

Hacettepe Tarih Bölümü Ercüment Kuran Kütüphanesi

- Suadiye, O. (1993). XVII. ve XIX. Yüzyıllarda Osmanlı İmparatorluğu'nda Batı Anlayışı.
- Yılmaz, M. (1985). Milli Mücadele'de Yeşil Ordu.
- Ölmez, Y. (1991). Karahisar-ı Sahib Sancağı'nda Ayanlık Müessesesi (1784-1848).
- Aker, E. Z. (1999). Tanzimat Dönemi Osmanlı Sanayileşme Sorunu ve Kapitülasyonlar.
- Tuncer, H. F. (1991). Kanuni Sultan Süleyman'ın Akdeniz Siyasetinin Sebepleri ve Geçirdiği Safhalar.
- Kırmılı, H. (1985). Osmanlı Devleti ve Kırım Türklerinin İstiklal Hareketleri (1917-1918).
- Arslan, H. (1982). Osmanlı İmparatorluğu'nda Sanayileşme Teşebbüsleri (1838-1876).
- Kırmızı, A. (1998). II. Abdülhamid Dönemi (1876-1908) Osmanlı Bürokrasisinde Gayrimüslimler.
- Tarman, B. (1999). Kültür Değişmeleri Çerçevesinde XIX. Yüzyıl İstanbul'unda Gündelik Hayat.
- Ongun, Y. (1995). Helenistik Devirde Yunan Ekonomisi.
- Sarınoy, Y. (1985). Türkiye'nin Batı İttifakına Yönelişi ve Nato'ya Girişi (1939-1952).
- Tunç, M. T. (1993). 1923-1953 yılları arasında Türkiye Sovyetler Birliği ilişkileri.
- Oğuz, A. (2002). I. Meşrutiyet Meclis-i Umumî'sinin Açılışı, İşleyişi ve Kapanması.
- Bozkurt, E. (1998). Berlin Kongresi'nden I. Dünya Savaşı'nın Başlamasına Kadar Osmanlı İmparatorluğu ile Alman İmparatorluğu Arasındaki Siyasi İlişkiler (1878-1914).
- İsayeva, Ş. (2007). XIX. Yüzyılın İkinci Yarısında Bakü (1859-1905).
- Kalafat, Y., & Kalafat, Y. (1987). Şeyh Sait Ayaklanması ve Karakteri.
- Ertan, T. F. (1985). Lozan Görüşmeleri Sırasında Türk Murahhas Heyeti İle TBMM Hükümeti Arasındaki İlişkiler.
- Küçük, S. (2002). İnternet ve Tarih Öğretimi; Bilim Tarihine Örnek Bir Uygulama.
- Sanin, D. (1983). Minyatür Sanatının Sosyo-Kültürel Temelleri ve Surname-i Hümayun.
- Hatipoğlu, M. M. (1994). 1916-1922 Yılları Arasında Yunanistan'daki Değişmeler ve Türk Milli Mücadelesi Üzerindeki Etkileri.

- Kılınçkaya, M. D. (1985). Milli Mücadelede Urfa (1919-1920).
- Ersoy, E. G. (1986). İki Sosyo-Ekonomik Kesimden 19-21 Yaşlar Arası Türk Erkekleri Üzerinde Antropometrik Bir Araştırma.
- Külahçioğlu, S. (1978). XVIII. ve XIX. Yüzyıllarda Manisa ve Çevresi.
- Yakut, E. (2000). Osmanlı Devleti'nde Tanzimat Sonrası Şeyhülislamlık Kurumu.
- Ünal, H. (1985). İttihat ve Terakki Liderlerinin I. Dünya Savaşı Sonrası Yurt Dışı Faaliyetleri (1918-1922).
- Lekesiz, M. H. (1989). Osmanlı İlmî Zihniyetinde Değişme (Teşekkül-Gelişme-Çözülme. XV-XVII. Yüzyıllar).
- Demirel, Ö. (1987). Şer'iyye Sicillerine Göre II. Mahmud Döneminde Sivas'ta Esnaf Teşkilatı ve Üretim-Tüketim İlişkileri.
- Sarıkoyuncu, A. (1985). Hüseyin Avni Paşa'nın Hayatı,Hizmetleri,Siyasi Fikir ve Faaliyetleri.
- Koç, Y. (1988). Hicri 983 Tarihli Mufassal Tahrir Defterine göre Bozok Sancağı'nda İskan ve Nüfus.
- Alkan, M. (1994). Osmanlılarda Hilafet (1517-1909) Geçişi, Değişimi ve Tesirleri.
- Mert, Ö. (1974). II. Mahmut Devrinde Anadolu ve Rumeli'nin Sosyal ve Ekonomik Durumu (1808-1839).
- Woo, D. (1992). Köktürk Devleti'nin Teşekkülü ve Çin ile İlişkileri (6.Asır-8.Asır).
- Şenses, N. D. (1993). Türkiye'de laiklik(1923-1938)..
- Bilen, İ. (1994). Klasik Dönem Osmanlı Hukukunda Örfün Yeri ve Önemi.
- Kurban, İ. (1987). Şarki Türkistan İslam Cumhuriyeti (1944-1949).
- Göl, H. (2000). XI. Yüzyıla Kadar Orta Asya Türk Devletleri'nin Çin İle Ticaret İlişkileri.
- Özcan, H. (2001). "Bektaşî Âdâb ve Erkânı". *Türk Kültürü ve Hacı Bektaş Velî Araştırma Dergisi*, (19), ,
- Yediyıldız, M. A. (1988). Şer`iyye Sicillerine Göre Bursa'nın Sosyo-Ekonomik Yapısı (1655-1658).
- Karayel, A. (1985). Lozan'da Kapitülasyonların Tasfiyesi (1922-1923).
- Samani, M. O. (2007). Kıbrıs'ta Bir Sömürge Kurumu: Kavanin Meclisi (1882-1931).
- Savcı, F. (1983). Osmanlı İmparatorluğu'nda Yabancı Okullar (1839-1914).
- Bilim, C. (1983). Tanzimat Devrinde Türk Eğitiminde Çağdaşlaşma 1839-1876.
- Danacıoğlu, E. (1986). Osmanlı İmparatorluğu'nda Amerikan Misyoner Faaliyetleri.
- DüNDAR, A. M. (2006). Osmanlı İmparatorluğu ve Japonya'nın Orta Asya Politikaları.
- Kurudere, N. (1994). Weirmar Cumhuriyeti'nin Kuruluşu ve Weirmar Anayasası.

- Asmaz, A. (1991). Vezir Ferah Ali Paşa'nın Hayatı, Şahsiyeti ve Çerkezler'in Osmanlı Devleti Hizmetine Kazandırılmasındaki Faaliyetleri.
- Barut, M. (1984). Halil Rifat Paşa'nın Sivas Valiliği (1882-1885).
- Aslan, E. (1991). Tarihi ve Sosyal Açıdan Anadolu'da Kurban Olayı.
- Özdemir, R. (2000). Bir Siyasi Parti Olarak İttihat ve Terakki'nin Evrimi: İttihat ve Terakki Kongreleri (1908-1918).
- Ürekli, B. (1987). Yazıcı-Oğlu Ali'nin " Tarih-i Al-i Selçuk " Adlı Eserinin Oğuzlar ve Büyük Selçuklular Bölümü. Karşılaştırmalı Metin.
- Ergölen, N. O. (2002). İslam Tarih ve Geleneğinde Kerbela.
- Aykurt, Ç. (1992). Yavuz Sultan Selim'in Mısır Politikası.
- Uncu, F. (1992). Osmanlı Sanaileşme Hareketleri İçerisinde Zonguldak Kömür Havzası.
- Zaif, O. (1988). Seyahatnamelere Göre Orta Asya Türk Kavimleri.
- Aslantaş, S. (1998). II. Meşrutiyet Dönemi Türkçü Tarih Anlayışının Bir Sözcüsü Olarak Milli Tetebbular Mecmuası.
- Say, Y. (1992). Türk Tıbbı ve Türkiye'deki Sağlık Kurumları (1300-1839).
- Çınar, B. (2007). İkinci Dünya Savaşı'nda Doğu Cephesi ve Türkiye.
- Tural, M. A. (1994). Birinci beş yıllık sanayi planı.
- Çevikel, N. (1994). Osmanlı İdaresi Altında Kıbrısın Siyasi, Sosyal ve İktisadi Tarihi.
- Ekrem, E. (2003). Hsuan-Tsang'ın Seyahatnamesi'ne Göre Türkistan.
- Bdour, R. (1993). XVI. ve XVII. Yüzyıllarda Osmanlı İmparatorluğunda Ürdün ve Şam Hac Yolu.
- Erdoğan, S. (1994). İngiliz Sömürge İmparatorluğu'nun Kuruluş Sürecinde İngiltere-Hollanda Rekabeti.
- Erdoğan, İ. (1994). Harput'ta Gayrimüslimler (1823-1868).
- Tok, A. (2000). Türk Medeni Kanunu'nun miras ile ilgili hükümlerinin Ceyhan ilçesinde uygulanışı.
- Aktan, O. (1985). Kırşehir'de Oniks İşletmeciliği.
- Erkilet, A. (1985). Çağdaş Sosyal Değişme Teorilerinin Sınıflanmasına İlişkin Bir Deneme.
- Siler, A. (1987). Namık Kemal ve Eğitim.
- Kobal, Y. (1994). Üniversitelerimizin Gelişimi ve Alman Bilim Adamlarının Katkıları.
- Gürsel, A. (1993). Gaziantep Savunmasında Şahinbey'in Yeri (1919-1920).
- Dağistan, A. (1985). Milli Mücadele'de Çukurova (1918-1922).
- Gençoğlu, M. (1997). İngiliz Hakimiyetinde Mısır (1882-1914).

- Sezer, A. (1985). Atatürk Dönemi Milli Eğitim Politikası (1923-1938) (İlk ve Orta Öğretim).
- Aşan, M. B. (1989). Elazığ-Tunceli-Bingöl İllerinde Türk İskanı (XI.-XIV. yüzyıl).
- Kılıç, İ. (1993). 3. T.B.M.M. Döneminde Türk Siyasi Hayatı (1927-1931).
- Sakallı, B. (1986). Ankara ve Çevresinde Milli Faaliyetler ve Teşkilatlanma (1919-1920).
- Dekli, C. (1996). 1830 ve 1848 Devrimlerinin Batı Siyaset Düşüncesinin Evriminde "Sosyal Hukuk Devleti" Anlayışının Gelişimine Katkıları.
- Üzülmöz, A. (1994). Osmanlı İmparatorluğu'nda Islahat Düşüncesinin Gelişimi (1718-1839).
- Koyuncu, A. (2005). Balkanlar`da Dönüşüm, Milli Devletler ve Osmanlı Mirasının Tasfiyesi: Bulgaristan Örneği (1878-1913).
- Aytepe, O. (1985). Heyet-i Temsiliye'nin Dış Siyaseti.
- Doğan, M. (1999). 18. Yüzyıl Osmanlı Askeri Islahatları (1703-1789).
- Gümüşlü, B. (2000). Mustafa Akdağ'ın Tarihçiliği ve Türk Tarihçiliğindeki Yeri.
- Takahashi, T. (1978). Türk-Japon Müsahibelerine Kısa Bir Bakış (1871-1945).
- Arslan, H. Ç. (1995). Erken Osmanlı Dönemi (1299-1451)'nde Akıncı Beyleri ve Banilikleri.
- Doğan Alparıslan, M. (2006). II. Abdülhamit Dönemi Arap Milliyetçiliği.
- Atak, S. (1995). İngiltere'de Sanayi Devrimiyle Birlikte gelişen Cartizm Hareketi.
- Kim, D. S. (1984). Atatürk Dönemi Türkiye'sinde Yüksek Öğretim (1923-1938).
- Aksanyar, N. (1985). Milli Mücadele'de Şark Cephesi.
- Uysal, G. (1993). Oylum Höyük Erken Tunç Çağı Çocuklarının Paleodemografik ve Paleopatolojik Açıdan Analizi.
- Samani, M. O. (1998). Kıbrıs Türk Milliyetçiliğinin Gelişimi.
- Gürer, A. Ş. (1996). Osmanlı Ulemasının III.Selim ve II.Mahmud Reformları Karşısındaki Tavrı.
- Dündar, A. M. (1999). Askeri ve İdari Teşkilatlanma Bakımından Anadolu Selçuklu Devleti'ndeki Orta Asya Etkileri.
- Pekdoğan, C. (1999). Batıcı Bir Düşünür Olarak Kılıçzade Hakkı (1872-1960).
- Kılınç, A. (1998). Klasik Dönem İslam Kültüründe Basra ve Küfe Mekteplerinin Yeri ve Önemi.
- Hepdinç, F. (1991). Üniversite Öğrencilerinin Dünya Görüşlerinin Bir Grup Üniversiteli Öğrenci Üzerinde İncelenmesi.
- Aydın, S. (1994). II. Meşrutiyet Döneminde Türk Kadın Hareketi ile Basın Arasındaki İlişki.
- Berge, M. (1990). Cumhuriyet Döneminde Bektaşilik.
- Çapçı, N. (1985). Türk Sosyo-Kültürel Yapısında Batıl İnançlar.

- Akyüz, F. (1999). XVII. Yüzyıldan XVIII. Yüzyıla Anadolu Kentleri: Toplumsal ve Ekonomik Değişmeler.
- Kaynar, H. (2007). Cumhuriyet İstanbul'unda Modernlik Fragmanları.
- Ekrem, E. (1995). Çin Kaynaklarına Göre Eski Türk Kavimleri (M.Ö. 2146-318).
- Çanlı, M. (1990). Milli Mücadele Öncesi ve Sonrası Türk-Bulgar İlişkileri.
- Tansü, Y. E. (1993). Kırgızlar'ın Sosyal ve Kültürel Hayatı.
- Altuntek, N. S. (1985). Türk Toplumunun Çocuk Yetiştirme Geleneğindeki Süreklilikler ve Değişmeler.
- Korkmaz, M. (1988). Şeriyeye Sicillerine Göre 1824-1834 Yıllarında Diyarbakır'da Sosyal-İktisadi ve Kültürel Hayat.
- Ekrem, N. H. (1992). Çin Kaynaklarına Göre Karahanlılar (840-1231).
- Ersoy, S. (1980). Onuncu Yüzyılda İç Asya'daki Türk Kavimleri.
- Erdem, H. H. (1991). Bir Alt Kültür Örneği Olarak Cezaevi.
- Tuğluca, M. (2010). Osmanlı'da Devlet-Toplum İlişkilerinin Açık Alanı: Şikayet Mekanizması ve İşleyiş Biçimi (1683-1699).
- Leylak, M. H. (1990). I. Petro Döneminde Rusya'da Yapılan Yenilikler.
- Türköz, G. Y. (1999). Avrupa'da 1830 ve 1848 İhtilalleri ve Pekişen Liberalizm, Sosyalizm ve Milliyetçilik Akımlarının Osmanlı İmparatorluğu'na Etkileri.
- Tural, M. A. (1985). Birinci Beş Yıllık Sanayi Planı.
- Erhan, Ç. (2000). Osmanlı-Amerikan Siyasi İlişkileri (1776-1917).
- Tansü, Y. E. (2002). Batıcı Düşüncenin Etkili Bir Sözcüsü Olarak İctihad Dergisi 1904-1932.
- Yaşini, İ. (2002). Tacü'l-Arifin Seyyid Ebu'l-Vefa ve Erken Osmanlı Dönemindeki Etkileri.
- Önder Aktaş, A. (1985). Türk Dil Kurumu'nun Kuruluşu, Faaliyetleri, Takip Ettiği Politika ve Görülen Değişmeler (1932-1950).
- Gündoğ, N. (1985). 1913 Garbi Trakya Hükümet-i Müstakilesi.
- Eleman, U. (1997). Türkiye'deki İslamcı Hareketler Üzerinde İran Mısır Pakistan ve Avrupa Etkisi (1960 Sonrası).
- Erdaş, N. (1993). Milli Mücadele Döneminde Kafkas Cumhuriyetleri ile İlişkiler.
- Demirci, E. Y. (1985). Türkiye Sosyolojisinde Köy Olgusu.
- Binbaş, İ. E. (1997). Tasavvuf ve Musiki-Mevlevi ve Bektaşilikte Sema.
- Gökkaya, A. K. (1985). 1929 Dünya ekonomik buhranının Türkiye üzerindeki etkileri (1927-1935).
- Erdoğan, G. (1999). Osmanlı Devleti'nde Mevlevi Tarikatı'nın Klasik Öncesi Dönemi (13-17. Yüzyıl).
- Say, Y. (1999). Seyyid Battal Gazi Külliyesi.
- Çörtoğlu, A. G. (1985). Milli Mücadele Dönemi Basın-Yayın Politikası (1919-1923).

- Ay, R. (2004). XIII- XV. Yüzyıllarda Anadolu'da Derviş ve Toplum: Tarihsel Bir Tipoloji Denemesi.
- Altuntaş, F. (1997). Feodal Rejim ile Çağdaş Hukuk Devleti Arasında Mutlakiyetin İşlevi.
- Koç, İ. C. (1985). Türk Tarih Kurumu'nun Kuruluşu, Amacı, Faaliyetleri ve Kurum Politikasında Görülen Değişmeler (1931-1950).
- Özkaya, O. (2002). Tanzimat Devri Cebel-i Lübnan Olayları.
- Ocak, A. Y. (1974). Osmanlı İmparatorluğu'nda Zaviyeler XIV-XVII. Yüzyıl.
- Soysal, A. A. (2005). XVII. Yüzyılda Bir Bayramî Melâmî Kutbu: Oğlan(lar) Şeyh(i) İbrahim Efendi.
- Tuş, M. (1986). Sivas Şer'iyeye Sicillerine Göre Tanzimat'ın Sivas'a Tesirleri (1839-1856).
- Baysal, C. (1994). 16. Yüzyılda Osmanlı Devlet Yönetiminde Vezir-i Azamlar ve Siyasi Etkileri.
- Güneş, İ. (1977). Türk Tarihinde İttihat ve Terakki (1889-1918).
- Savaş, S. (1986). Şer'iyeye Sicillerine Göre XVIII. Asrın Son Çeyreğinde Sivas'ın İdari, Sosyal ve Ekonomik Durumu.
- Çevikel, N. (1999). XVIII. Yüzyılın İkinci Yarısında Kıbrısın Siyasi, İdari, Toplumsal ve Ekonomik Şartları.
- Yüceer, S. (1987). 1876-1908 Osmanlı-Alman Siyasi İlişkileri.
- Büyükoğlu, R. Y. (1993). Gaziantep savunmasında Karayıla'nın yeri (1919-1920).
- Aker, E. Z. (2008). Orta ve Doğu Karadeniz Bölgeleri Kalkınma Planlarının Tarihi Altyapısı.
- Gök, D. (1987). Layihalara Göre III.Selim Devrinin İktisadi Durumu.
- Yeşil, A. (1985). Türkiye'de Çok Partili Hayata Geçiş (1940-1950).
- Ghawanmeh, H. Y. (1988). Hicaz Haşimi Krallığı.
- İlter, E. (1987). Ermeni Meselesinin Perspektifi ve Zeytun İsyanları (1780-1880).
- Chakıb, B. (1989). Endülüs'te Son Müslüman Kalıntısı Morisko'ların Cezayir'e Göçü ve Osmanlı Yardımı (1492-1614).
- Albayrak, M. (1936). Milli Mücadele'de Batı Anadolu Kongreleri (1919-1920).
- Özcan, R. (1987). 4 Numaralı Konya Şer'iyeye Sicil Defterine Göre XIX. Yüzyılın İlk Yarısında Konya'da Narh Müessesesi ve Fiat Hareketleri (1797-1858).