

Türkiye Selçuklu Devleti Kaynakçası

- Arabacı, N. (1994). İznik-Bizans İmparatoru 3. İoannes Ducas Vatetses Devri (1222-1254) ve Türkiye Selçuklu Devleti ile İlişkileri.
- Özkan, E. (1992). Irak'ta Türk mimarisi Selçuklular ve Zengiler devri.
- Ayaz, F. Y. (2016). "Memlük-Türkiye (Anadolu) Selçuklu Münasebetleri". *Selçuklu Medeniyeti Araştırmaları Dergisi*, 1 (1), 73-115,
- Sevim, A. (1990). Anadolu Fatihî Kutalmışoğlu Süleymanşah. Ankara: Türk Tarih Kurumu.
- Koca, S. (2006). "Selçuklular Döneminde Türk-Ermeni İlişkileri". *Türk Yurdu*, 26 (225), 19-33,
- Çay, A. (). "Selçuklular Çağı Konya Medreseleri (2)". *Adsız*, (5), 38-40,
- Önder, M. (1949). "Selçuklular ve Osmanlılar Devrinde Konya Kütüphaneleri". *Konya Halkevi Kültür Dergisi*, 5 (14), ,
- Turan, O. (1947). "Selçuk Devri Vakfiyeleri, I. Şemseddin Altun-Aba, Vakfiyesi ve Hayatı". *Bellekten*, XI (42), 197-235,
- Boztaş, F. (2009). "Kitabiyat - Selçuklularda Hükümdarlık Alametleri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (49), 199-205,
- Akşit, A. (2007). "Türkiye Selçukluları Devrinde Niğde Vilâyetinin Alt Birimleri ve Sınırları". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (21), 125-133,
- Çayırdağ, M. (2004). "Kayseri'de Selçuklu Sarayları ve Köşkleri". *Vakıflar Dergisi*, (28), 237-264,
- Koca, S. (2003). Türkiye Selçukluları Tarihi (Malazgirt'ten Miryokefalon'a(1071-1176). Çorum: .
- Polat, M. S. (1992). Anadolu Selçuklularında ticari hayat.
- Şeker, M. (2001). Türkiye Selçukluları ve Osmanlılarda Birarada Yaşama Tecrübesi-Müslim ve Gayr-i Müslim İlişkileri-. Ankara: Diyanet İşleri Başkanlığı Yayınları.
- (1952). Tarih-i Âl-i Selçuk der Anadolu. Ankara: .
- Bakırer, Ö. (1981). Selçuklu Öncesi ve Selçuklu Dönemi Anadolu Mimarisinde Tuğla Kullanımı. Ankara: Orta Doğu Teknik Üniversitesi.
- Acun, H. (2007). Anadolu Selçuklu Dönemi Kervansarayları. Ankara: Kültür Ve Turizm Bakanlığı Yayınları.
- Tuncer, O. C. (1978). "Anadolu'nun İlk Dört Selçuklu Kumandanı ve Yaptırdığı Yapıların Özellikleri". *Vakıflar Dergisi*, (12), 137-162,
- 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,

- Öney, G. (1969). "Anadolu Selçuklu Sanatında Ejder Figürleri". *Bellekten*, XXXIII (130), 171-192,
- Öztürk, M. (2008). Konya ve çevresi Anadolu Selçuklu Dönemi çinilerinde bitkisel motiflerin dili ve resim eğitimi açısından incelenmesi.
- Pektaş, K., & Merçil, E. (2000). Türkiye Selçukluları'nda Meslekler. Ankara: Türk Tarih Kurumu Yayınları.
- Kozan, A. (2012). "Türkiye Selçukluları Döneminde Akşehir'de Bir Sufi: Seyyid Mahmud Hayrânî ve Zâviyesi". *Vakıflar Dergisi*, (38), 43-64,
- Şaman Doğan, N. (2013). "Kayseri'deki Selçuklu Dönemi Kadın Türbeleri". *Vakıflar Dergisi*, (39), 15-26,
- Can, S. (1997). Selçuklular döneminde kadın(1040-1308)..
- Özcan, Ö. (1993). Ahlat Anadolu Selçuklu mezar anıtlarının çizgisel analizi.
- Özcan, K. (2005). "Ortaçağda Anadolu'nun İdari Coğrafyasına Bakış Anadolu'da Selçuklu İdari Birimleri". *Coğrafi Bilimler Dergisi*, 3 (1), 73-99,
- Öney, G. (1968). "Anadolu Selçuklu Sanatında Hayat Ağacı Motifi". *Bellekten*, XXXII (125), 25-36,
- Kahya, E. (2004). "Anadolu Selçukluları ve Beylikler Döneminde Bilimsel Çalışmaların Kısa Bir Değerlendirmesi". *Türkiye Araştırmaları Literatür Dergisi*, 2 (4), 73-80,
- Ocak, A. Y. (2009). "Selçuklu Medreselerinin Magrip ve Endülüs Üzerindeki Etkileri". *Turkish Studies*, 4 (3), ,
- Turan, O. (1948). "Türkiye Selçuklularında Toprak Hukuku, Miri Topraklar ve Hususi Mülkiyet Şekilleri". *Bellekten*, XII (47), 549-574,
- Akok, M. (1972). Anadolu Selçuklu Mimarisinde, Geleceğin Türk San'atına Kaynak Olan Varlıklar. Ankara: Ankara : Türk Tarih Kurumu Basımevi.
- Bakırer, Ö. (1969). Selçuklu Devri Anadolu Mihraplarının Gelişimi ve XIV. Yüzyılda Devamı.
- 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*, (), 21-32 ,
- Nuroğlu, B. (2004). Türkiye Selçuklu Devletinin uyguladığı ekonomik politikalar.
- Saday, B. (2012). Türkiye Selçuklu Devlet Adamı Seyfeddin Ayaba.
- Erdem, İ. (2004). "İlhanlılarda Ahmed Tekuder Dönemi ve Selçuklular". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 22 (35), ,
- Tuncer, O. C. (1981). "Sivas I. İzzettin Keykâvus Şifahanesi Üzerine Üç Not". *Sanat Tarihi Yıllığı*, XI (), 165-175,
- Cunbur, M. (1986). "Selçuklu Devri Konya Kütüphaneleri". *Selçuk Üniversitesi Selçuklu Araştırmaları Dergisi*, (), 37-44,

- Uyumaz, E. (2011). Türkiye Selçuklu Devleti'ne Gelen ve Giden Elçiler. İstanbul: Bilge Kültür Sanat.
- Arık, F. Ş. (1992). "Selçuklular Zamanında Anadolu'da Meydana Gelen Depremler". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 16 (27), 1-20,
- Merçil, E. (1995). "Selçuklularda Emîr-i Dâd Müessesesi". *Bellekten*, LIX (225), 327-340,
- Baş, A. (2001). "Bilinmeyen Bir Selçuklu Kervansarayı: Yıkık Han". I. *Uluslararası Selçuklu Kültür ve Medeniyeti Kongresi*, (11-13 Ekim 2000) *Bildirileri*, 93-99. Konya: Selçuk Üniversitesi Selçuklu Araştırmaları Merkezi.
- Kafesoğlu, İ. (1979-80). "Anadolu Selçuklu Devleti Hangi Tarihte Kuruldu". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Enstitüsü Dergisi*, (10-11), 8-20,
- Bayram, M. (2005). Türkiye Selçukluları Üzerine Araştırmalar. Konya: Kömen Yayınları;
- Uyumaz, E. (1997). Sultan I. Alaeddin Keykubat Devri Selçuklu Tarihi (1220-1237).
- Çay, A. (). "Selçuklular Çağı Konya Medreseleri". *Adsız*, (6-7), 45-48,
- Turan, O. (1971). Selçuklular ve İslamiyet. İstanbul: Turan Neşriyat Yurdu.
- 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,
- Alptekin, C. (1990). "Selçuklu Devletinin Askeri Teşkilatının Eyyubi Devleti Askeri Teşkilatına Tesiri". *Bellekten*, LIV (209), 117-120,
- Şeber, N. İ. (2011). "II. Abdülhamid Döneminde Rusya Ve Romanya'dan Gelen Yahudi Muhacirler". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (53), 39-61,
- Turan, O. (1988). Türkiye Selçukluları Hakkında Resmî Vesikalar: Metin, Tercüme ve Araştırmalar. Ankara: TTK.
- Erarslan, E. (2000). Türkiye Selçuklu Devleti'nin sağlık hizmetleri ve tıp.
- Turan, O. (1965). "Selçuklular hakkında Yeni bir Neşir Münasebetiyle (İslam Ansiklopedisindeki İ. Kafesoğlu'nun Selçuklular makalesi)". *Bellekten*, XXIX (116), 639-660,
- Öney, G. (1973). "The İnfulence of Early İslamic Stucco Work in İnan on Anatolian Seljuk Art". *Bellekten*, XXXVII (147), 257-266,
- Tekcan, A. R. (2012). Anadolu Selçuklu Devleti Merkezi Şehirlerinden Konya ve Kayseri'de Şehir Hayatı.
- Durukan, A. (2007). Anadolu Selçuklu Dönemi Sanatı Bibliyografyası II (1993 - 2005). Ankara: Atatürk Kültür Merkezi Yayınları.
- Lehmann, B. (1971). "Theodor I. Laskaris 1204-22 ve I. Gıyaseddin Keyhüsrev". *Selçuk Üniversitesi Selçuklu Araştırmaları Dergisi*, (3), 593-598,
- Çay, A. (). "Türkiye Selçukluları Devrinde Maarif Hareketleri (II)". *Adsız*, (2), 27-30,

- Atçeken, Z. (2004). Selçuklu Muesseleri ve Medeniyeti Tarihi. Konya: Eğitim Kitabevi.
- 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.
- Koca, S. (2005). Selçuklular'da Ordu ve Askeri Kültür. Ankara: Berikan Yayınları.
- İbn Bibi (1941). Anadolu Selçuklu Devleti Tarihi. Ankara: Uzluk Basımevi.
- Turan, O. (1965). Selçuklular Tarihi ve Türk-İslam Medeniyeti. Ankara: Türk Kültürünü Araştırma Enstitüsü.
- Arık, M. O., & Arık, R. (2007). Anadolu Toprağının Hazinesi Çini: Selçuklu ve Beylikler Çağı Çinileri. İstanbul: Kale Grubu Kültür Yayınları,.
- Yavuz, N. (2003). Anadolu'da Beylikler Dönemi. Ankara: Gündüz Eğitim Ve Yayıncılık.
- Ocak, A. Y. (2011). Ortaçağlar Anadolu'sunda İslam'ın Ayak İzleri Selçuklu Dönemi (Makaleler-Araştırmalar). İstanbul: Kitap Yayınevi.
- Çeviş, R. (2000). Türk Yenileşme Tarihinde II. Meşrutiyet Batıcılığının Cumhuriyete Etkisi.
- Mahiroğulları, A. (). "Sivas'a Gelen Selçuklu ve Osmanlı Sultanları". *Altıncı Şehir, (2), 24-25,*
- Türkmen, K. (1998). ""Selçuklu Döneminde Kayseri'nin İmar Faaliyetine Katkıda Bulunan Hanımlar"". *II. Kayseri ve Yöresi Tarihi Sempozyumu Bildirileri 16-17 Nisan 1998, 437-449.* Kayseri: .
- Şaman Doğan, N., & Yazar, T. (2013). "Anadolu Selçuklu ve Beylikler Dönemi Mimari Süslemesinde Küre, Küre ve Koni Kesiti/Kabara, Rozet / Sphere, Sphere and Cone Cross-section/Boss and Rosette in the Architectural Decorations in the Period of Anatolian Seljuks and Principalities". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi, Güz (19), 221-244,*
- Bakırer, Ö. (1972). Anadolu Selçuklu Tuğla İşçiliği. Ankara: Ankara : Türk Tarih Kurumu Basım Evi.
- Sertkaya, O. F. (1974). "Selçuklu Tarih ve Medeniyeti Enstitüsü'nün Konya Semineri". *Güneydoğu Avrupa Araştırmaları Dergisi, (2-3), 501-505,*
- Bayraktar, H. (2015). Sultan 1. Kılıç Arslan. : Nesil Yayıncılık.
- Odabaşı, Z. (2015). "Türkiye Selçuklularından Osmanlı'ya Küçük Bir Miras: XIX. Yüzyılda Küçük Karatay (Kemâliye) Medresesi". *Vakıflar Dergisi, (44), 95-104,*
- Öney, G. (1968). "Anadolu Selçuklu Mimarisinde Antik Devir Malzemesi". *Anadolu (Anatolia), (12), 17-26,*
- Üremiş, A. (1996). Türkiye Selçuklularında tasavvufi hareketler.
- Konyalı, İ. H. (2010). Konya Tarihi. Konya: NÜVE Kültür Merkezi.
- Demir, M. (1996). Türkiye Selçukluları ve beylikler devrinde Sivas şehri.

- Öney, G. (1970). "Anadolu Selçuk Mimarisinde Boğa Kabartmaları". *Bellekten*, XXXIV (133), 83-100,
- Tülüce, A. (2016). Bizans Tarihyazımında Öteki Selçuklu Kimliği. İstanbul: Doğu Batı Yayınları.
- Bayık, N. (1995). Konya ve Çevresindeki Selçuklu ve Beylikler Dönemi Sandukaları.
- Merçil, E., & Merçil, E. (1994). "Bizans'da Selçuklu Hanedan Mensupları". XI. *Türk Tarih Kongresi (Bildiriler) (5-9 Eylül 1990, Ankara)*, 713-720. Ankara: Türk Tarih Kurumu.
- (1943). Selçuk Devletleri Tarihi. Ankara: .
- Başkan, S. (1989). "Anadolu Selçuklu Çağı Ankara Yapılarında Ahşap, Alçı ve Çini İşçiliği". *Kültür ve Sanat*, 1 (1), 78-81,
- Öney, G. (1968). "Elements From Ancient Civilizations In Anatolian Seljuk Art". *Anadolu (Anatolia)*, (12), 27-32,
- Öney, G. (1970). "Bull Reliefs in Anatolian Seljuk Architecture". *Bellekten*, XXXIV (133), 101-120,
- Alptekin, C. (1988). Türkiye Selçukluları, Doğuştan Günümüze Büyük İslam Tarihi. İstanbul: Çağ Yayınları.
- Merçil, E. (2007). Selçuklular'da Hükümdarlık Alâmetleri. Ankara: Ttk.
- Demir, M. (1998). "Türkiye Selçuklu Şehirlerinde İmaret Kurumları Ve Vakıfları". *Vakıflar Dergisi*, (27), 41-46,
- Ersan, M. (2006). "Türkiye Selçuklularında Halkın Eğlence Hayatı". *Tarih İncelemeleri Dergisi*, (XXI-II), 77-92,
- Atçeken, Z. (1988). "Konya Ş er'iyye Sicil Kayıtlarına Göre Konya Selçuklu Medreselerinde Osmanlılar Zamanında Görev Yapan Müderrisler"". *Yeni İpek Yolu*, (1), ,
- Efe, A. (2003). Anadolu Selçukluları'nın Büyük Veziri Sahib Ata Fahreddin Ali'nin Hayatı Ve Eserleri. Konya: Konya Valiliği İl Kültür Müdürlüğü.
- Demirkent, I. (1996). Türkiye Selçuklu Hükümdarı Sultan I. Kılıç Arslan. Ankara: Türk Tarih Kurumu.
- Göde, K. (2001). "Eratnalılar Devrinde (1327-1381) Selçuklu Ailesinin Şebin/Şarkikarahisar Hakimi Kılıçarslan'ın Faaliyetleri". *Şebinkarahisar I. Tarih ve Kültür Sempozyumu*, (30 Haziran-1 Temmuz 2000), 43-54. İstanbul: .
- Boztaş, F. (2012). "At üstünde Selçuklular Türkiye Selçukluları'nda Ordu ve Savaş". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (55), 189-191,
- Arık, R. (2000). Selçuklu Saray ve Çinileri. İstanbul: Türkiye İŞ Bankası Yayınları.
- Yavaş, A. (2007). "Anadolu Selçuklu Köşklerinin Plan Tipleri Üzerine Tespitler". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi*, 47 (1), 203-227,
- Balaban, M. (1997). Anadolu Selçuklu Devletinde Para.

- Uyumaz, E. (2004). "Sultan 1. Alaeddin Keykubad Zamanında (1220 - 1237) Türkiye Selçuklu Devletinin Elçilik İlişkileri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (39), 1-16,
- Sümer, F. (2002). "II. Keykubad (Alaeddin II) 1249-1254". *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, 25 (), 360,
- Günaltay, M. Ş. (1943). Selçukluların Horasana İndikleri Zaman İslam Dünyasının Siyasal, Sosyal, Ekonomik durumu. Ankara: T. T. K .Basımevi.
- Öney, G. (2005). "Akşehir Sarayaltı Mahallesinde Bulunan Selçuklu Saray Çinileriyle İlgili Yeni Görüşler". *Ege Üniversitesi Sanat Tarihi Dergisi*, 14 (1), 225-240,
- Karadağ, S. (2012). Anadolu Selçuklu motiflerinin seramik uygulamalarda kullanımı.
- Uzunağaç, Ö. (2015). Selçuklu Anadolu'sunda Beslenme ve Yemek Kültürü. : Kitabevi.
- Göde, K. (). "Türkiye Selçuklularının Türbeleri Üzerine". *Süleyman Demirel Üniversitesi Fen-Edebiyat Fakültesi Sosyal Bilimler Dergisi*, (5), 1-18,
- Erkiletlioğlu, H. (1996). Türkiye Selçuklu Sultanları ve Sikkeleri. Kayseri: Erciyes Üniversitesi Yayınları.
- Görür, M. (1991). Anadolu Selçuklu ve Beylikler Döneminde Aksaray Şehri.
- Kesik, M. (2002). "Yağbasan Devrinde Danışmendiler - Türkiye Selçukluları İlişkileri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (37), 137-148,
- Sarre, F. (1989). Konya Köşkü. Ankara: Türk Tarih Kurumu.
- Yüksel, H. (2006). "Anadolu Selçuklularında Vakıflar". *Anadolu Selçukluları ve Beylikler Dönemi Uygurluğu*, 309-325. Ankara: Kültür Ve Turizm Bakanlığı Yayınları.
- Olgun, K. (). "II. Meşrutiyet Devri Hakimiyet-i Milliye Mücadelesinde Önemli Bir Dönem: 1912 Meclis-i Mebusan'ı ve Faliyetleri". *İlmi Araştırmalar Dergisi*, 13 (), 111-132,
- Toprak, M. (2004). Anadolu Selçukluları Döneminde Erzurum (1202 - 1318). Ankara: Aktif Yayınevi.
- Mahiroğulları, A. (2008). "Selçuklu/Osmanlı Döneminde Kurumsal Bir Yapı: Ahilik/Gedik Teşkilatı ve Sosyo-Ekonomik İşlevler". *Sosyal Siyaset Konferansları Dergisi*, (54), 139-154,
- Kesik, M. (2011). Türkiye Selçuklularında Ordu ve Savaş. İstanbul: Timaş Yayınları.
- Çatal, Y. (2009). Anadolu Selçuklu Devleti'nde III. Gıyaseddin Keyhüsrev Dönemi (1266-1284).
- Turan, R. (2002). "Türkiye Selçukluları ve Anadolu Beyliklerinde Teşkilat". *Azerbaycan Türkleri Dergisi*, (VII), 151-168,
- Turan, O. (1948). "Selçuk Devri Vakfiyeleri, III. Celâleddin Karatay, Vakıfları ve Vakfiyeleri". *Bellekten*, XII (45), 17-171,
- Turan, O. (1970). "Süleyman Şah I". *İslam Ansiklopedisi*, XI (), 219-225,

- Kesik, M. (2002). "Türkiye Selçuklu Sultanı II. Kılıç Arslan'ın İstanbul'u Ziyareti ve Türkler'in Tarihteki İlk Uçuş Denemesi (1162)". *Belleten, LXVI (247)*, 839-848,
- Öcal, T. (2005). "Konya Şehir Yerleşmesinin Selçuklulardan Günümüze Tarihi Araştırması". *Gazi Üniversitesi Kastamonu Eğitim Fakültesi Dergisi, 13 (1)*, 241-254,
- Kaymak, S. (2013). Türkiye Selçukluları ve Erken Beylikler Epigrafisine Giriş (1065-1350): Bibliyografya Denemesi. İstanbul: Arkeoloji Ve Sanat Yayınları.
- Cahen, C. (1955). "Selçuki Devletleri Feodal Devletler mi idi". *İstanbul Üniversitesi İktisat Fakültesi Mecmuası, 17 (1-4)*, 348-358,
- Çay, A. (1979-1983). "1905 Meşrutiyetinde Rusya Türkleri". *Türk Kültürü Dergisi, XVII-XXI (1-2)*, 59-70,
- Akok, M. (1969). "Konya'da Alaiddin Köşkü Selçuk Saray ve Köşklere". *Türk Etnoğrafya Dergisi, (11)*, 47-74,
- Bey, S. (1996). Anadolu Selçuklu seramikleri üzerine teknik araştırmalar ve görsel çözümler.
- Yavaş, A. (2009). "Anadolu Selçuklu Mimarisinde Tuvalet Mekânlarına Dair Bazı Notlar". *Türklük Bilimi Araştırmaları Dergisi, (25)*, 215-241,
- Uğurluel, T., & Özgen, C. C. (2017). Selçuklu'nun Şifreleri. İstanbul: Kronik Kitap.
- Cahen, C. (1951). "Seljukides de Rûm, Byzantins et Francs d'apres le "Seljuknâme" anonyme". *Mélanges Henri Grégoire, 102-104*. Bruxelles: .
- Özmen, F. (2004). Türkiye Selçuklu Devleti ve Beylikler Dönemi'nde Ankara.
- Kaymak, S. (2013). "Bir Selçuklu Hâtûnu'nun Evlilikleri: Safiyye Hâtûn". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi, (58)*, 25-42,
- Üremiş, A. (2010). "Türkiye Selçuklularında Bazı Sünnî Tasavvuf Hareketleri". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD), (28)*, 295-328,
- Atçeken, Z. (1987). "Sultan Alaeddin Camii ve Osmanlılar Zamanında Yapılan Tamirler". *Selçuk Üniversitesi Eğitim Fakültesi Dergisi, 2 ()*, 75-88,
- Sözen, M. (1972). Anadolu Medreseleri II: Selçuklular ve Beylikler Devri. İstanbul: İTÜ Mimarlık Fakültesi.
- Çayırdağ, M. (1979). "Anadolu Selçuklu Şehirlerinde Basılan İlk İlhanlı Sikkeleri". *Türk Dünyası Araştırmaları Dergisi, (46)*, 185-190,
- İpekoğlu, B. (1993). Buildings with Combined Functions in Anatolian Seljuk Architecture (An Evaluation of Design Principles, Past and Present Functions).
- Yetkin, S. (1996). "II. Meşrutiyet Öncesi Ege'de Şirket-i Milli Denemesi Uşak Osmanlı Halı Ticarethanesi-II". *Toplumsal Tarih Dergisi, 5 (27)*, 26-31,
- Göksu, E. (2009). "Türkiye Selçuklularında İktâ". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD), (26)*, 137-154,
- Erdemir, Y. (2009). Konya'daki Hz. Mevlana Dönemi Selçuklu Şaheserleri. : Konya Valiliği.

- Başkan, S. (1989). "Anadolu Selçuklu ve Beylikler Dönemi Türk Mimarlığında Türbe ve Kümbetler". *Kültür ve Sanat*, (3), 54-59,
- Hacıgökmen, M. A. (2001). "Anadolu Selçukluları Zamanında Sadrü'd-Din Konevî'nin Türkmen İsyanlarına Bakışı". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (10), 40-49 ,
- 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,
- Arık, F. Ş. (1957). "Selçuklular Zamanında Anadolu'da Veba Salgınları". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 15 (26), 27-57,
- Taneri, A. (1977). *Türkiye Selçukluları Kültür Hayatı*. Konya: Bilge Yayınları.
- Ercan, H. Y. (1961). "Anadolu Selçuklularında Ticaret ve Ticaret Yollarının Ekonomik ve Toplumsal Hayattaki Yeri". *Silahlı Kuvvetler Dergisi*, 103 (294), 73-81,
- Cahen, C. (1969). "Selçuklu Devri Tarih Yazıcılığı". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 7 (12-13), 1-16,
- Kaya, S. (2006). I. Gıyaseddin Keyhüsrev ve II. Süleymanşah Dönemi Selçuklu Tarihi (1192-1211). Ankara: Türk Tarih Kurumu Yayınları.
- 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,
- Yasa, A. (1996). *Anadolu Selçukluları Döneminde Türk-İslâm Şehri olarak Konya*.
- (1941). *Anadolu Selçukî Devleti Tarihi*. ANKARA: .
- Peker, E. (1996). *Anadolu Selçukluları'nın anıtsal mimarisi üzerine kozmoloji temelli bir anlam araştırması*.
- Erdağı, D. (2011). *Anadolu Selçuklu vakıflarına birkaç örnek*.
- Turan, O. (1950-1955). "İkinci İzzeddin Keykavüs'e Dair Bir Temlikname". *60. Doğum Yılı Münasebetiyle Zeki Velidi Togan'a Armağan*, 157-176. İstanbul: .
- Uyumaz, E. (2006). "Türkiye Selçuklu Devleti'nde Resmi Eğlence/Bezm Meclisleri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (43), ,
- Atçeken, Z. (1994). "Sultan Alaeddin Sarayı ve Konya Köşkü Hakkında". *Vakıflar Dergisi*, (23), 103-112,
- Durukan, A. (1994). *Anadolu Selçuklu Dönemi Sanatı Bibliyografyası*. Ankara: Atatürk Kültür, Dil Ve Tarih Yüksek Kurumu- Atatürk Kültür Merkezi Yay..
- Boleken, Z. (2010). *Anadolu Selçuklu başkentinde dini mimaride devşirme malzeme kullanımı*.

- Turan, O. (1997). "I. Keykavus". *İslam Ansiklopedisi*, 6 (), 631-642,
- Sevim, A., & Yücel, Y. (1989). *Türkiye Tarihi. Fetih, Selçuklu ve Beylikler Dönemi*. Ankara: Türk Tarih Kurumu Yayınları.
- Polat, M. S. (1997). *Moğol İstilasına Kadar Türkiye Selçuklularında İçtimai ve İktisadi Hayat*.
- Kara, S. (2014). "Selçuklu Türkiye'sinde Eğlence Türü Olarak Bezm ve Musiki". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi*, (68), 169-182,
- Arık, F. Ş. (1986). "Türkiye Selçuklu Devleti'nde Müsadere". *5. Milletler Arası Türkoloji Kongresi*, 47-64. İstanbul: .
- Kafesoğlu, İ. (1953). *Doğu Anadolu'ya İlk Selçuklu Akını (1015-1021) ve Tarihi Ehemmiyeti*. İstanbul: DTCF Yayınları.
- Sözen, M. (1970). *Anadolu Medreseleri, Selçuklu ve Beylikler Devri*. İstanbul: İTÜ MİMARLIK FAK.
- Birinci, A. (1992). "Osmanlı İttihat ve Terakki Cemiyeti'nin II. Meşrutiyet Sonrasındaki İlk Nizamnamesi". *Tarık Zafer Tunaya'ya Armağan*, 409-438. İstanbul: İstanbul Barosu.
- Günler, M. (2011). *Türkiye Selçuklu Devleti'nde saltanat mücadeleleri ve devlet ile toplum üzerindeki etkileri*.
- Şaman Doğan, N. (2016). "Anadolu Selçuklu Sultanı I. İzzeddin Keykavus Döneminde (1211-1220) Baniler ve İmar Faaliyetleri". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi*, (24), 219-250,
- Öden, Z. G. (2000). "Kadı Burhaneddin Karşısında Bir Selçuklu Şehzadesi Kılıç Arslan". *Bellekten*, LXIV (241), 847-862,
- Yaşa Şahin, B. (2008). *Anadolu Selçuklu Devleti ile Harzemşahlar Devleti münasebetleri*.
- Cahen, C. (1994). *Osmanlılardan Önce Anadolu'da Türkler*. İstanbul: E Yayınları.
- Karpuz, H. (2012). *Anadolu Selçuklu Eserleri Fotoğraf Albümü*. Konya: Selçuklu Belediyesi.
- Aksu, H. (1992). *Anadolu Selçuklu Tezhip Sanatı ve Osmanlı (Klasik Dönem) Tezhip Sanatının Mukayesesi*.
- Baykara, T. (1990). *Anadolu'nun Selçuklular Devrindeki Sosyal ve İktisadi Tarihi Üzerine Araştırmalar*. İzmir: Ege Üniversitesi Yayınları.
- Öney, G. (1967). "İran Selçuklularıyla Mukayeseli Olarak Anadolu Selçuklularında Atlı Av Sahneleri". *Anadolu (Anatolia)*, (11), 119-138,
- Kaya, A. (1998). *Anadolu Selçuklu-Bizans ilişkileri..*
- Duran, R. (2001). *Selçuklu Devri Konya Yapı Kitâbeleri (İnşa ve Ta'mir)*. Ankara: Türk Tarih Kurumu Yayınları.
- Hacıgökmen, M. A. (2012). *Türkiye Selçuklularında Av ve Avcılık. : Kömen Yayınları*.
- Bektaş, C. (1999). *Selçuklu Kervansarayları, Korunmaları ve Kullanmaları Üzerine Bir Öneri*. İstanbul: .

- (2002). Anadolu Selçuklu Dönemi Türk Kültür Hayatı.
- Bayram, M. (1994). "Selçuklular Zamanında Anadolu'da Bazı Yörelere Arasındaki Farklı Kültürel Yapılanma ve Siyasî Boyutları". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (1), 79-92,
- Akkoca, İ. (2010). Sultan I. Alâeddîn Keykubâd zamanında Türkiye Selçuklu - Harzemşahlar Devleti İlişkileri.
- Köymen, M. A. (1967). "Alp Arslan Zamanı Selçuklu Askeri Teşkilatı". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 5 (8-9), 1-73,
- Özkan, Ş. (2007). Medrese Tâbirinin İlk Defa Ortaya Çıkışı, Selçuklular Zamanında Medreselerin Kuruluş Sebepleri Ve Medrese Eğitimi.
- Oruç, Z. (2015). "Anadolu'nun Moğol Hakimiyeti Altındaki Son Dönemi: Türkiye Selçuklu Devleti'nin Sonu ve Moğolların Selçuklu İdaresine El Koyması (1308-1335)". *Tarih Okulu Dergisi*, (XXIV), 297-323,
- Sarre, F. (1999). Konya Selçuklu Abideleri. Konya: Konya Ticaret Odası.
- Baykara, T. (2004). Türkiye Selçuklularının Sosyal ve Ekonomik Tarihi. İstanbul: IQ Yayıncılık.
- Şeker, M. (1986). ""Müsâmeretü'l-Ahbâr"a Göre Anadolu Selçuklu Müesseselerine Bir Bakış". *Selçuk Üniversitesi Selçuklu Araştırmaları Dergisi*, (3), 67-72,
- Bakırer, Ö. (1979). "Decorative brickwork in Anatolian Seljuk architecture". *Internationaler Kongreß für türkische Kunst*, 144-154. München: .
- Koca, S. (2011). Selçuklu Devri Türk Tarihinin Temel Meseleleri. Ankara: Berikan Yayınevi.
- Zengin, Z. S. (1998). "II. Meşrutiyet Döneminde İslahat Çalışmaları Çevresinde Medreselerin Kuruluş Sistemi ve İdari Teşkilatı". *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, (9), 431-449,
- Geyikoğlu, H. (2003). "Selçukluların Deniz Politikası ve Denizcilik Faaliyetleri". *Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi*, 10 (22), 251-267,
- Ölçer, N. (). "Early Seljuk and Ottoman carpets from the collection of the Museum of Turkish-Islamic art". *Oriental Carpet and Textile Studies*, (4), 47-56,
- Duman, S. (2004). Türkiye Selçuklu Devleti'nin Kuruluşu.
- Peker, A. U. (2009). "Anadolu Selçuklu Mimari Tarihinde Anlam Araştırmaları". *Türkiye Araştırmaları Literatür Dergisi*, 7 (13), 67-80,
- Öney, G. (1970). "Anadolu'da Selçuklu ve Beylikler Devri Ahşap Teknikleri". *Sanat Tarihi Yıllığı*, III (), 123-137,
- Göde, K. (1978). "Selçuklu Türkiye'sinde Kayseri'nin İki Husûsiyeti". *Erciyes Dergisi*, (V/59), 20-21,
- Bal, M. S. (2006). "Türkiye Selçuklu Devletine Hükümdarlık Yapan Vezir; Şemseddin İsfahânî". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (19), 265-294,

- Dađlı, R. (2011). II. Kılıç Arslan Zamanında Türkiye Selçuklu Devleti'nin Dış Siyaseti (1155-1192).
- Yavaş, A. (2007). Anadolu Selçuklu Veziri Sahip Ata Fahreddin Ali'nin Mimari Eserleri.
- Kemalođlu, M. (2013). "Türkiye Selçuklu Tarihi Birinci Elden Kaynaklar". *Tarih Kültür ve Sanat Araştırmaları Dergisi*, 2 (3), 1-32,
- Hacıgökmen, M. A. (1994). "Türkiye Selçuklu Devlet Adamlarından Eseddin Ayaz". *Türkiyat Araştırmaları Dergisi*, (), 471-488,
- Alptekin, C. (1989). "Türkiye Selçukluları". *Doğuştan Günümüze Büyük İslâm Tarihi*, 209-406. İstanbul: Çağ Yayınları.
- Şimşir, B. N. (2002). Konya'daki Selçuklu Mimarisinde Rumi Motifi.
- Algan, N. (2009). Anadolu Selçuklu dönemi mimarisi taş yüzey süslemelerinin incelenmesi ve seramik yorumları.
- Öney, G. (1964). Anadolu Selçuklularında Kuş Figürleri.
- Şeker, M. (1988). "Müsâmeratü'l-Ahbâr'a Göre Anadolu Selçuklu Müesseselerine Bir Bakış". *Selçuk Üniversitesi Selçuklu Araştırmaları Dergisi*, (3), 67-72,
- (). "Kayseri'de Selçuklu Figür Sanatı". *Küçük Dergi*, (1), 11-12,
- Alptekin, C. (1995). "Türkiye Selçukluları'nın Kestirdikleri İlk Paralardan Örnekler". *Prof. Dr. Hakkı Dursun Yıldız Armađanı*, 91-97. Ankara: .
- Köymen, M. A. (1990). "Selçuklular'da Devlet: III. Tarihi ve Siyasi Bakımlardan". *Bellekten*, LIV (209), 403-415,
- Kafesođlu, İ. (1964). "Selçuklular". *İslam Ansiklopedisi*, X (), 375-387,
- Öney, G. (1966). Anadolu Selçuklularında Heykel-Figürlü Kabartma Ve 14-15. Asırlarda Devamı.
- Ünver, A. S. (1970). "Anadolu Selçukluları Zamanında Umumî ve Hususî Kütüphaneler". *Atatürk Konferansları (1964-1968)*, 3-27. Ankara: .
- 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,
- Baysal, A. F. (1998). Konya da bulunan Anadolu Selçuklu sanatlarında kullanılan Rumi motifler..
- Gordlevskiy, V. A. (1988). Anadolu Selçuklu Devleti. Ankara: Onur Yayınları.
- Koca, S. (1990). "Sultan I. İzzeddin Keykavus ile Melik Alaeddin Keykubat Arasında Geçen Otorite Mücadelesi". *Bellekten*, LIV (211), 935-943,
- Şeker, M. (2016). "Süleyman Şah (I), Rukne'd-din Süleyman Şah B. Kutalmış (Ö.479/1086)". *Selçuklu Medeniyeti Araştırmaları Dergisi*, 1 (1), 39-51,
- Erdil, İ. (1998). Anadolu Selçuklu devri çini mozayik mihrapları.
- Turan, R. (1995). Türkiye Selçuklularında Hükümet Mekanizması (Vezir ve Divan). İstanbul: MEB Yayınları.

- Ocak, A. Y. (1981). "Selçuklu Müesseseleri ve Anadolu'da İslamiyetin Yayılışı (Osman Çetin) İsimli Esere Dair". *Hareket*, (24), 77-80,
- Ersan, M. (2001). "Selçuklular Döneminde Türk-Ermeni İlişkileri". *Yeni Türkiye Dergisi*, 7 (38), 603-615,
- 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,
- Önge, Y. (1967). "Anadolu'da Bilinen En Büyük Selçuklu Havuzu". *Önasya Mecmuası*, III (25), 67,
- Kerimüddin Mahmud Aksarayî (1943). *Selçukî Devletleri Tarihi*. ANKARA: .
- Kemaloğlu, M. (2014). "Türkiye Selçuklularında İçtimai Müesseseler ve Eserler". *Akademik Tarih ve Düşünce Dergisi*, 1 (4), 1-31,
- Kayaoğlu, İ. (1992). "Selçuklular Döneminde Konya'da Ticari Hayata Bir Bakış". *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (1), 107-115,
- Aktaş Yasa, A. (2016). "Anadolu Selçuklu ve Beylikler Dönemi Konya Yapılarında Malzeme Kullanımı ve Yapım Teknikleri". *Vakıflar Dergisi*, (45), 143-176,
- Okatan, Ö. (2004). *Anadolu Selçuklu Dönemi sırsız küpleri üzerine araştırma*.
- Çay, A. (1994). *Anadolu'nun Türkleştirilmesinde Dönüm Noktası Sultan 2. Kılıçarslan ve Karamıkbeli(Miryokefalon)Zaferi*. istanbul: Orkun Yayınevi.
- 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*.
- Önge, Y. (1997). *Türk Mimarisi'nde Selçuklu ve Osmanlı Dönemlerinde Su Yapıları*. Ankara: .
- Demir, A. (1996). *Anadolu Selçuklular Devrinde Fütüvvet ve Ahilik*.
- 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,
- Özergin, M. K. (1959). *Anadolu Selçukluları Çağında Anadolu Yolları*.
- Çay, A. (1987). *II. Kılıç Arslan*. Ankara: Kültür Ve Turizm Bakanlığı.
- Turan, Ş. (2000). *Türkiye-İtalya İlişkileri I: Selçuklular'dan Bizans'ın Sona Erişine*. Ankara: .
- Sevim, A. (1993). *Anadolu'nun Fethi, Selçuklular Dönemi*. Ankara: Türk Tarih Kurumu Yayınları.

- Soysal, A. A. (1999). XII.-XIII. Yüzyıllarda İnan Kùltürünün Anadolu'ya Nüfuzu: Anadolu Selçukluları Üzerinde İnan Tesirleri.
- Küçükdağ, Y., & Arabacı, C. (1999). Selçuklular ve Konya. Konya: Mikro Yayınları.
- Kafesođlu, İ. (1972). Selçuklu Tarihi. Ankara: Kùltür Bakanlıđı Yayınları.
- 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,
- Atçeken, Z., & Bedirhan, Y. (2014). Malazgirt'ten Vatana Anadolu Selçuklu Devleti Tarihi. : Eğitim Kitabevi Yayınları.
- Bayram, M. (2007). Selçuklular Zamanında Konya'da Dini ve Fikri Hareketler. Konya: Nüve Kùltür Merkezi.
- Köymen, M. A. (1977). "Miryokefalon Meydan Muharebesi". *Milli Kùltür Dergisi*, (), 26-30,
- Öney, G. (1968). "Anadolu Selçuklu Sanatında Balık Figürü". *Sanat Tarihi Yıllığı, II (II)*, 142-168,
- Danık, E. (1995). Ortaçağda Harput (XI-XV. Yüzyıllar).
- Uzunçarşılı, İ. H. (1988). Osmanlı Devleti Teşkilâtına Medhal. Büyük Selçukîler, Anadolu Selçukîleri, Anadolu Beylikleri, İlhânîler, Karakoyunlu ve Akkoyunlularla Memlûklerdeki Devlet Teşkilâtına Bir Bakış.. Ankara: Türk Tarih Kurumu.
- Kemalođlu, M. (2015). "XI.-XIII. Yüzyıl Türkiye Selçuklu Devletinde Eğitim-Öğretim(Medreseler)". *Akademik Tarih ve Düşünce Dergisi*, 2 (5), 89-106,
- Arık, R. (2002). "Selçuklu Saray ve Köşkleri". *Selçuklu Çağında Anadolu Sanat*, (), 251-266,
- Ocak, A. Y. (2002). Selçukluların Dini Siyaseti (1040-1092). İstanbul: Tatav Yayınları.
- Merçil, E., & Sevim, A. (1995). Selçuklu Devletleri Tarihi Siyaset, Teşkilât ve Kùltür. Ankara: Türk Tarih Kurumu Yayınları.
- Turan, R. (1988). "Alaeddin Keykubad'ın Dođu Anadolu Siyaseti". *Selçuk Üniversitesi Selçuklu Araştırmaları Dergisi*, 3 (1.Alaeddin Keykubad Özel Sayısı), 79-87,
- Ocak, A. Y. (2006). "Türkiye Selçukluları Döneminde ve Sonrasında Vefâi Tarikatı (Vefâiyye) (Türkiye Popüler Tasavvuf Tarihine Farklı Bir Yaklaşım)". *Bulleten*, LXX (257), 166-201,
- Koca, S. (2015). "Türkiye Selçuklu Tarihi'nin Akışını Deđiştiren ve Anadolu'nun Kaderini Belirleyen Savaş: Köseadađ Bozgunu". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (37), 35-84,
- Ekız, M. (1998). Niğde Alaaddin Camii'nin Anadolu Selçuklu mimarisi içerisindeki yeri ve önemi..
- Sarre, F. (1937). Konya Selçuk Sanatı. İstanbul: Burhaneddin Basımevleri.

- 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,*
- Hacıgökmen, M. A. (2011). "I. Alaeddin Keykubat dönemi emirlerinden Atabey Bedreddin Gühertas (Gevhertas) (D. ?-Ö. 1262)". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi, 30 (50), 119-136,*
- Arık, M. O. (1971). Bitlis Yapılarında Selçuklu Rönesansı. Ankara: Selçuklu Tarih Ve Medeniyeti Enstitüsü Yayını.
- Şahin, P. (1999). Anadolu Selçuklu Dönemi Konya Yapılarında Taş ve Tuğla Süsleme.
- Akok, M. (1968). "Kayseri'de Tuzhisarı Sultanhanı, Köşk Medrese ve Alaca Mescit Diye Tanınan Üç Selçuklu Mimari Eserinin Rölövesi". *Türk Arkeoloji Dergisi, 2 (17), ,*
- Öney, G. (1969). "Anadolu Selçuklularında Heykel, Figürlü Kabartma Ve Kaynakları". *Selçuk Üniversitesi Selçuklu Araştırmaları Dergisi, (1), 187-191,*
- Turan, O. (2014). Selçuklular Zamanında Türkiye. İstanbul: Ötüken Neşriyat.
- Gül, M., & Balcıoğlu, M. (1991). "Anadolu Selçuklularında Denizcilik Faaliyetleri". *Askeri Tarih Bülteni, (31), 23-29,*
- Bayram, M. (1998). "Anadolu Selçukluları Dönemi Tababeti İle İlgili Bazı Notlar". *Yeni Tıp Tarihi Araştırmaları, (4), 149-152,*
- Öney, G. (1969). "Anadolu'da Selçuk Geleneğinde Kuşlu, Çiftbaşlı, Kartallı, Şahinli ve Arslanlı Mezar Taşları". *Vakıflar Dergisi, (8), 283-303,*
- Koca, S. (1997). Sultan I. İzzeddin Keykavus (1211-12). Ankara: Türk Tarih Kurumu Yayınları.
- Kafesoğlu, İ. (1966). "Selçuklu Tarihi Meselelerine Toplu Bir Bakış". *Bellekten, XXX (119), 467-480,*
- Mülâyim, S. (1976). "Selçuklu Palmet Motiflerinin Tipolojistik Selçuklu Mimari". *Anadolu (Anatolia), (20), 149-152,*
- Baykara, T. (1985). "Türkiye Selçukluları'nda İdari Birim ve Bununla İlgili Meseleler". *Vakıflar Dergisi, (19), 49-61,*
- Baykara, T. (2012). "Bir Selçuklu şehri olarak Ankara". *Tarihte Ankara Uluslararası Sempozyumu Bildiriler (1) , .* Ankara: A.Ü.D.T.C.F. Tarih Bölümü Yay.
- Turan, O. (1952). "Selçuk Türkiyesi'nde Faizle Para İktisadına Dair Hukuki Bir Vesika". *Bellekten, XVI (62), 251-260,*
- Göksu, E. (2010). Türkiye Selçuklularında Ordu. Ankara: Türk Tarih Kurumu Yayınları.
- Çayırdağ, M. (1982). "Kayseri'de Selçuklu ve Beylikler Devri Binalarında Bulunan Taşçı İşaretleri". *Türk Etnoğrafya Dergisi, XVII (), 79-109,*
- Tuncer, O. C. (1986). Anadolu Selçuklu Mimarîsi ve Moğollar. Ankara: .

- Kaymaz, N. (2011). Anadolu Selçuklularının İnhitatında İdare Mekanizmasının Rolü. Ankara: Türk Tarih Kurumu.
- Tekinalp, V. M. (2006). "Anadolu Selçuklu Sanatı'nda Yerel Olanın İzleri". *Anadolu Selçukluları ve Beylikler Dönemi Uygarlığı (2)* , 45-53. Ankara: Kültür Ve Turizm Bakanlığı Yayınları.
- Kortel, S. H. (2000). "Delhi Türk Sultanı Alaeddîn Halacî'nin Moğol Siyaseti". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi, (36), 261-282,*
- Ayönü, Y. (2008). "Türkiye Selçuklu Devleti ile Trabzon İmparatorluğu Arasında Karadeniz Bölgesindeki Hâkimiyet Mücadeleleri". *Tarih İncelemeleri Dergisi, (XXIII-I), 15-36,*
- Aktemur, A. M. (1999). Anadolu Selçuklu Devri Kayseri yapılarında taş süslemeciliği.
- Köymen, M. A. (1966). "Alp Arslan Zamanı Selçuklu Saray Teşkilâtı Ve Hayatı". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi, 4 (6-7), 1-101,*
- Mülâyim, S. (1987). "Selçuklu Geometrik Süslemeleri". *Sanat Tarihi Araştırmaları Dergisi, III (9), 50,*
- Koca, S. (1985). "Türkiye Selçuklularında Ekonomik Politika". *Erdem Dergisi, 8 (23), 465-484,*
- Bal, M. S. (2016). "Türkiye Selçuklu Devleti'ndeki Sosyal Kurumların Teşekkülünde Rol Oynayan Kişilerin Siyasi ve Ekonomik Durumlar". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi, 35 (59), 21-49,*
- 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.
- Çay, A. (1984). "Anadolu Selçukluları'nda Medreseler". *Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi, 2 (1), ,*
- Aslanapa, O., Altun, A., & Demiriz, Y. (1971). Selçuklular Devri Tarih ve Mimari Anıtlar Haritaları. İstanbul: YKY Yayınları.
- Kafesoğlu, İ. (2014). Selçuklular ve Selçuklu Tarihi Üzerine Araştırmalar. İstanbul: Ötüken Neşriyat.
- Güven, İ. (1998). "Türkiye Selçuklularında Medreseler". *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, 31 (1), 125-146,*
- Erdem, İ. (2005). "İlk Dönem Selçuklu Moğol İlişkilerinin İktisadi Boyutu". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi, 24 (38), ,*
- Bayram, M. (1981). "Anadolu Selçukluları Devrinde anadolu Bacıları (Bacıyan-i Rum) Örgütünün Kurucusu Fatma Bacı Kimdir ?". *Bellekten, XLV/II (180), 457-472,*
- Çeken, M. (1999). Anadolu Selçuklu Dönemi Maden Sanatı.
- Baytop, T. (). "Selçuklu ve Bizans dönemlerinde Anadolu'da tedavi ve eczacılık". *Erciyes Üniversitesi Gevher Nesibe Tıp Tarihi Enstitüsü Dergisi, . : .*

- Rıce, T. T. (2015). Anadolu Selçuklu Tarihi. Ankara: Nobel Akademik Yayıncılık.
- Hacıgökmen, M. A. (2012). "Türkiye Selçukluları Şehzade ve Sultanlar Muallimi Mecdüddin İshak". *Bellekten, LXXVI (276), 419-431,*
- Metin, T. (2008). "Türkiye Selçuklu Devleti'nin Karadeniz'deki Siyasî ve Askerî Faaliyetleri". *Akademik İncelemeler Dergisi, 3 (2), 13-26,*
- Çevik, M. (2016). "Selçuklu Sultanlarının Moğol Hanlarını Ziyaretleri (1246-1259) ve Bu Ziyaretlerin Anadolu'ya Etkileri". *Tarih Okulu Dergisi, (XXVII), 43-71,*
- Mülayim, S. (1982). Anadolu Türk Mimarisinde Geometrik Süslemeler, Selçuklular Çağı. Ankara: Kültür Ve Turizm Bakanlığı.
- Köymen, M. A. (1993). "Süleyman Şah ve Anadolu Selçuklu Devleti'nin Kuruluşu". *Bellekten, LVII (218), 71-79,*
- DüNDAR, A. M. (1999). Askeri ve İdari Teşkilatlanma Bakımından Anadolu Selçuklu Devleti'ndeki Orta Asya Etkileri.
- Yavaş, A. (2010). "Anadolu Selçuklu Banilerinin Politik Yaşamlarıyla Mimari Faaliyetleri Arasındaki İlişkiler". *Türklük Bilimi Araştırmaları Dergisi, (28), 409-417,*
- Turan, O. (1952). "Selçuklular Zamanında Sivas Şehri". *Ankara Üniversitesi Dil Tarih Coğrafya Fakültesi Dil ve Edebiyat Dergisi, IX (4), 452-488,*
- Küçükdağ, Y. (2003). "Anadolu Selçuklu Devleti'nde Ahilik Teşkilatının Kurulması". *Osmanlı öncesi ile Osmanlı ve Cumhuriyet dönemlerinde esnaf ve ekonomi semineri: bildiriler, . İstanbul: Tarih Araştırma Merkezi.*
- Köymen, M. A. (1987). "Selçuklularda Devlet". *Bellekten, LI (201), 1359-1371,*
- İlvan, E. (2014). Türkiye Selçuklu Devleti ve vezirleri.
- Erol, B. G. (2004). Türkiye Selçukluları ve Anadolu Beylikleri Döneminde Türk Denizcilik Faaliyetleri.
- 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.*
- Ersan, M. (1995). Türkiye Selçukluları Zamanında Anadolu'da Ermeniler.
- Çayırdağ, M. (2000). "Kayseri'nin Yazır Köyü'nde Bir Selçuklu Mescidi: Yazır Camii". *Bellekten, LXIV (239), 59-61,*
- Koçak, R. (1994). Türkiye Selçuklu devletinde hükümet teşkilatı..
- İbn Bibi (1941). Anadolu Selçukî Devleti Tarihi. Ankara: Uzluk Basımevi.
- Atçeken, Z. (1998). Konya'daki Selçuklu Yapılarının Osmanlı Devrinde Bakımı Ve Kullanılması. Ankara: Türk Tarih Kurumu.
- Düzaratoglu, V. (1997). Anadolu Selçuklu devri duvar çinilerinin günümüz yer ve duvar karosuna yansması.
- Dursun, D. (1994). Türkiye Selçukluları devrinde Konya Medreseleri..

- Efe, A. (1998). Tarih-i Âl-i Selçuk : Anadolu Selçuklu Sultanları Ve Payitaht Konya. Konya: Damla Matbaası (Konya).
- 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.
- Daloğlu, M. (1994). Türkiye Selçuklularında saray teşkilatı..
- Baykara, T. (1997). I. Gıyaseddin Keyhusrev (1164 - 1211) Gazi - Şehit. Ankara: Türk Tarih Kurumu Yayınları.
- Boyacıoğlu, R. (1987). Salnamelere Göre I. Meşrutiyetten I. Cihan Harbine Kadar Aydın Vilayeti.
- Okçuoğlu, T. (1995). Anadolu Selçuklu Mescitlerinde Kubbeye Geçiş Alanının Değerlendirilmesi.
- Ünver, A. S. (1940). Selçuk Tababeti. Ankara: Türk Tarih Kurumu.
- Gökhan, İ. (2016). "Türkiye Selçukluları Zamanında Maraş Uç Beyliği (1071-1258)". *Selçuklu Medeniyeti Araştırmaları Dergisi*, 1 (1), 115-173,
- 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,
- Uyumaz, E. (2008). Türkiye Selçuklu Devltinde Atabeglik Müessesesi. İstanbul: .
- Öney, G. (1969). "Anadolu Selçuklu Mimarisinde Arslan Motifi". *Anadolu (Anatolia)*, (13), 1-41,
- Merçil, E. (1971). "Selçuklu Araştırmaları Dergisi 1, Ankara 1969". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (25), 218-220,
- İbn Bibi (1952). Anadolu Selçukluları Tarihi Tercümesi. Ankara: .
- Turan, O. (1993). "Kılıç Arslan II". *İslam Ansiklopedisi*, s.688-703. İstanbul: Milli Eğitim Bakanlığı.
- Efe, A. (1998). Selçuklu Payitahtı Konyada Kırk Büyük Eser. Konya: Konya Büyükşehir Belediyesi Kültür Müdürlüğü.
- Ersan, M. (2010). Türkiye Selçuklu Devletinin Dağılışı. İstanbul: Birleşik.
- Hacıgökmen, M. A. (2015). "Selçuklu-Danışmendli İlişkileri Çerçevesinde Kadınhanı'na Adını Veren Raziye Devlet Hatun". *Vakıflar Dergisi*, (44), 37-48,
- Erdem, İ. (2003). "Türkiye Selçuklu-İlhanlı İktisadi, Ticari İlişkileri ve Sonuçları". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 21 (33), 49-59,

- Koca, S. (2016). "Türkiye Selçuklu Hükümdarlarının Temel İç ve Dış Politikaları ve Bu Politikalardan Güttükleri Amaçlar". *Selçuklu Medeniyeti Araştırmaları Dergisi*, 1 (1), 9-39,
- Öney, G. (1992). Anadolu Selçuklu Mimari Süslemesi ve El Sanatları. Ankara: Türkiye İş Bankası Kültür Yay..
- Bal, M. S. (2005). "Türkiye Selçuklu Devleti Tarihinde Bir Dönüm Noktası; II.İzzettin Keykavus Dönemi". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 24 (38), 1-20,
- Baykara, T. (1981). "Türkiye Selçuklularında Bazı Vergilere Dair". *IX. Türk Tarih Kongresi*, (21-25 Eylül 1981), 687-695. Ankara: Türk Tarih Kurumu.
- Sözen, M. (1970). Anadolu Medreseleri I. İstanbul: İstanbul Teknik Üniversitesi Matbaası.
- Kılıç, E. (2005). Türkiye Selçuklu-Altın Orda İlişkileri: Siyasî, Ekonomik, Sosyo-kültürel (1242-1308).
- Boz, C. (2013). Saltanat Naibi Eminüddin Mikail'in Hayatı ve Türkiye Selçuklu Devleti Tarihindeki Yeri.
- Sözen, M. (1970). Selçuklu Beylikler Devri. İstanbul: .
- Kayaoğlu, İ. (1981). "Anadolu Selçukluları Devrinde Ticari Hayat". *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, 24 (), 359-373,
- Gündoğan, M. (1998). Moğolların Zulmünden Konya'dan Sahibi Devle'ye Kaçan Selçuklu Sultanı Kızlarından Selçuklu Kadınana. Afyon: Medrese Kitabevi.
- Özkaraman, M. (1994). Anadolu Selçuklu mimarisinde kemerlerin analitik incelenmesi.
- Durukan, A. (1997). "Anadolu Selçuklu Sanatı Açısından Vakfiyelerin Önemi". *Vakıflar Dergisi*, (26), 25-44,
- Sevim, A. (1990). Anadolu Fatih Kutalmışoğlu Süleymanşah. Ankara: TTK.
- Başkan, S. (). "Konya Selçuklu Çağı Mezartaşları". *Ankara Sanat*, (218), 10-11,
- Uyumaz, E. (2001). ""Türkiye Selçuklu Sultanları, Melikleri ve Melikelerinin Evlilikleri"". *I. Uluslararası Selçuklu Kültür ve Medeniyeti Kongresi*, (11-13 Ekim 2000) Bildirileri (2) , 398-421. Konya: Selçuk Üniversitesi Selçuklu Araştırmaları Merkezi.
- Eldem, H. E. (2011). Halil Edhem (Eldem) ve Kayseri Şehri: Selçuklu Tarihinden Bir Bölüm. Ankara: Kardeşler Ofset Matbaacılık.
- Aykut, Ş. N. (1988). "Türkiye Selçuklu Sultanı Siyavuş (Cimri)'un Sikkeleri". *Bellekten*, LII (203), 475-483,
- 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.
- Akyılmaz, S. G. (1995). "Selçuklu Adliye Teşkilatı ve Osmanlı Hukuk Teşkilatı ve Osmanlı Hukuk Teşkilatı Üzerindeki Etkileri". *S. Ü. H. F. D. Prof. Dr. Halil Cin'e Selçuk Üniversitesinde Onuncu Hizmet Yılı Armağanı*, . Konya: .

- Işıkpınar, E. M. (). "Selçuklularda ve Osmanlılarda Ruh Sağlığı Mimarisi".
- Duran, R. (2001). *Konya Selçuklu Devri Yapı Kitabeleri*. Ankara: Türk Tarih Kurumu.
- 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.
- Öney, G. (1988). *Anadolu Selçuklu Mimari Süslemesi ve El Sanatları*. Ankara: Türkiye İş Bankası Kültür Yayınları.
- Ersan, M. (1999). "Türkiye Selçuklularında Hediye ve Hediyeleşme I". *Tarih İncelemeleri Dergisi*, (XIV), 65-77,
- Merçil, E. (2007). "Selçuklular'da Rüşvet". *Belleten*, LXXI (261), 445-478,
- Bozkuş, M. (2001). "Anadolu Selçuklularında Sosyal, Dinî ve Mezhebî Yapı". *Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi*, V (2), 249-257 ,
- Bayram, M. (1987). *Bacıyanı Rum: Anadolu Selçukluları döneminde genç kızlar teşkilatı.. Konya: .*
- Şaman Doğan, N. (2012). "Kayseri'deki Selçuklu Külliyesi / The Seljuk complexes in Kayseri". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi*, Bahar (16), 191-214,
- Uzlu, F. N. (1952). *Anadolu Selçukluları Devleti Tarihi III*. Ankara: Örnek Matbaası.
- 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)*.
- Baykara, T. (1996). "Selçuklular Devrinde İğdişlik ve Kurumu". *Belleten*, LX (229), 681-693,
- Acar, İ. (2000). *Türkiye Selçukluları Devrinde Erzurum*.
- Ersan, M. (2000). "Türkiye Selçukluları'nda Hediye ve Hediyeleşme II". *Tarih İncelemeleri Dergisi*, (XV), 95-104,
- Uyumaz, E. (1992). *Selçuklular Devrinde Askeri Teşkilat*.
- Kuşçu, A. D. (2016). "Selçuklu Devlet Yönetiminde Kadının Yeri ve Altuncan Hatun Örneği". *Selçuklu Medeniyeti Araştırmaları Dergisi*, 1 (1), 173-191,
- Sağlık, M. (2007). *Türkiye Selçuklu Devleti'nin Kuruluşuna Dair Meseleler*.
- Çelik, Z. (2014). *Moğol istilâsı ve Türkiye Selçuklu Devleti*.
- Aksarayî, K. M. (1999). *Müsâmeret ül - Ahbâr. Moğollar Zamanında Türkiye Selçukluları Tarihi*. Ankara: Türk Tarih Kurumu Yayınları.
- Ocak, A. Y. (2009). "Selçuklu Hakimiyeti Karşısında Oluşan Şii (Batıni) - Haçlı İttifakı Ve Doğurduğu Sonuçlar". *Türk Dünyası Araştırmaları Dergisi*, (181), 95-110,

- Çay, A. (1984). Anadolu'nun Türkleşmesinde Dönüm Noktası Sultan II. Kılıç Arslan ve Karamıkbeli (Myriokefalos) Zaferi. İstanbul: Orkun Yayınevi.
- Kancura, H. (2006). Türkiye Selçuklu Devleti'ndeki siyasi ve ticari gelişmeler (1192-1220).
- Öney, G. (). "Selçuk Mimarîsinde Figürlü Kabartma ve Heykel (Sculpture and Reliefs in Seljuk Architecture)". *Sanat Dünyamız, II (6), 11*,
- Karakoç, İ. (2013). Türkiye Selçuklu devlet adamlarından Sadeddin Köpek ve faaliyetleri.
- Bal, M. S. (1998). Türkiye Selçukluları'nda Ticari Hayat (1220-1277).
- Durukan, A. (2002). "Anadolu Selçuklu Sanatında Kurucular ve Sanatçılar". *Selçuklu Çağında Anadolu Sanatı*, (), ,
- Baykara, T. (2007). Selçuklular ve Beylikler Çağında/Denizli;1070-1520. : IQ Kültür Sanat Yayıncılık.
- Tuncer, O. C. (1991). Anadolu Selçuklu Kümbetlerinin Gelişimi Ve Özellikleri. Ankara: Ankara : Türk Tarih Kurumu Basımevi.
- Aktaş Yasa, A. (1998). "Konya'nın Anadolu Selçukluları Dönemi Fiziki Yapısı". *VII. Milli Selçuklu Kültür ve Medeniyeti Semineri (30 Nisan-2 Mayıs 1998)*, 231-264. Konya: Selçuklu Araştırmaları Merkezi Yayınları.
- Uyumaz, E. (1998). "Sultan 1. Alâeddin Keykubad Döneminde Anadolu'da Hekimlik Yapan Bazı Tabipler". *Yeni Tıp Tarihi Araştırmaları*, (4), 153-156,
- Akşit, A. (2000). "Selçuklulardan Osmanlılara Geçiş Sürecinde Kayseri Şehrinin Nüfusu". *Türk Kültürü Dergisi*, XXXVIII (451), 689-692,
- Mecit, S. (2017). Anadolu Selçukluları Bir Hanedanın Evrimi. İstanbul: İletişim Yayıncılık.
- Kaya, M. (2004). XII. ve XIII. yüzyılda Türkiye Selçuklu Devleti'nde dış ticaret.
- Baş, A. (1995). "Anadolu Selçuklu Dönemi Konya Kervansarayları". *Sanatsal Mozaik*, (33), 60-69,
- Kuran, A. (1972). "Anadolu'da Ahşap Sütunlu Selçuklu Mimarîsi". *Malazgirt Armağanı*, 179-186. Ankara: Türk Tarih Kurumu.
- Uyumaz, E. (2006). "Sultan I. Alaeddin Keykubad ve Zamanı". *Anadolu Selçukluları ve Beylikler Dönemi Uygarlığı (1)* , 107-115. Ankara: Kültür Ve Turizm Bakanlığı Yayınları.
- Baykara, T. (1998). "Selçuklu Kervansarayları Üzerine Notlar". *Tarih İncelemeleri Dergisi*, (XIII), 1-4,
- Kemaloğlu, M. (2012). "Türkiye Selçuklularında Gayr-ı Müslim Tebaa ile Kurulan Sosyal İlişkiler". *Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 4 (7), 168-185,
- Polat, Y. (1996). Anadolu selçuklu medereselerinin yeni fonksiyonla yüklenmesi üzerine bir deneme.
- 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.
- Kesik, M. (2003). Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Dönemi (1116-1155). Ankara: Türk Tarih Kurumu Yayınları.
- Kafesoğlu, İ. (1965). "Prof. Osman Turan, Selçuklular Tarihi ve İslam-Türk Medeniyeti, Ankara 1965". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, 15 (20), 171-187,
- 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,
- (1999). "Türkiye Selçuklu Devletinde Siyaseten Katl (1075-1243)".
- Öden, Z. G. (1997). "Türkiye Selçuklu Sultanı II. Gıyaseddin Mesud Hakkında Bazı Görüşler". *Bellekten*, LXI (231), 287-300,
- Atçeken, Z., & Bedırhan, Y. (2004). Malazgirt'ten Vatana Anadolu Selçuklu Devleti Tarihi. Konya: Eğitim Kitabevi Yayınları.
- Yinanç, M. H. (1934). Türkiye Tarihi: Selçuklu Devri, I. Anadolu'nun Fethi. İstanbul: .
- Bayat, A. H. (1989). "Anadolu Selçukluları Devrinde Konya'da Sağlık Hayatı". *Türk Kültürü Dergisi*, XXVII (311), 169-176,
- Şaman Doğan, N. (2008). İsparta'da Selçuklu ve Beylikler Dönemi Mimarisi. Isparta: Isparta Valiliği Kültür Ve Turizm Müdürlüğü.
- Yazıcızade Ali (1952). Selçukname. İstanbul: Topkapı Sarayı Müzesi.
- Arık, F. Ş. (1988). "Selçuklular Zamanında Türkiye'de Çıkarılan Kollektif Aflar (1075-1243)". *Selçuk Üniversitesi Selçuklu Araştırmaları Dergisi*, 3 (1 .Aleaddin Keykubat Özel Sayısı), 19-30,
- Ortaylı, İ. (1985). "Tanzimat ve Meşrutiyet Dönemlerinde Yerel Yönetimler". *Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi (1)* , 239-245. İstanbul: İletişim Yayınları.
- Bektaş, C. (1999). Selçuklu Kervansarayları. İstanbul: Yapı-Endüstri Merkezi Yayınları.
- Özmen, M. (2007). Türkiye Selçuklu Devleti'nde atabeğlik.
- Ersan, M., & Alican, M. (2013). Osmanlı'dan Önce Onlar Vardı: Türkiye Selçukluları. İstanbul: Timaş Yayınları.
- Öney, G. (1969). "Anadolu'da Selçuk Mimarisinde Arslan Figürü". *Anadolu Sanatı Araştırmaları*, (13), 1-67,
- Önder, M. (1998). ""Son Yüzyıl İçerisinde Konya'da Yıkılan Selçuklu Eserleri"". *Vakıf ve Kültür Dergisi*, 1 (2), ,
- Özbek, S. (1995). Türkiye Selçukluları Eyyubi İlişkileri.
- Çay, A. (). "Türkiye Selçukluları Devrinde Maarif Hareketleri, Konya Medreseleri (1)". *Adsız*, (3-4), 31-34,

- Demirelişçi, K. (2013). Türkiye Selçuklu devlet adamları (1075-1308).
- Tuncer, O. C. (1986). Anadolu Künbetleri 1 (Selçuklu Dönemi). Ankara: .
- Ayönü, Y. (2007). Selçuklu-Bizans Münasebetleri.
- Tekinalp, V. M. (2006). "Anadolu Selçuklu Sanatı'nda Bizans Sanatı'nın İzleri ve Hıristiyan Topluluğun Bu Oluşuma Katkısı". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi, Bahar (4), 95-126*,
- 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*,
- 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.
- Göde, K. (1988). "Alâeddin Keykubâd ve Kayseri". *Selçuk Üniversitesi Selçuklu Araştırmaları Dergisi, (I. Alâeddin Keykubâd Özel Sayısı), 61-65*,
- Baş, A. (2001). "Selçuklu Kervansaraylarının Koruma Yolları (Konya Örneği)". *TAÇ Vakfı'nın 25 Yılı, 93-100*. İstanbul: .
- Turan, O. (2003). Selçuklular Tarihi ve Türk-İslam Medeniyeti. İstanbul: Ötüken.
- Köymen, M. A. (1988). "Selçuklu Hükümdarı Büyük Alaeddin Keykubat ve Anadolu Savunması". *Bellekten, LII (205), 1539-1545*,
- Gülaçtı, N. (2012). "Selçuklu Dönemi Figüratif Dekorlu Seramik ve Çini Örneklerinin Cumhuriyet Dönemi Kütahya Figüratif Çinileriyle Karşılaştırılması". *21. Yüzyılda Eğitim ve Toplum (Eğitim Bilimleri Ve Sosyal Araştırmalar Dergisi), 1 (1), ,*
- 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*,
- Sümer, F. (2002). "Keykubad I Anadolu Selçuklu Sultanı 1220-1237". *Türkiye Diyanet Vakfı İslam Ansiklopedisi, 25 (), 358*,
- Süslü, Ö. (2007). Tasvirilere Göre Anadolu Selçuklu Kıyafetleri. Ankara: Atatürk Kültür Merkezi.
- Karpuz, H. (2004). Anadolu Selçuklu Mimarisi. Konya: Selçuk Üniversitesi Yayınları.
- Süslü, A. (1993). Sultan I. Süleyman-Şah ve Anadolu'nun Türkleşip İslamlaşmasında Rol Oynayan Unsurlar.
- Ocak, A. Y. (1993). "Selçuklular Döneminde Şii-Sunni İlişkisi". *Erdem Dergisi, 8 (23), 401-418*,
- Efe, A. (2003). Anadolu Selçuklu Sultanları. Konya: Konya Büyükşehir Belediyesi.
- Çayırdağ, M. (1984). "Kayseri'de Selçuklu Ve Beylikler Dönemine Ait Bazı Kitabe Ve Mezartaşları". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi, (34), 495-532*,

- (2006). Anadolu Selçukluları ve Beylikler Dönemi Uygarlığı. Ankara: Kültür Ve Turizm Bakanlığı Yayınları.
- Tazefidan, T. (1988). Anadolu Selçuklu yapılarının mimari ve strüktürel analizi.
- Şaman Doğan, N. (2002). "Anadolu Selçuklu Dönemi Geometrik Süslemelerine (Yıldız Kompozisyona) Yüklenen Anlam, Orta Çağda Anadolu. Prof.Dr.Aynur Durukan'a Armağan". *Hacettepe Üniversitesi Edebiyat Fakültesi Sanat Tarihi Bölümü Seminer Kitabı, ...-.....* : Hacettepe Üniversitesi.
- 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.
- Kuran, A. (1972). Anadolu da Ahşap Sütunlu Selçuklu Mimarisi. Ankara: .