

Türk Modernleşmesinde Alman Etkisi Kaynakça ve Atıf Dizini

- ., S. (1324). "Meşrutiyetten Sonra Maarif Tarihi". *Muallim*, (19), 654-665,
- Widmann, H. (2000). Atatürk ve Üniversite Reformu. İstanbul : .
- Cicioğlu, H. (1983). Türkiye Cumhuriyetinde İlk ve Ortaöğretim (Tarihi Gelişimi). Ankara: Ankara Üniversitesi Dil Tarih Coğrafya Fakültesi Yayınları.
- Berker, A. (1945). Türkiye'de İlköğretim. Ankara: Milli Eğitim Basımevi.
- Dölen, E. (2010). Türkiye Üniversite Tarihi. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Öztürk, Z. (2003). "Eğitim Tarihimizde Okuma Toplantılarının Yeri ve Okunan Kitaplar". *Değerler Eğitimi Dergisi*, (4), 131-155,
- Akyüz, Y. (1993). "Türkiye'de Eğitimin Bilim Olarak Ele Alınışının Tarihçesi". *Eğitim Bilimleri I. Ulusal Kongresi*, 125-250. Ankara: .
- (1987). Cumhuriyet Dönemi Eğitimcileri. Ankara: UNESCO Yayınları.
- Gencer, M. (2003). Jöntürk Modernizmi ve Alman Ruhu. İstanbul: İletişim Yayınları.
- Malche, A. (1939). İstanbul Üniversitesi Hakkında Rapor. İstanbul: Maarif Vekilliği Devlet Basımevi.
- Kansu, N. A. (1930-1932). Türkiye Maarif Tarihi. Ankara: .
- Karakütük, K. (2006). "Eğitim Bilimlerinin Eğitim Kurumlarımızda Yapılanması". *Türkiye'de Eğitim Bilimleri: Bir Bilanço Denemesi*, 10-24. Ankara: .
- Atıcı, T. (). Türkiye Cumhuriyetinde Eğitim Tartışmaları Işığında İlköğretim ve Halk Eğitimi Alanındaki Modernleşme.
- Kaya, Y. K. (1984). İnsan Yetiştirme Düzenimiz: Politika, Eğitim, Kalkınma. Ankara: Hacettepe Üniversitesi.
- Öymen, H. R. (1978). "Köy Enstitüleri, Kuruluşlarının Tarihi Gelişimi". *Eğitim Hareketleri*, (278-279), 27-32,
- Unat, F. R. (1964). Türkiye Eğitim Sisteminin Gelişmesine Tarihi Bir Bakış. Ankara: Milli Eğitim Basımevi.
- Topçu, S. (1989). "Türkiye'de Cumhuriyet Dönemi Eğitim Hareketlerini Etkileyen Psikopedagojik Cereyanlar". *Türk Kültürü Dergisi*, XXVII (318), 580-600,
- Uyğun, S. (2013). Türk Eğitim Sistemi Sorunları. Ankara: .
- Yalçın, K. (2011). Haymatlos. İstanbul: Türkiye İş Bankası Kültür Yayınları.
- Akyüz, Y. (1986). "Mehmet Akif'in Eğitim Görüşleri ve Türk Eğitim Tarihindeki Yeri". *Milli Eğitim Dergisi*, (67), 18-23,
- Turan, K. (2000). Türk Alman Eğitim İlişkilerinin Tarihi Gelişimi. İstanbul: Kitabevi Yayınları.

- Sorgu, B. (1982). 1920'den 1981'e Milli Eđitim Bakanlıđı. İstanbul: .
- Arslanođlu, İ. (1997). Türk Eđitim Sistemi. Ankara: .
- Findley, C. V. (2016). Modern Türkiye Tarihi. İstanbul: Timaş Yayınları.
- Korkut, H. (2001). Sorgulanan Yüksek Öđretim. Ankara: Nobel Yayıncılık.
- Ergün, M. (2006). "Cumhuriyet Döneminde Türkiye'de Eđitim Tarihi". *Türkiye'de Eđitim Bilimleri: Bir Bilano Denemesi*, 56-79. Ankara: .
- Akyüz, Y. (1996). "Eđitim Tarihimizden Bugün İin Çıkarılması Gereken Bazı Dersler ve Düşünceler". *Eđitimimize Bakışlar 1*, 1-13. İstanbul: Kültür Koleji Eđitim Vakfı Yayınları.
- Ergün, M. (1992). "Birinci Dünya Savaşı Sırasında Türk-Alman Eđitim İlişkileri". *Osmanlı Tarih Araştırmaları Mecmuası*, (3), 193-210,
- Ergün, M. (1997). Atatürk Devri Türk Eđitimi. Ankara: Ocak Yayınları.
- Şahin, Ş. (1997). Türkiye'de Bilim ve Teknoloji Politikası. : Göebe Yayınları.
- Cırıtlı, H. H. (1991). "Eđitimin Bilimselleşmesi". *Milli Eđitim Vakfı Dergisi*, (23), 6-8,
- Hatibođlu, M. T. (2000). Türkiye Üniversite Tarihi. Ankara: Selvi Yayınevi.
- Uygun, S. (2007). Tanıkların Dilinden Bir Dönem Öđretmen Okulları. Ankara: .
- Akgündüz, H. (1998). Medreseler ve Üniversiteler. Diyarbakır: .
- Avcı, C. (1999). "Atatürk'ün Eđitim Hakkındaki Düşünceleri ve Hasan Ali Yücel'in Çalışmaları". *Atatürk Araştırma Merkezi Dergisi*, XV (45), 1183-1191,
- Sadrettin Celal (1931). "Maarifte Islahat". *Muallimler Mecmuası*, 8 (15), 131-140,
- Alemdarođlu, K. (1996). 1933 Üniversite Reformu. İstanbul: İstanbul Üniversitesi Rektörlüğü.
- Akyüz, Y. (1987). "Atatürk'ün Türk Eđitim Tarihindeki Yeri". *Atatürk Araştırma Merkezi Dergisi*, IV (10), 71-90,
- Gelişli, Y. (2006). Öđretmen Yetiştirmede Ankara Yüksek Öđretmen Okulu Uygulaması. İstanbul: .
- Sönmez, C. (1991). Atatürk ve Çocuklar. Ankara: .
- Öner, N. (1967). Tanzimat'tan Sonra Türkiye'de İlim ve Mantık Anlayışı. Ankara: Ankara Üniversitesi İlahiyat Fakültesi.
- Akyüz, Y. (2016). Türk Eđitim Tarihi M.Ö. 1000 - M.S. 2016. İstanbul: Pegem Akademi.
- Dölen, E. (2010). Türkiye Üniversite Tarihi 4: İstanbul Üniversitesi-1933-1946. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Kirby, F., & Berkes, N. (1962). Türkiye'de Köy Enstitüleri. Ankara: İmece Yayınları.
- Turan, Ş. (1982). Atatürk'ün Düşünce Yapısını Etkileyen Olaylar, Düşünürler,Kitaplar. Ankara: .

- Kaynardağ, A. (1981). "Eğitimle İlgili Üç Rapor ve Atatürk İş Üniversitesi". *Uluslararası Atatürk Konferansı (2)*, 1-13. İstanbul: .
- Namal, Y. (2012). "Türkiye'de 1933-1950 Yılları Arasında Yükseköğretime Yabancı Bilim Adamlarının Katkıları". *Yükseköğretim ve Bilim Dergisi*, 2 (1), 14-19,
- Wilson, H. E., & Başgöz, İ. (1968). Türkiye Cumhuriyetinde Milli Eğitim ve Atatürk. Ankara: Dost Yayınları.
- Ortaylı, İ. (2008). Osmanlı İmparatorluğu'nda Alman Nüfuzu. İstanbul: Timaş Yayınları;.
- Kobal, Y. (1994). Üniversitelerimizin Gelişimi ve Alman Bilim Adamlarının Katkıları.
- Kafadar, O. (1997). Türk Eğitim Düşüncesinde Batılılaşma. Ankara: Vadi Yayınları.
- Akyüz, Y. (1989). Türk Eğitim Tarihi. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.
- Ergün, M. (1990). "Türk Eğitiminin Batılılaşmasını Belirleyen Dinamikler". *Atatürk Araştırma Merkezi Dergisi*, VI (17), 435-457,
- Özgen, B. (1993). Çağdaş Eğitim ve Köy Enstitüleri. İzmir: Dikili Belediyesi Yayınları.
- Kocatürk, U. (1999). Atatürk'ün Fikir ve Düşünceleri, Atatürk Kültür. Ankara: Dil Ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını.
- Akkutay, Ü. (1996). Milli Eğitimde Yabancı Uzman Raporları (Atatürk Dönemi). Ankara: .
- Hirsch, E. E. (2005). Anılarım. İstanbul: Tübitak Yayınları.
- Berkes, N. (2015). Türkiye'de Çağdaşlaşma. İstanbul: Yapı Kredi Yayınları.
- Akgündüz, H. (2006). Geleneksel Medrese ve Lisansüstü Programlarında Lisans Üstü Eğitim. : .
- Binbaşıoğlu, C. (1990). "Cumhuriyet Döneminde Eğitim Tarihimize İlgili Birkaç Olay". *Öğretmen Dünyası*, (132), 23-27,
- Akyüz, Y. (2006). "Türk Eğitim Sisteminin Temel Sorunu: Öğretmen Yetiştirme, Atama, Sağlama İlke ve Uygulamaları". *Türkiye'de Eğitim Bilimleri: Bir Bilanço Denemesi*, 430-443. Ankara: .
- Karayalçın, Y. (1964). "Üniversitelerin İdare ve Murakabesi". *Hirsch'e Armağan*, 581-694. Ankara: .
- Nizamoğlu, Y. (1995). Osmanlı Eğitim Sisteminin Atatürkçü Eğitim Sistemiyle Karşılaştırılması..
- Güven, İ. (2000). Türkiye'de Devlet, Eğitim ve İdeoloji. Ankara: Siyasal Kitabevi.
- Spatar, M. H. (2000). "Savaşla Gelen Profesörler". *Cumhuriyet*, (727), 5-7,
- Lewis, B. (2004). Modern Türkiye'nin Doğuşu. Ankara: TTK Yayınları.

- Akyüz, Y. (2002). "Türk Eğitim Tarihi Açısından Öğretim Birliği Yasasının Önemi". *78. Yılında Öğretim Birliği ve Yurt Dışında Eğitim Gören Türk Öğrenciler*, 33-43. Ankara: .
- Topuz, H. (2000). *Eski Dostlar*. İstanbul: Remzi Kitabevi.
- Ergün, M. (1982). *Atatürk Devri Türk Eğitimi*. Ankara: A.Ü.D.T. C. F. Yay..
- Erçelebi, H. (1993). *Köy Enstitülerinin Çağdaş Eğitim Yönetimine Katkıları*. İzmir: .
- Koçer, H. A. (1991). *Türkiye'de Modern Eğitimin Doğuşu ve Gelişimi(1773-1923)*.
- Zürcher, E. (2016). *Modernleşen Türkiye'nin Tarihi*. İstanbul: İletişim Yayınları.
- Ergin, O. N. (1977). *Türk Maarif Tarihi*. İstanbul: Eser Matbaası.
- Polvan, N. (1952). *Türkiye'de Yabancı Öğretim*. İstanbul: Milli Eğitim Basımevi.
- Ayas, N. (1948). *Türkiye Cumhuriyeti Milli Eğitimi, Kuruluşlar ve Tarihçeler*. Ankara: Milli Eğitim Basımevi.
- Ayhan, H. (2004). *Türkiye ' de Din Eğitimi*. İstanbul: Dem Yayınları.
- (1998). *Ankara İlinin Cumhuriyet Öncesi ve Cumhuriyet Dönemi Eğitimi*. Ankara: .
- Bakar, B. (2016). "Reel Politığın Türk-Alman İlişkilerine Yansıması". *Tarih Dergisi*, 1 (63), 89-126,
- Taşdemirci, E. (1992). *Belgelerle 1933 Üniversite Reformunda Yabancı Bilim Adamları*. Ankara: .
- Unat, F. R. (1933). "İlk, Orta, Yüksek tedarikatımızın On Senelik Bilançosu". *Fikirler*, (100), 3-36,
- Akyüz, Y. (1981). "Atatürk Öğretmenlere Dedi ki". *Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi*, 14 (1), 9-15,
- Binbaşıoğlu, C. (2005). *Türk Eğitim Düşüncesi Tarihi*. Ankara: .
- Öztürk, C. (1995). "Türkiye'de Mesleki ve Teknik Eğitimin Doğuşu I: İslahhaneler". *Prof. Dr. Hakkı Dursun Yıldız Armağanı*, 427-442. Ankara: .
- Hesapçıoğlu, M. (2006). "Cumhuriyet Döneminde Türkiye'de Eğitim Planlaması Çalışmaları: Bir Değerlendirme". *Türkiye'de Eğitim Bilimleri: Bir Bilanço Denemesi*, 108-124. Ankara: .
- (2005). *Türk eğitim sisteminde Atatürkçülük ve Türkiye Cumhuriyeti tarih öğretimi*, 10-11 Kasım 2005. Ankara: Hacettepe Üniversitesi.
- (2006). *Türkiye'de Eğitim Bilimleri: Bir Bilanço Denemesi*. Ankara: .
- Bilim, C. Y. (2002). *Türkiye'de Çağdaş Eğitim Tarihi (1734-1876)*. Anadolu Üniversitesi: Edebiyat Fakültesi Yayınları.
- Yücel, H. A. (1938). *Türkiye'de Orta Öğrenim*. Ankara: T.C. Kültür Bakanlığı Yayınları.
- Cremer, J., & Przytulla, H. (1991). *Exil Türki*. München: Verlag Karl M. Lipp.

- Sezer, A. (1999). Atatürk Döneminde Yabancı Okullar (1923-1938). Ankara: Türk Tarih Kurumu.
- (1996). Türk Eğitim Sistemi, Alternatif Perspektif. Ankara: .
- Sarıhan, Z. (2009). 1921 Maarif Kongresi. Ankara: .
- Peker, O. (1993). Cornelius'a Mektuplar. İstanbul: Yapı Kredi Yayınları.
- Bilgiseven, A. K. (1986). Milli Eğitim Stratejimiz Nasıl Olmalıdır?. İstanbul: .
- Gökay, F. K. (1955). Türk-Alman Kültür Münasebetlerinde Kısa Bir Bakış. İstanbul: .
- Göksel, B. (1985). "Atatürk'ün Eğitim Hakkındaki Görüşleri ve Misak-ı Maarif". *Atatürk Araştırma Merkezi Dergisi, I (3), 921-958*,
- Adıvar, A. A. (1943). Osmanlı Türklerinde İlim. İstanbul: Maarif Matbaası.
- Öztürk, C. (1998). Türkiye'de Dünden Bugüne Öğretmen Yetiştiren Kurumlar. İstanbul: Marmara Üniversitesi Atatürk Eğitim Fakültesi Yayınları.
- Tozlu, N. (1991). Kültür ve Eğitim Tarihimizde Yabancı Okullar. Ankara: Akçağ Yayınları.
- Öymen, H. R. (1969). Doğulu ve Batılı Yönü ile Eğitim Tarihi. Ankara: Ayyıldız Matbaası.
- Akyüz, Y. (2001). "Türkiye'de Çağdaş Anlamda Öğretmenlik Mesleğinin Doğuşu". *Türkler, 15 ()*, ,
- Baykurt, F. (1999). Dost Yüzler. İstanbul: Papirüs Yayınları.
- Hayta, S. (1995). 1869 Maarif-i Umûmiye Nizamnamesi ve Türk Eğitimine Katkıları.
- Ülken, H. Z. (1994). Türkiye'de Çağdaş Düşünce Tarihi. İstanbul: Ülken Yayınları.
- Eşme, İ. (2014). Türkiye'de Yüksek Öğretime Geçiş Sistemi. İstanbul: FMV Yayınları.
- Ataunal, A. (1993). Cumhuriyet Döneminde Yükseköğretimdeki Gelişmeler. Ankara: MEB. Yükseköğretim Genel Müdürlüğü Yayını.
- Akyüz, Y. (1966). Le parti politique unique de la Turquie (1923-1946) et l'éducation politique du peuple. Nancy: Imp.V.Idoux.
- Başaran, İ. E. (1994). Türkiye Eğitim Sistemi. Ankara: İbrahim E. Başaran.
- Akyüz, Y. (1996). "Anaokullarının Türkiye'de Kuruluş ve Gelişim Tarihçesi". *Milli Eğitim Dergisi, (132), 7-13*,
- Ayni, M. A. (1927). Dârulfünûn Tarihi. İstanbul: .
- Tekeli, İ. (2011). Türkiye İçin Eğitim Yazıları. İstanbul: Tarih Vakfı Yurt Yayınları.
- (1987). Die Taetigkeit deutscher Hochschullehrer in der Türkei. Frankfurt: .
- Güvenç, B. (2005). Cumhuriyet Döneminde Eğitim. Ankara: Türkiye Bilimler Akademisi.

- (2000). Tanzimattan Cumhuriyete Modernleşme Sürecinde Eğitim İstatistikleri. Ankara: Başbakanlık Devlet İstatistik Enstitüsü.
- Mardin, Ş. (2011). Türk Modernleşmesi. İstanbul: İletişim Yayınları.
- Gürüz, K. (2016). Medrese v. Üniversite. İstanbul: Ka Kitap.
- Vahapoğlu, M. H. (1990). Osmanlı'dan Günümüze Azınlık Ve Yabancı Okulları. Ankara: Türk Kültürünü Araştırma Enstitüsü.
- Şengör, A. M. (2016). Hasan Ali Yücel ve Türk Aydınlanması. İstanbul: Türkiye İş Bankası Kültür Yayınları.
- Kocatürk, U. (1984). "Atatürk'ün Üniversite Reformu İle İlgili Notları". *Atatürk Araştırma Merkezi Dergisi, I (1), 3-95*,
- Akyüz, Y. (2004). "Tanzimattan Cumhuriyete Eğitimde Ödül ve Günümüz Eğitimi Açısından Bir Değerlendirme". *Bilim ve Aklın Aydınlığında Eğitim, (49), 15-20*,
- Taşdemir, S. (2010). "Tek Parti Döneminde Ayvalık'ta Eğitim Faaliyetleri (1923-1950)". *Modern Türklük Araştırmaları Dergisi, 7 (2), 1-37*,
- Oktay, A., & Öztürk, C. (1991). "Türkiye'de Kızların Eğitimi". *Eğitimde Nitelik Geliştirme, 43-55*. İstanbul: Kültür Koleji Genel Müdürlüğü.
- Sarıhan, Z. (2013). Milli Mücadelede Maarif Ordusu. İstanbul: Tarihçi Kitabevi.
- Hadimoğlu, N. Ö. (2000). Türkiye'deki Yabancıların Öğrenim ve Öğretim Özgürlüğü. Ankara: Mülkiyeliler Birliği Vakfı Yayınları.
- Bey, S. (2002). Eğitim ve Toplumsal Sorunlar Üzerine Konferanslar. Ankara: .
- Ergin, O. N. (1939). Türkiye Maarif Tarihi. İstanbul: Osmanbey Matbaası.
- Dölen, E. (2014). İstanbul Darülfünunu'nda Alman Müderrisler 1915-1918. : İstanbul Bilgi Üniversitesi Yayınları.
- Hirsch, E. E. (1950). Dünya Üniversiteleri ve Türkiye'de Üniversitelerin Gelişmesi. İstanbul: Ankara Üniversitesi Yayınları.
- Becker, C. H. (1916). Das Türkische Bildungsproblem. Bonn: .
- Reisman , A. (2011). Nazizmden Kaçanlar Ve Atatürk'ün Vizyonu. İstanbul : Türkiye İş Bankası Kültür Yayınları.
- Ortaylı, İ. (2006). Osmanlı İmparatorluğu'nda Alman Nüfuzu. İstanbul: Alkım Yayınevi.
- Schwartz, P. (2003). Kader Birliği 1933 Sonrası Türkiye'ye Göç Eden Alman Bilim Adamları. İstanbul: Belge Yayınları.
- Akyüz, Y. (1983). "Atatürk ve 1921 Eğitim Kongresi". *Cumhuriyet Döneminde Eğitim, 89-103*. İstanbul: MEB.
- Karakütük, K. (2002). Öğretim Üyesi ve Bilim İnsanı Yetiştirme. Ankara: Anı Yayıncılık.
- Sayılı, A. (2008). Atatürk ve Bilim. Ankara: Atatürk Kültürk Merkezi Yayınları.
- Türk, E. (2002). Türk Eğitim Sistemi ve Yönetimi. Ankara: Nobel Yayınları.
- Özata, M. (2013). Atatürk, Bilim ve Üniversite. Ankara: Tübitak Yayınları.

- Onur, B. (2005). Türkiye'de Çocukluğun Tarihi. Ankara: İmge Kitapevi Yayınları.
- Tekeli, İ. (2003). "Dünyada ve Türkiye'de Üniversite Üzerinde Konuşmanın Değişik Yolları". *Toplum ve Bilim*, (97), 123-143,
- Neumark, F. (1980). Die Zuflucht am Bosphorus. Frankfurt am Main: .
- Akyüz, Y. (). "Okula Gazete Sokan Öğretmen Ali Suavi ve Günümüz Eğitiminde Benzer Girişimler".
- Akyüz, Y. (2001). "Tanzimattan Cumhuriyete Okul Yöneticiliğinde Dönüşümler ve Kadınların Okul Yöneticiliği". *Tarih ve Toplum*, (207), 57-63,
- Bilgen, H. N. (1994). Çağdaş ve Demokratik Eğitim. Ankara: .
- Koçer, H. A. (1974). Türkiye'de Modern Eğitimin Doğuşu ve Gelişimi (1773-1923). Ankara: .
- Kodamanoğlu, M. N. (1964). Türkiye'de Eğitim (1923-1960). Ankara: MEB Yayınları.
- Akyüz, Y. (1978). Türkiye'de Öğretmenlerin Toplumsal Değişmedeki Etkileri. Ankara: Doğan Basımevi.
- Sakaoğlu, N. (2003). Osmanlı'dan Günümüze Eğitim Tarihi. İstanbul: İstanbul Bilgi Üniversitesi.
- Topçu, N. (2016). Türkiye'nin Maarif Davası. İstanbul: Dergah Yayınları.
- Karakütük, K. (2001). "Cumhuriyetin Kuruluşundan Planlı Döneme Kadar Eğitimin Finansmanı". *Milli Eğitim*, (49), 61-79,
- Özden, Y. (1999). "Eğitimde Yeni Sistem Arayışları". *Öğretmenlik Mesleğine Giriş*, 269-295. Ankara: Ocak Yayınları.
- Akyüz, Y. (1992). "Atatürk'ün Eğitim Düşüncesinin Kökenleri". *Atatürk Araştırma Merkezi Dergisi*, VIII (23), 233-239,
- Akşit Vural, E. E. (2005). Kızların Sessizliği. İstanbul: İletişim Yayınları.
- Tezcan, M. (2000). Atatürk ve Eğitim Bilimleri. Ankara: Anı Yayıncılık;.
- Öztürk, C. (1996). Atatürk Devri Öğretmen Yetiştirme Politikası. Ankara: Türk Tarih Kurumu.