

Lehistan/Polonya Kaynakçası

- Topaktaş, H. (2011). "Avrupa'nın Ortak Derdi Polonya Tahtı: Stanislaw August Poniatowski'nin Seçimi (1763-1764)". *Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi*, 28 (1), ,
- Alpgüvenç, C. (Mayıs 2011). Hürrem Sultan'ın Lehistan Mektupları - Dış Siyasete Güç Kazandıran Haseki.
- Aktepe, M. M. (1970). "Mehmed Efendi'nin Lehistan Sefareti ve Sefaretnamesi". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Enstitüsü Dergisi*, 1 (2), 131-141,
- Latka, J. S. (2003). Polonya Türkiye. İstanbul: .
- Doğru, H. (2006). Lehistan'da Bir Osmanlı Sultanı: IV. Mehmed'in Kamanıçe-Hotin Seferleri ve Bir Masraf Defteri. İstanbul: Kitap Yayınevi.
- Kolodziejczyk, D. (2002). "1795'e Kadar Osmanlı-Leh İlişkilerinin Karakteri Üzerine Bazı Tespitler". *Sovyetler Birliğinde Türkler*, 681-697. Ankara: Diyanet Vakfı Yayınları.
- Davies, N. (2005). *God's Playground: A History of Poland*. Oxford: Oxford University Press.
- Topaktaş, H. (2012). Dersaadet'te Son Leh Elçisi: Franciszek Piotr Potocki'nin Elçiliği Ekseninde Osmanlı-Leh Diplomatik İlişkileri ve Uluslararası Boyutu (1788-1793).
- Topaktaş, H. (2015). "Karlofça'dan Lozan'a İstanbul'da Leh Diplomatlar 1699-1923". *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi*, (37), 307-336,
- Eren, M. (1965). "Kütüphanesinde Bulunan Türkiye-Polonya Münasebetlerine Dair Bazı Eserler". *Belleten*, XXIX (114), 363-367,
- Langer, W. L. (1987"). Lehistan'dan Gelen Şehit Mustafa Celaleddin Paşa-Konstanty Borzecki. İstanbul: Boyut Yayıncılık.
- Afyoncu, E., & Önal, A. (2016). "İbrahim Müteferrika'nın Lehistan Elçiliği ve Bilinmeyen Sefaretnâmesi". *Osmanlı Araştırmaları Dergisi*, (48), 105-142,
- Chmielewska, D. (2006). *Polsko-Tureckie Stosunki Dyplomatyczne w Okresie Międzywojennym*. Warszawa: Wydawnictwo Akademickie Dialog.
- ., T. A. (1326). "Lehistan'da İslamiyet ve Lehlilerle Münasebetimiz". *Tearüf-i Müslimin*, 2 (26), 23-26,
- Ülküsal, M. (1962). "Lehistan Türkleri". *Emel Dergisi*, (9), 2-5,
- Altınay, A. R. (1924). "Lehistan Kralı Stanislas". *Dârülfünûn Edebiyat Fakültesi Mecmuası*, III (IV-V), 200-213,
- Yücel, Y. (1984). "II. Osman'ın Lehistan Seferi Hakkında Bilinmeyen Bir Kaynak". *Askeri Tarih Bülteni*, (16), 43-58,
- (). "Sultan Osman III'ün Tahta Çıkışının Bildirilmesi İçin 1755 Yılında Lehistan Devleti'ne Büyükelçi Olarak Gönderilen Ali Ağa'nın Bu Göreviyle İlgili Sefaretname".

- Lukowski, J., & Zawadzki, H. (2002). *A Concise History of Poland*. Cambridge : Cambridge University Press.
- Gökbilgin, M. T. (1970). "Lehistan Tatarları Hakkında Bir Risale, Risale-i Tatar-ı Leh". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Enstitüsü Dergisi*, 1 (2), 121-130,
- Edgüer, R. N. (). "1683 Viyana Mağlubiyetimizden Sonra Lehistan Kralı Sobyeski ile Ordusunun Akıbeti -2-". *Resimli Tarih Mecmuası*, 7 (2-74), 100-103,
- Uzunçarşılı, İ. H. (1937). "Yedi Sene Muharebesi Esnasında Lehistan Krallığı'nın Vaziyetine Dair Birkaç Vesika". *Tarih Semineri Dergisi*, (1), 14-31,
- Danişmend, İ. H. (1916). "Leh ve Lehistan Meselesi". *Edebiyat-ı Umumiyye Mecmuası*, 1 (3), 64-67,
- Altınay, A. R. (1924). "Hazîne-i Evrak Tedkîkâtı: Lehistan'da Türk Hakimiyeti". *Türk Tarih Encümeni Mecmuası*, 14 (4), 227-243,
- Yakupoğlu, M. (1962). "Lehistan Türkleri". *Emel Dergisi*, (12), 4-7,
- (1992). *Poland: a country study*. Washington: Federal Research Division.
- Edgüer, R. N. (). "1683 te Viyana Mağlubiyetimizden Sonra Lehistan Kralı Sobyeski ve Ordunun Akıbeti". *Resimli Tarih Mecmuası*, 7 (3-75), 152-156,
- Altınay, A. R. (1915). "Sokullu Mehmed Paşa ve Lehistan İhtihâbâtı". *Tarih-i Osmani Encümeni Mecmuası*, 6 (35), 663-687,
- Reyçhman, J. (1967). "1974 Polonya İsyanı ve Türkiye". *Belleten*, XXXI (121), 85-92,
- Kadioğlu, M. (2011). *Polonya'da Türk İzleri*. İstanbul: Postiga Yayınları.
- Kurtaran, U. (2016). "Karlofça Antlaşması'nda Venedik, Lehistan ve Rusya'ya Verilen Ahidnamelerin Genel Özellikleri ve Diplomatik Açıdan Değerlendirilmesi". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 35 (60), 97-140,
- Nasrattınoğlu, İ. Ü. (1987). *Dünkü ve Bugünkü Polonya*. Ankara: .
- Kolodziejczyk, D., Topaktaş, H., Nykiel, P., Akdemir, E., Góralczyk, B., Kujawa, K., & Szymański, A. (2014). *600. Yılında Türkiye-Polonya İlişkileri Sempozyumu Bildirileri*. Ankara: T.C. Başbakanlık Basın Yayın Enformasyon Genel Müdürlüğü.
- Reyçhman, J. (1964). "1954'den Beri Polonya'da Türkiye Tarihiyle İlgili Çalışmalar". *Belleten*, XXVIII (109), 153-160,
- Nasrattınoğlu, İ. Ü. (2006). *Bir Türk'ün Gözüyle Bugünkü Polonya*. Ankara 1996: .
- Davies, N. (2005). *God's Playground: A history of Poland*. New York: Columbia University Press.
- Latka, J. S. (1992). *Polonezköy (Adampol) Cennetten bir köşe*. İstanbul: Anadolu Sanat Yayınları.
- Latka, J. S. (). *Lehistan'dan Gelen Sefirler / Türkiye-Polonya İlişkilerinin Altı Yüzyılı*. Türkiye Dostları Derneği: .
- Kolodziejczyk, D. (2011). *The Crimean Khanate and Poland-Lithuania*. Leiden: .

- Taluy Yüce, N. (2004). Özgürlük Peşinde Polonya. Ankara: Ankara Üniversitesi Dil Ve Tarih Coğrafya Fakültesi Yayınları.
- Beydilli, K. (2007). "Polonya". *Türkiye Diyanet Vakfı İslam Ansiklopedisi Cilt: 36 (34)* , 309-317. İstanbul: Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi.
- Duman, S. (2013). "Atatürk Dönemi Türkiye-Polonya İlişkileri". *Karadeniz Araştırmaları Dergisi, (38), 89-104,*
- Topaktaş, H. (2014). "Osmanlı-Lehistan-Kırım Üçgeninde Diplomasi: Şah Mirza'nın Varşova Temsilciliği (1746-1747)". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi, (68), 243-266,*
- Çolak, S. (2009). "Avusturya Elçiliği Esnasında (1688-1692) Zülfükâr Paşa'nın Lehistan Vekilleri ile Yaptığı Sulh Müzâkereleri". *Belleten, LXXIII (267), 443-463,*
- (1970). "Mehmet Efendi'nin Lehistan Sefareti ve Sefaretnamesi". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Enstitüsü Dergisi, 1 (2), 141-153,*
- Topaktaş, H. (2007). "XVIII. Yüzyıl Ortalarında Türk-Leh İlişkilerinden Bir Kesit: Kapıcıbaşı Mehmed Ağa'nın Lehistan (Polonya) Elçiliği (1757-1758)". *Osmanlı Araştırmaları Dergisi, (29), 203-225,*
- Latka, J. S. (1991). "Polonya Mültecileri ve Yeni Fikirler". *Tarih ve Toplum, 16 (91), 51-55,*
- Topaktaş, H. (2014). Osmanlı-Lehistan Diplomatik İlişkileri. Ankara: Türk Tarih Kurumu.
- Ülküsal, M. (1962). "Lehistan Türkleri (9. sayıdan devam)". *Emel Dergisi, (10), 1-4,*
- Topaktaş, H. (2015). Lehistan'da Bir Osmanlı Sefiri. Ankara: TTK.
- Kangal, S. (1999). War and Peace: Ottoman - Polish Relations in the 15th - 19th Centuries. İstanbul: Kültür Ve Turizm Bakanlığı Yayınları.
- Eren, İ. (1961). "Rucer Başkoviç'in 1762 Tarihli İstanbul-Lehistan Seyahatine Ait Hatıra Defteri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi, 12 (16), 83-107,*
- Edgüer, R. N. (). "1683'te Viyana Mağlubiyetimizden Sonra Lehistan Kralı Sobyeski ile Ordusunun Akıbeti". *Resimli Tarih Mecmuası, 7 (1-73), 24-30,*
- Topaktaş, H. (2015). "Osmanlı Devleti'nin Doğu Avrupa Politikaları'nda Taksim Sonrası Polonya (Lehistan) Üzerine Bir Değerlendirme". *Karadeniz Araştırmaları Dergisi, (45), 211-231,*
- Tansel, S. (). "Osmanlı-Leh Münasebetleri 1764-1768".
- Şen, M. (2013). "I. Selim Giray'ın Hanlık Döneminde Osmanlı-Lehistan Savaşlarında Kırım Kuvvetleri". *Karadeniz Araştırmaları Dergisi, (38), 55-73,*
- Alaçam, S., Deriş, E. D., & Deriş, E. D. (1945). Polonya. İstanbul: Işık Matbaası.
- Kurat, A. N. (1958). "Leh Fevkalade Elçisi Von Goltz'un Türkiye'deki Faaliyetine Ait Raporu (1712-1714)". *Tarih Vesikaları Dergisi, 1 (17), 225-265,*
- Reyçman, J. (1964). "XVIII. Yüzyılda Lehistan Uygarlığında Görülen Türk Etkileri". *Belleten, XXVIII (112), 757-767,*

- Midhat, A. (1918). "Lehistan ve Avusturya". *Edebiyat-ı Umumiyye Mecmuası*, 5 (92), 1107-1109,
- Topaktaş, H., & Arslantürk, H. A. (2014). *Kanuni Sultan Süleyman Dönemi Osmanlı-Leh İlişkilerine Dair Belgeler (1520-1566)*. İstanbul: Okur Kitaplığı.
- Arık, S. (2011). *Kuruluşundan 17. Yüzyıla Polonya Tarihi*. İstanbul: Siyasal Kitabevi.
- (2001). *Lehistan'dan Bugünkü Polonya'ya*. Ankara: Polonya Büyükelçiliği Yayını.
- Kurat, A. N. (1966). "Türk Diplomasisi ve Polonya Merkez Arşivindeki Türkçe Vesikalara Ait Lehçe İki Eser". *Belleten*, XXX (119), 439-458,
- Arık, S. (2005). "Polonya Kralı III. Jan Sobieski ve Hükümdarlık Dönemi (1674-1696)". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 24 (38), 213-238,
- Yükep, K. (1976). "Birinci Ve İkinci Lehistan Seferleri". *Askeri Tarih Bülteni*, 3 (6), 27-32,
- Topaktaş, H. (2012). "Polonya Arşivlerinden Archiwum Głównie Akt Dawnych (AGAD) ve Osmanlı Tarihine Dair Belge Koleksiyonları / A Polish Archive, Archiwum Głównie Akt Dawnych (AGAD) and Its Collections of the Ottoman History.". *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi*, Bahar (16), 215-222,
- Kolodziejczyk, D. (2000). *Ottoman-Polish Diplomatic Relations (15th-18th Century): An Annotated Edition of 'Ahdnames and Other Documents*. Boston: Brill.
- Kolodziejczyk, D. (2003). "Semiotics of Behavior in Early Modern Diplomacy: Polish Embassies in İstanbul and Baghchasaray". *Journal of Modern History*, (7), 245-256,
- Topaktaş, H. (2014). "Polonya'nın Türkiye'de İlk Daimi Elçiliğinin Kurulma Süreci: Tarihsel Dinamikler". *Uluslararası İlişkiler Dergisi*, 11 (43), 105-125,
- Eren, İ. (1964). "Rucer Yasip Başkoviç'in 1762 Tarihli İstanbul-Lehistan Seyahatine Ait Hatıra Defteri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, 14 (19), 140-164,
- Topaktaş, H. (2010). "Lehistan'dan Polonya'ya: Polonya Tarihyazımında Türkler ve Türkiye". *Türkiye Araştırmaları Literatür Dergisi*, 8 (15), 537-590,
- Komisyon (1947). *Yeni Polonya*. Ankara: Ankara Polonya Büyükelçiliği Yayını.
- Eren, İ. (1963). "Rucer Yosip Boşkoviç'in 1762 Tarihli İstanbul-Lehistan Seyahatine Ait Hatıra Defteri". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, 13 (17-18), 191-218,
- Eren, M. (1965). "TTK Kütüphanesinde Bulunan Türkiye-Polonya Münasebetlerine Dair Bazı Eserler". *Belleten*, XXIX (114), 363-368,
- Ülküsal, M. (1962). "Lehistan Türkleri (9.10,12 sayılardan devam) -son.". *Emel Dergisi*, (13), 1-3,
- Kolodziejczyk, D. (2006). "İstanbul'daki Leh Elçileri". *Soframız Nur Hanemiz Mamur/ Osmanlı Maddi Kültüründe Yemek ve Barınak*, 47-54. İstanbul: Alfa Yayınları.

- Kanat, V. (2011). Lehistan'ın Parçalanma Sürecinde Osmanlı Devleti ile İlişkileri (1772-1795).
- Chmielowska, D. (1994). Polonya'da Atatürk İmajı. Ankara: Türk Tarih Kurumu Yayınları.
- Toros, T. (1982). Geçmişte Türkiye-Polonya İlişkileri. İstanbul: .
- Reyhman, J. (1964). Polonya ile Türkiye Arasında Diplomatik Münasebetlerin 550. Yıldönümü. Ankara: Polonya Halk Cumhuriyeti Büyükelçiliği.
- Wawrzyniak, K. (2003). Ottoman-Polish Diplomatic Relations In The Sixteenth Century.
- Anafarta, N. (1979). Osmanlı İmparatorluğu ile Lehistan Arasındaki Münasebetlerle İlgili Tarihi Belgeler. İstanbul: .
- Baykal, B. S. (1985). Tarih Boyunca Osmanlı Polonya İlişkileri. Ankara: Türk Tarih Kurumu Yayınları.
- Topaktaş, H. (2015). "Polonezköy (Adampol) (1842-1922) - Kuruluş, Tabiyet Meselesi, İmar Faaliyetleri ve Sosyal Hayat -". *Bellekten*, LXXIX (284), ,
- Reyhman, J. (1973). "XIX. Yüzyılın Altmış Senelerinde, Batı Avrupa'da Türk ve Leh Göçleri Arasındaki İşbirliği". *VII. Türk Tarih Kongresi (Ankara, 25-29 Eylül 1970)*, 616-618. Ankara: Türk Tarih Kurumu.