dergisi*, (2), 99-118,
- Gündüz Küskü, S. (2014). Osmanlı Beyliği Mimarisinde Anadolu Selçuklu Geleneği. Ankara: Türk Tarih Kurumu.

- Erdem, İ. (1995). Türkiye Selçukluları-İlhanlı İlişkileri.
- Unutmaz, İ. (1987). "Anadolu Selçuklu sanatında köşkler ve Erkilet Hızır İlyas köşkü.". *Tarih ve Toplum*, 7 (42), 351-355,
- Önal, E. F. (1990). Türkiye Selçukluları Zamanında Antalya.
- Kesik, M. (2004). "Prof. Dr. Erdoğan Merçil, Türkiye Selçuklularında Meslekler, TTK yay., Ankara 2000, 9 + 233 s.". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (39), 1-3,
- Gordlevskiy, V. A. (1988). Anadolu Selçuklu Devleti. Ankara: Onur Yayınları.
- Koca, S. (2009). "Selçuklu İktidarının Belirlenmesinde Rol Oynayan Güçler ve Alâeddîn Keykubâd'ın Türkiye Selçuklu Tahtına Çıkışı". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (25), 1-36,
- Erdil, İ. (1998). Anadolu Selçuklu devri çini mozayik mihrapları.
- Turan, R. (1995). Türkiye Selçuklularında Hükümet Mekanizması (Vezir ve Divan). İstanbul: MEB Yayınları.
- Özcan, K. (2010). "Erken Dönem Anadolu-Türk Kenti Anadolu Selçuklu Kenti ve Mekânsal Ögeleri". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi*, (55), 193-220,
- Bal, M. S. (2005). "Türkiye Selçukluları, Mısır Memlûkleri ve Altın Orda Devleti'nin İlhanlılara Karşı Kurduğu İttifak". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (17), 295-310,
- Özergin, M. K. (1965). "Anadolu'da Selçuklu Kervansarayları". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, 15 (20), 141-170,
- (2006). Anadolu Selçukluları ve Beylikler Dönemi Uygarlığı. Ankara: Kültür Ve Turizm Bakanlığı Yayınları.
- Okatan, Ö. (2004). Anadolu Selçuklu Dönemi sınırsız küpleri üzerine araştırma.
- Balaban, M. (1998). "Türkiye Selçuklu Devleti'nde Fiyatlar ve Ücretlerin Karşılıklı Mukayesesi". *Vakıflar Dergisi*, (27), 37-40,
- Baysal, A. F. (1998). Konyada Bulunan Anadolu Selçuklu Sanatlarında Kullanılan Rumi Motifler.
- Uyumaz, E. (1999). Türkiye Selçuklu Devleti Eyyübi Münasebetleri. izmir: .
- Bulut, E. (2009). Anadolu Selçuklu Devleti zamanında kurulan sosyal müesseselerin devlet yönetimine etkileri.
- Tazefidan, T. (1988). Anadolu Selçuklu yapılarının mimari ve strüktürel analizi.
- Aykut, Ş. N. (2000). Türkiye Selçuklu Sikkeleri 1 (I. Mesud'dan I. Keykubad'a Kadar) 510 - 616 / 1116 - 1220. İstanbul: Seçil Ofset.
- Koç, S. (2013). Büyük Selçuklu-Türkiye Selçuklu ilişkileri.