

HACI BEKTAŐ VELÎ DERGÂHI

ZİYARETÇİ DEFTERİ
(1921-1925)

Hasan Demirtaş

VAKIFLAR GENEL MÜDÜRLÜĞÜ

Hasan Demirtaş

1980 yılında Manisa'nın Alaşehir ilçesi Soğanlı köyünde doğdu. İlkokulu köyünde, ortaokul ve liseyi Alaşehir'de tamamladı. 2002 yılında Muğla Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü'nden mezun oldu. 2007 yılında Gaziosmanpaşa Üniversitesi Sosyal Bilimler Enstitüsü Tarih Ana Bilim Dalında yüksek lisans öğrenimini tamamladı. 2004-2007 yılları arasında Gaziosmanpaşa Üniversitesi Sosyal Bilimler Enstitüsü'nde Araştırma Görevlisi olarak çalıştı. 2007 yılından beri Vakıflar Genel Müdürlüğü'nde çalışmakta olup hâlihazırda Ankara Yıldırım Beyazıt Üniversitesi Sosyal Bilimler Enstitüsü Tarih Ana Bilim Dalı'nda doktora eğitimine devam etmektedir. Evli ve bir kız çocuğu babasıdır.

HACI BEKTAŐ VELÎ DERGÂHI

ZİYARETÇİ DEFTERİ
(1921-1925)

Hasan Demirtaş

T.C. VAKIFLAR GENEL MÜDÜRLÜĞÜ

VAKIFLAR GENEL MÜDÜRLÜĞÜ YAYINLARI-137
Hacı Bektaş Velî Dergâhı Ziyaretçi Defteri (1921-1925)

Vakıflar Genel Müdürlüğü Yayın Kurulunun 25.05.2018 tarihli kararı gereği hakem inceleme süreci başlatılan kitap, Yayın Kurulunun 17.10.2019 tarihli kararıyla basılmıştır.

Sahibi

Vakıflar Genel Müdürlüğü adına

Burhan ERSOY

Yayın Koordinatörü

Rifat TÜRKER

Yayın Sorumlusu

Mevlüt ÇAM

Teknik Editör

Mehmet KURTOĞLU

Yazar

Hasan DEMİRTAŞ

ISBN: 978-975-17-4431-9

Kapak Çalışma

Mustafa SUNAR

Kapak Hat

Şefik Bey'e ait H. 1293 tarihli hat levha
(Ankara Etnografya Müzesi Envanter No: 10262)

Ön Hazırlık ve Basım

Merkez Repro Basım Yayın Matbaa İç ve Dış Tic. Ltd. Şti.
0312 384 78 98 www.merkezrepro.com

Adres

Vakıflar Genel Müdürlüğü
Kültür ve Tescil Daire Başkanlığı
Atatürk Bulvarı No: 10 Ulus
Altındağ/Ankara

Telefon: 0312 5096000

Faks: 0312 3244722

Ankara-2020

İçindekiler

V	TAKDİM
VII	ÖNSÖZ
IX	GİRİŞ
XI	HACI BEKTAŞ VELÎ VE BEKTAŞİLİK
XV	HACI BEKTAŞ VELÎ DERGÂHI
XV	Dergâhın Teşkilatlanması ve Yayılması (XVI-XVIII. YY.)
XVII	Bektaşiliğin Yasaklanması ve Hacı Bektaş Velî Dergâhı (1826 Sonrası)
XIX	Millî Mücadele Döneminde Hacı Bektaş Velî Dergâhı (1919-1925)
XXI	Hacı Bektaş Velî Dergâhı'nın Kapatılması (1925 Sonrası)
XXIII	Hacı Bektaş Velî Dergâhı'nın Demografik Yapısı
XXIX	BİRİNCİ BÖLÜM
	HACI BEKTAŞ VELÎ ZİYARETÇİ DEFTERİNİN DEĞERLENDİRİLMESİ
XXXI	DEFTERİN FİZİKİ TANITIMI
XXXI	METNİN HAZIRLANMASINDA İZLENEN YOL
XXXII	DEFTERİN İÇERİK BAKIMINDAN DEĞERLENDİRİLMESİ
XXXII	Defterin Tutulma Şekli
XXXIII	Hacı Bektaş Velî İsmi
XXXIV	Dergâhın Yönetimi ve İşleyişi
XXXVII	Ziyaretçi Sayısı
XXXIX	Ziyaretçilerin Sosyal Statüleri
LIII	SONUÇ
LV	KAYNAKLAR
LIX	EK: ZİYARETÇİ LİSTESİ
LXXXIX	İKİNCİ BÖLÜM
1	ZİYARETÇİ DEFTERİ TRANSKRİPSİYONLU METİN VE TIPKI BASIM
204	DİZİN

TAKDİM

Hacı Bektaş Velî, XIII. asrın başlarında Horasan'dan Anadolu'ya gelerek yerleşen, Anadolu'nun Türkleşmesi ve Müslümanlaşmasında önemli rolü olan mutasavvıf şahsiyetlerden biridir. Hoca Ahmet Yesevî'nin Türkistan'da tutuşturduğu meşaleyi Anadolu'ya taşıyan Hacı Bektaş Velî'nin özünde Allah ve insan sevgisi olan, dostluk, hoşgörü, yardımlaşmayı telkin eden fikirleri Bektaşilik adıyla yüzyılları aşır günümüze ulaşmıştır. Hacı Bektaş Velî'nin "eline, beline, diline sahip ol" gibi temel öğretileri sadece Bektaşilik mensubu dervişlerle sınırlı kalmamış, Anadolu ve Balkanlar başta olmak üzere pek çok topluluğun benimsediği değerler bütünü olmuştur.

Hacı Bektaş Velî, Anadolu'nun ortasında, o günkü adı Sulucakaraöyük olan Hacıbektaş'ta tekkesini kurarak âyende ve revende olarak tabir olunan, yoldan gelip geçen zengin, fakir, miskin, seyyah, tüccar, müslim-gayrimüslim ayırt etmeksizin ihtiyaç sahibi herkese kapılarını açmış ve dervişleriyle hizmet sunmuştur. Bektaşiliğin Anadolu ve Balkanlarda yayılması ile birlikte merkezî tekke konumuna gelen Hacı Bektaş Velî Dergâhı, adına kurulan vakıflarla yüzyıllar boyunca hizmetini sürdürmüştür. Nitekim Genel Müdürlüğümüz arşivinde *Hacı Bektaş Velî Hazretlerinin Türbesine Aid Ziyâret Defteri* adıyla yer alan ve *Hacı Bektaş Velî Dergâhı Ziyaretçi Defteri (1921-1925)* adıyla yayına hazırlanan elinizdeki kitap içeriğine bakıldığında görülecektir ki Hacı Bektaş Velî Dergâhı, kuruluşundan yaklaşık yedi yüz yıl sonra kuruluş gayesine uygun olarak hizmet vermektedir. Hacı Bektaş Velî Dergâhı'nın yüzyılları aşan bu kurumsal devamlılığındaki en önemli faktör hiç şüphesiz bir vakıf müessesesi oluşudur.

1921-1925 yılları arasında Hacı Bektaş Velî Dergâhı'na gelen ziyaretçilerin, şahsi tecrübe ve gözlemleri ile duygu ve düşüncelerini içeren Ziyaretçi Defteri'ni yayınlamış olmayı önemsiyoruz. Zira yayına hazırlanan bu defterin, özellikle Bektaşilik ve Hacı Bektaş Velî Dergâhı kurumsal tarihi üzerine çalışmalar ile tarih, sosyoloji ve biyografi çalışmalarına kaynaklık edeceğini düşünmekteyiz. Diğer yandan ülkemiz yayın hayatının son on beş-yirmi yıllık dönemi içerisinde hatırat ve günlük gibi otobiyografik anlatı metinlerinin yayınlanmasına yönelik belirgin bir yöneliş olduğu görülmektedir. Tarih araştırmaları başta olmak üzere sosyal bilimler açısından önemli bir yere sahip olan hatırat metinleri, arşiv belgesi, kitaplar ve süreli yayınlara ilave olarak destekleyici kaynak olma özelliği taşımaktadır. Bu zaviyeden bakıldığında da yaklaşık yüzyıl önce yaşamış ve yolu

bir şekilde Hacı Bektaş Velî Dergâhı'ndan geçmiş yüzlerce kişinin Osmanlı Türkçesi ile kaleme aldıkları hatırat kayıtlarının tıpkıbasım ve günümüz harfleri ile yayınlanması kültür tarihimiz açısından önem arz etmektedir.

Okuyucular tarafından ilgiyle karşılanacağını düşündüğümüz bu kıymetli eseri kaleme alan araştırmacı Hasan Demirtaş başta olmak üzere yayında emeği geçenlere teşekkür ederim.

Burhan ERSOY

Genel Müdür V.

ÖNSÖZ

Bu kitap, 1921-1925 yılları arasında Hacı Bektaş Velî Dergâhı'nın ziyaretçileri için tutulan *Hacı Bektaş Velî Hazretlerinin Türbesine Aid Ziyâret Defteri* kayıtlarını içermektedir. Çoğunluğu ziyaretçilerin kendi el yazılarından oluşan kayıtlarda ziyaretçinin adı, nereli olduğu, ziyaret sebebi, ne iş yaptığı, daha önce dergâhı ziyaret edip etmediği, konaklayıp konaklamadığı gibi bilgilerle birlikte ziyaretçilerin duygu, düşünce, tespit ve önerileri de yer almaktadır.

Kitap, giriş ve iki bölümden oluşmaktadır. Giriş bölümünde Hacı Bektaş Velî, Bektaşilik ve Hacı Bektaş Velî Dergâhı hakkında genel bilgilere yer verilmiştir. Birinci bölümde, yayına hazırlanan ziyaretçi defterinin fiziki tanıtımı yapıldıktan sonra ziyaretçi kayıtları içerik bakımından değerlendirmeye tabi tutularak ziyaretçilerin sosyal statülerine göre bir tasnif yapılmış ve ziyaretçi kayıtlarından örnekler verilmiştir. Ayrıca defterde ziyaret kaydı bulunan bazı ziyaretçilerin fotoğraflarına yer verilerek çalışma görsel açıdan zenginleştirilmeye çalışılmıştır. Bölümün sonuna Ziyaretçi Defteri'ndeki ziyaretçilerin ismi, geldiği yer ve ziyaret tarihlerinin yer aldığı bir liste ile şahıs, yer ve kurum adlarından oluşan karma dizin eklenmiştir. Çalışmanın ikinci bölümünde ise ziyaretçi defterinde yer alan kayıtların transkripsiyon kuralları çerçevesinde Latin harflerine çevrilmiş metni ile tıpkıbasım görüntüleri karşılıklı sayfalarda eşleştirilerek yayınlanmıştır. Bu sayede okuyuculara asıl metin ile çeviri metni birlikte görüp değerlendirme imkanı sağlanmıştır.

Okuyucu, birbirinden bağımsız, yüzlerce farklı kişi tarafından kaleme alınmış ziyaretçi notlarında kimi zaman çocukluğundan beri menkıbelerini işiterek büyüdüğü Hacı Bektaş Velî'nin türbesini ilk defa ziyaret eden birinin, kimi zaman da defaatle ziyaret etmesine rağmen hürmet ve muhabbetini yitirmediğini beyan eden muhibbânın ifadeleriyle karşılaşacaktır. Kitapta, Kurtuluş Savaşı'nın zor koşulları içerisinde cepheden memleketine dönen bir askerin, Anadolu'daki Yunan esirlerin durumunu incelemek üzere yolda olan Hilâl-i Ahmer ve Kızılhaç yetkililerinin, Türkiye Büyük Millet Meclisi mebuslarının, seyahatleri esnasında arabaları bozulan bir ailenin, ticaret amacıyla bir şehirden başka bir şehre giden tüccarın ya da parasız olarak Dünyayı dolaşan bir seyyahın duygu ve düşünceleri gibi pek çok anekdot okuyucuya eşlik edecektir. Ziyaretçi kayıtları göstermektedir ki Hacı Bektaş Velî Dergâhı, yüzyıllardır olduğu gibi, en başta manevî motivasyonla feyz almak ve bir vecibeyi yerine getirmek isteyen Bektaşî yolunun yolcularının ziyaretgâhı konumundadır. Hacı Bektaş Velî Dergâhı, kimisinin yol güzergâhına tesadüf ettiği için uğradığı, kimisinin memuriyet görevi, iş seyahati veyahut başka sebeplerle konaklama ihtiyacını karşılamak maksadıyla geldiği, kimisinin de zaruretlerden dolayı sığındığı bir çekim merkezidir. Milli Mücadele Dönemi ve Cumhuriyetin ilk yıllarında asker, sivil, bürokrat, memur, mutasavvıf gibi toplumun her kesiminden ziyaretçilerin ve yabancı uyruklu misafirlerin uğrağı konumunda olduğu anlaşılan Hacı Bektaş Veli Dergâhı'na gelen ziyaretçilerin imzalı el yazılarından oluşan bu kitap, dergahın konumu ve fonksiyonu hakkında kıymetli veriler ihtiva etmekle birlikte, biyografi çalışmaları açısından da önemli bilgiler sunmaktadır.

Elinizdeki kitap, bir arşiv çalışanı için en önemli sermaye ve mesleki zenginlik olan okuma becerisini geliştirmeye yönelik bir gayretin ürünüdür. Yaklaşık yüzyıl önce ve farklı kültür çevrelerinden kişilerin el yazılarından oluşan Ziyaretçi Defteri'ndeki kayıtların günümüz harflerine aktarımı esnasındaki katkıları için eşim Arşiv Uzmanı Seher Hatipoğlu Demirtaş'a müteşekkirim. Gerek metnin okunmasında karşılaşılan zorluklar, gerekse kontrol aşamasındaki çok kıymetli katkıları için kıymetli büyüğüm Emekli Mütercim Ali Çakır beyefendiye hassaten teşekkür ederim. Yabancı ziyaretçiler tarafından farklı dillerde ve kendi el yazılarıyla yazdıkları kayıtların hangi dilde olduğunun tespit edilmesi ve bu metinlerin Türkçeleştirilmesi zor bir süreçti. Bu bağlamda Fransızca çeviriler için Hamza Afacan'a, Arnavutça çeviriler için Abdullah Sencer Gözübenli'ye, Yunanca ve Karamanlıca çeviriler için Prof. Dr. Eugenia Kermeli Ünal'a, Arapça çeviriler için Mütercim Hilal Aydemir'e ve Almanca çeviri için Nezir Deniz'e ayrı ayrı teşekkür ederim.

Bu çalışmanın kitaba dönüşmesi sürecindeki desteklerinden dolayı Sayın Dr. Adnan Ertem'e ve Vakıflar Genel Müdürlüğü yöneticilerine, Vakıflar Dergisi Yayın Kurulu üyelerine ve yayın aşamasında çok kıymetli fikir ve önerileri ile çalışmayı zenginleştiren Prof. Dr. Yılmaz Kurt hocama hassaten teşekkür ederim. Son olarak, farklı kültür çevrelerinden ziyaretçiler tarafından kaleme alınan kayıtların okunmasında elbette ki okuma hatalarımız, eksikliklerimiz ve yanlışlarımızın olması muhtemeldir. Okuyucuların ve araştırmacıların tespit ettikleri hataları tarafımıza bildirmelerini ve böylelikle daha sağlıklı bir eserin ortaya çıkmasına yardımcı olmalarını istirham ederim.

Hazret-i Pîr Hünkâr Hacı Bektaş Veli başta olmak üzere, onun mübarek dergâhında iyinin, doğrunun, güzelin ve insanlığa faydalı olanın yaygınlaşması için hizmet veren babagân ve dervişân ile yayına hazırladığımız Ziyaretçi Defteri'nde adı geçenlerin ruhları şâd olsun...

Hasan Demirtaş

Aralık 2019

GİRİŞ

“Yâ Hazret-i Abdülkadir el-Geylanî, Ahmed er-Rufaî, Ahmed el-Bedevî, İbrahim ed-Desûkî kuddise esrârehum

Yâ Hazret-i Şeyh Ebu'l-Hasan Eş-Şâzeli, Yâ Hazret-i Sultân Hacı Bektaş Vefî, Yâ Hazret-i Mevlânâ, Yâ Hazret-i Şâh-ı Nakşibend Muhammed Bahaeddin, Yâ Hazret-i Şeyh Şaban Vefî, Yâ Hazret-i Şeyh İbrahim el-Gülşenî, Yâ Hazret-i Sultân Cüneyd el-Bağdâdî, Yâ Hazret-i Hacı Bayram Vefî, Yâ Hazret-i Sümbül Sinan, Yâ Hazret-i Şeyh Nureddin Cerrâh”

Hattat: Seyyid Mustafa Sıtkı'ya ait H. 1265/M. 1848-49 tarihli hat levhası (Özkafa, 2018: 289).

HACI BEKTAŞ VELÎ VE BEKTAŞİLİK

Bektaşilik, XIII. yüzyılda Horasan'dan Anadolu'ya gelip Sulucakaraöyük'te (bugünkü Hacıbektaş) tekkesini kuran Hacı Bektaş Veli tarafından kurulduğu kabul edilen tarikattır (Kara, 2016: 251). Bektaşilik, Yeniçeri Ocağı'nın kuruluşundaki rolü dolayısıyla Osmanlı İmparatorluğu tarihi boyunca nüfuzunu korumuş olması, oynadığı siyasi roller ve arz ettiği farklı dinî inanç ve telakkileri birleştirici yapısı ve devletin XVI. yüzyıldan itibaren resmen tanıdığı tek Gayrisünnî tarikat olması sebebiyle en çok ilgi çeken ve en çok araştırılan tarikat olmuştur (Ocak, 1992a: 373).

Tarikatın kurucusu kabul edilen Hacı Bektaş Veli ve Bektaşilik, özellikle Anadolu'nun İslamlaşması sürecinde diğer tasavvuf ve tarikat ekolleri gibi önemli bir yere sahiptir. Yaklaşık XIII. yüzyılın başlarından itibaren Anadolu'nun büyük kısmının İslâm'a açılmasının bir neticesi olarak çeşitli tasavvuf akımları ile bunların müntesipleri olan şeyh ve dervişler Anadolu'ya gelmişlerdir. XIII-XV. yüzyıllarda Anadolu'da, İslam dünyasının İran, Horasan ve Irak kökenli ilk tarikatların hemen hemen hepsi müntesibi olan derviş guruplarınca temsil edildiği gibi, yeni tarikat kurucusu olarak telakki edilen şeyhlerin karizmatik şahsiyetleri etrafında zümreleşen derviş gurupları da bulunmaktadır (Ay, 2014: 16). Tasavvuf akımları ve tarikat mensupları açısından Anadolu yerleşme ve yayılma bakımından uygun şartları barındırmaktadır. Anadolu'ya dışarıdan gelen söz konusu tasavvufi akımlar ve tarikatlar, Beylikler ve Osmanlı dönemlerinde Anadolu ve Balkanlar'da çok önemli roller oynamışlar, varlıklarını günümüze kadar devam ettirmişlerdir (Ocak, 2011b: 169-172).

İslâm'ın Orta Asya'da Türkler arasında yayılması, Selçuklu ve Beylikler dönemlerinde Anadolu'da yerleşmesi, akabinde Osmanlılar ile birlikte Balkanlara yayılması sürecinde diğer amillerle birlikte tarihi karizmatik şahsiyetlerin ve onların dinî/tasavvufî öğretilerinin önemli rolleri olmuştur. Anadolu'nun İslamlaşma sürecini konu edinen çalışmalarda "Horasan Erenleri" veyahut "Kolonizatör Türk Dervişleri" olarak adlandırılan derviş gurupları, Anadolu'da köylere, tenha yerlere yerleşerek ziraat ve hayvancılık ile meşgul oldukları zaviyelerinin etrafını imar ederek iskâna elverişli hale getirmişlerdir. Dervişlere, iskân edildikleri topraklara resmen yerleşmeleri hususunda temliknameler verilmiş, bazıları için yeni zaviyeler oluşturulup vakıflar tahsis edilmiştir (Barkan, 1942: 288-299). Daha ziyade Ahmet Yesevî'nin bağlılarını ifade etmek için kullanılan Horasan Erenleri'nin sayısı muhtelif rivayetlere göre 12.000 ile 99.000 arasında değişmektedir (Köprülü, 2013: 63). *Aşıkpaşazâde Tarihi*'nde belirtildiği üzere, Osmanlı Devleti'nin kuruluşu sırasında Gâziyân-ı Rum, Ahîyân-ı Rum, Abdalân-ı Rum ve Baciyân-ı Rum adı verilen dört zümre faaliyet göstermiştir (Âşık Paşazâde, 1332: 405). Söz konusu zümrelerden biri olan "Abdalân-ı Rum" M. Fuad Köprülü'nün tesbitle-

rine göre Horasan Erenleri'dir (Çetin, 1998: 240). Horasan Erenleri tabiri, köken itibariyle Yesevî, Kalenderî, Haydarî ve Vefâî gibi çeşitli tasavvuf ekollerine bağlı olmakla birlikte aynı zamanda Babaî hareketine bağlı bütün derviş zümrelerini ifade etmek için kullanılmaktadır (Ocak, 2011a: 205).

Doğu-Batı ekseninde, Müslüman Türk kültürünün teşekkülüne, gelişmesine ve yaşanmasına önemli katkı sağlayan ve sayıları oldukça fazla olan bu tarihî şahsiyetler arasında Ahmet Yesevî (ö. 1166), Hacı Bektaş Velî (ö. 1270) ve Yunus Emre (ö. 1320-21) gibi tarihî karizmatik isimler karşımıza çıkmaktadır. Bu üç şahsiyetten ilki Orta Asya'da yaşamış, ikincisi Orta Asya'dan Anadolu'ya gelmiş yerleşmiş ve burada vefat etmiş, üçüncüsü ise Anadolu'da doğmuş yaşamış ve ölmüştür. Bir buçuk iki asırlık zaman diliminde yaşamış Türk kültür tarihinin bu üç önemli şahsiyetinin İslâmî konu ve kavramlarda birbirine çok benzeyen, paralellik arz eden fikirleri, geniş Türk coğrafyasının değişik yerlerinde, İslâm çizgisindeki bütünlüğü göstermesi açısından önemlidir (Yılmaz, 2003: 418-419).

Bu tarihî karizmatik şahsiyetler içerisinde, özellikle Anadolu ve Balkan coğrafyası özelinde düşünüldüğünde, Hacı Bektaş Velî'nin şöhret ve etkisinin diğerlerine nispetle daha fazla ol-

Hacı Bektaş Velî'nin temsili resmi.

XV. yüzyılda yapıldığı tahmin edilen resim günümüzde Hacı Bektaş Velî Müzesi'nde, Meydan Evi'nin giriş kapısının karşısındaki ocağın üstünde asılı olarak teşhir edilmektedir. Kök boya kullanılan tabloda Hacı Bektaş Velî, temelinde "sevgi ve barış" olan tasavvufi felsefesini yansıtacak şekilde, kucağında aslan ve ceylan ile birlikte resmedilmiştir.

duğunu söylemek mümkündür. Ne Mevlana Celaleddin-i Rûmî, ne Yunus Emre, ne de Anadolu'da yaşamış başka hiçbir sûfi onun kadar güçlü bir kutsallaştırmanın konusu olmuştur. Hacı Bektaş Velî'nin bu denli şöhret ve etkiye sahip olmasında XIII. yüzyıl Selçuklu Anadolu'sunda Babai hareketinin lideri Baba İlyas-ı Hoarasanî'nin çevresinde bulunması, XIV. yüzyılda kuruluşunda ve daha sonraki dönemlerde Yeniçeri Ocağı'nın pîri kabul edilmesi ve nihayetinde XVI. yüzyılda kendi adını alacak olan Bektaşilik tarikatının ortaya çıkması etkili olmuştur. Ancak yaşadığı dönem ve çevreden hiçbir yazılı kaynak veya belge bugüne intikal etmediğinden Hacı Bektaş Velî'nin tarihî kimliğini belirleyebilmek zordur, dönemin resmi kronikleri, hatta sûfi kaynakları bile ondan bahsetmez (Ocak, 1996a: 455).

Hacı Bektaş Velî'nin hayatı hakkında malumat veren en önemli eser *Vilâyetnâme/Velâyetnâme* adlı menkıbevi eserdir. *Vilâyetnâme-i Hacı Bektaş-ı Velî* veya *Menâkıb-ı Hünkâr Hacı Bektaş-ı Velî* adıyla anılan eserin Türkiye'de ve Türkiye dışındaki kütüphaneler ile hususi elerde olmak üzere pek çok istinsah nüshası bulunmaktadır.¹ XV. yüzyıl sonları ile XVI. yüzyıl başlarında yazıldığı kabul edilen² söz konusu nüshaların yazarı olarak *Suffî Derviş* mahlası ile bilinen *Musa b. Ali ve Firdevsî-i Tavil (Uzun Firdevsi)* kabul edilmektedir. *Vilâyetnâme*'de, Hacı Bektaş Velî'nin soyu ve dünyaya gelişi, Horasan'daki çocukluk ve ilk tahsil devresi, Ahmed Yesevî'ye intisabı, onun yanındaki hayatı, Anadolu'ya gönderilişi, Sulucakarahöyük köyüne yerleşerek burada dergâhını kurması, Türkmenler ve gayrimüslimler arasındaki faaliyetleri, dönemin siyasi otoriteleri ve diğer sûfiler, ahîler ve medrese mensuplarıyla münasebetleri anlatılmaktadır. Eser, Hacı Bektaş'ın vefatını anlattıktan sonra halifelerinin gittikleri yerlerde İslam'ı yayma faaliyetlerini naklederek son bulur (Gölpınarlı, 2019). Hacı Bektaş Velî'nin tarihsel şahsiyeti hakkında değerli tarihsel veriler sunan, aynı zamanda Bektaşilik ve Alevilik'te bugün de mevcut olan inançların çoğunun kaynağını oluşturmasından dolayı bu çevrelerde yarı kutsal bir nitelik taşıyan bu eserin tarihsel gerçeklerle menkıbelerin birbirine karıştığı çok değerli bir kaynak olduğuna söyleyebiliriz (Ocak, 1996c: 155-156).

Osmanlı tarihinin erken dönem kaynaklarından olup XV. yüzyılda kaleme alınan *Âşıkpaşazâde Tarihi*'nde Hacı Bektaş Velî'nin Anadolu'ya gelişi hakkında şu bilgi verilmektedir:

“... Hacı Bektaş kim Horasan'dan kalkdı, bir kardeşi dahi vardı “Menteş” dirlerdi, bile kalkdılar geldiler doğru Sivas'a geldiler ve andan “Baba İlyas”a geldiler ve andan “Kırşehir”ne vardılar ve andan “Kayseri”ye geldiler. Kayseri'den kardeşi Mentеш yine Sivas'a vardı ve anda eceli mukaddermiş anı şehid itdiler. Bunların kıssası çokdur, cemî'sine ilmim yetmiştir bilmişimdir. Hacı Bektaş Kayseri'den “Karayol”³ geldi, şimdi mezar-ı şerîfi andadır, ve hem bu Rum'da dört tâ'ife vardır kim müsâfirler içinde anılır. Biri “Gâziyân-ı Rum” biri “Âhiyân-ı Rum” ve biri “Abdalân-ı Rum” ve biri “Bacıyân-ı Rum”. İmdi Hacı Bektaş Sultân bunların içinden Bacıyân-ı Rum'u ihtiyâr itdi kim o “Hatun Ana”dır anı

1 *Vilâyetnâme* için bk. Abdülbaki Gölpınarlı, *Menâkıb-ı Hünkâr Hacı Bektaş-ı Velî Vilâyet-Nâme*, İnkılâp Kitapevi, İstanbul 2019; Bedri Noyan, *Hacı Bektaş-ı Velî Manzum Vilâyetnâmesi*, Can Yayınları (Ali Adil Atalay), İstanbul 2000.

2 Abdülbaki Gölpınarlı *Vilâyetnâme*'nin 1481-1501 yılları arasında yazılmış olduğunu belirtmektedir. Bk Gölpınarlı (2019: XXIX).

3 Sulucakarahöyük

kız idindi, keşf ve kerâmetini ana gösterdi, teslim itdi kendi Allah rahmetine vardı (Âşık Paşazâde, 1332: 204-205; Âşık Paşazâde, 2003: 298).

XVI. yüzyıl Osmanlı tarihçilerinden Mustafa Âlî'nin verdiği bilgiye göre Hacı Bektaş Velî, Ahmet Yesevî'nin halifelerinden Şeyh Lokman Perende'den zahirî ve batınî ilimleri tahsil ederek İslâmiyeti yaymak üzere gaza ve cihad eden bir velidir:

“... Şeyh Lokman ki asrının muhtârı ve envâ‘-ı fezâil ve kerâmetle Horasan vilâyetinin bülend-iştihârı olub binâen-aleyh zalik vâlid-i büzürkvârı Hacı Bektaş‘ı anlara şâkirdliğe virdi ulûm-ı zâhire ve bâtneyi anlardan tahsil it-sün buyurdu. ... pîrinin pîri Hoca Ahmed Yesevî kuddise sirruh hazretlerine mülâkât eyledi ve anların işâreti ile nice rüzgâr Bedahşân mülkündeki küffâra gazâlar idüb cihâd-ı fi sebilillâh sa‘âdetini ihrâz eyledi” (Gelibolulu Mustafa Âlî, 2009: v.19b).

Vilâyetnâme, Aşıkpaşazâde ve Mustafa Âlî'nin verdiği bilgilere göre Hacı Bektaş Velî, Ahmet Yesevî'nin takipçilerinden biri olarak Horasan'dan Anadolu'ya İslâm'ı yaymak üzere gelmiş, eski adı Sulucakaraöyük olup günümüzde Nevşehir'in Hacıbektaş ilçesinin merkezinde kalan bölgede tekkesini kurmuş bir mutasavvıftır. Hacı Bektaş Velî'ye ait olup olmadıkları kesin olmamakla birlikte ona atfedilen *Makâlât*,⁴ *Şerh-i Besmele*,⁵ *Makâlât-ı Gaybiyye ve Kelimât-ı Ayniyye*⁶ gibi eserleri bulunmaktadır.

Hacı Bektaş Velî'nin Rum Erenleri ile buluşmasını gösteren temsili resim. Hacı Bektaş Velî Müzesi'nde sergilenmekte olan resim 1844 tarihinde Abdî isimli bir ressam tarafından yapılmıştır.⁷

4 Esad Coşan, *Makâlât-ı Hacı Bektâş-ı Velî*, Server Yayınları, İstanbul 2013.

5 Rüştü Şardağ, *Şerh-i Besmele*, Karınca Matbaacılık, 1984.

6 Gıyasettin Aytaş-Hacı Yılmaz, *Makâlât-ı Gaybiyye ve Kelimât-ı Ayniyye (Hacı Bektaş Velî)*, Ankara 2004, Gazi Üniversitesi Türk Kültürü ve Hacı Bektaş Velî Araştırma Merkezi Yay.

7 Resim hakkında değerlendirme için bk. Doğanbaş- Emlak (2016).

HACI BEKTAŞ VELÎ DERGÂHI

Pîr Evi adı verilen ve Bektaşiliğin merkezi olan Hacı Bektaş Velî Türbesi'nin de içerisinde olduğu külliye tarihi gelişimi oldukça karmaşık bir yapı arz etmektedir. XIII. yüzyılın ortalarından XX. yüzyılın ilk çeyreğine kadar uzanan geniş bir zaman dilimi içinde teşekkülünü tamamlayan bu yapı topluluğu, bütün unsurları ile günümüze intikal edebilen nadir tarikat külliyelerinden biri olarak Türk mimari tarihinde önemli bir yer işgal eder. Buna rağmen külliye bazılarının inşa tarihleri, bânilerinin kimliği ve zaman içinde geçirdikleri değişimler yeterince aydınlatılmamıştır. Külliye gelişimini Bektaşiliğin tarihindeki dört ana dönem içinde incelemek mümkündür (Tanman, 1992: 459-462):

- 1) Hacı Bektaş Velî'nin Sulucakarahöyük'e yerleşmesi ve Balım Sultan'ın postnişin olmasına kadarki dönem
- 2) Balım Sultan'ın postnişin olmasından Bektaşiliğin lağvedildiği tarihe kadarki dönem (1501-1826)
- 3) Bektaşiliğin lağvedilmesinden tekkelerin kapatılmasına kadarki dönem (1826- 1925)
- 4) Tekkelerin kapatılmasından külliye müzeye dönüştürülmesine kadar geçen dönem.

Dergâhın Teşkilatlanması ve Yayılması (XVI-XVIII. Yüzyıllar)

Yaşadığı dönemde pek tanınmayan ve mütevazı bir Türkmen şeyhi olan Hacı Bektaş Velî'yi menkıbeler aracılığıyla, yeni kurulmakta olan Osmanlı Beyliği ile Orta ve Batı Anadolu'da tanıtarak adeta tekrar hayata kavuşturan Abdal Musa olmuştur. XIV. yüzyılın ilk çeyreğinden sonra Hacı Bektaş Velî Tekkesi'nin şeyhi olan Abdal Musa, beraberindeki bir kısım Haydarî dervişleriyle birlikte yeni kurulmakta olan Osmanlı Beyliği topraklarına gitmiş, orada Orhan Gazi'nin hizmetine girerek fetihlere katılmış ve başarılı olmuştur. Fakat onun gerçekleştirdiği asıl büyük iş, birlikte savaştığı Osmanlı gazilerine Hacı Bektaş Velî'nin menkıbelerini anlatarak tanıtmaları olmuştur (Ocak, 1996a: 457-458). Bektaşiliğin yeni tekkelere sahip olması ve dervişlerin çoğalması için büyük çaba sarf etmiş olan Abdal Musa, Osmanlı fetihlerine katılmış, Bursa, Bergama ve Manisa'da faaliyetlerde bulunduktan sonra Elmalı'ya yerleşerek kendi adıyla anılan bir tekke tesis etmiştir (Maden, 2013: 3).

Bektaşilik tarihinde Hacı Bektaş Velî'den sonra en önemli ve etkin şahsiyet XVI. yüzyılda Bektaşiliği yeni baştan düzenleyip günümüzde de bilinmekte olan kimliğine kavuşturan Balım Sultan (ö. 1516)'dir.⁸ Bektaşiliğin ikinci devri olarak kabul edilen bu dönemde, tarikatın ayin ve erkânında yenilikler yapılmış, Bektaşî tekkelerinin iç teşkilatlanması daha muntazam bir hale getirilmiş, tekkeler arasında bir derecelendirme (merâtib) yapılmış ve o döneme kadar daha ziyade köyler/kasabalar etrafında bulunan tekkelerde, *mücerredlik* denilen evlenememe esasına dayalı bir dervişlik teşkilatı oluşturulmuştur. Bektaşiliğe getirdiği

⁸ Balım Sultan hakkında ayrıntılı bilgi için bk. Ahmet Yaşar Ocak, "Balım Sultan", *TDVİA*, C. 5, İstanbul 1992, s. 17-18.

tüm bu yenilikler sebebiyle Balım Sultan *ikinci pîr* (pîr-i sâni) kabul edilir (Köprülü, 1979: 462; Ocak, 1992b: 17-18).

Bu dönem aynı zamanda Bektaşilik içerisinde günümüze kadar devam eden iki farklı anlayışı, *Yol Evlatları/Babagân* kolu ile *Bel Evlatları/Çelebiler* kolunu ortaya çıkarmıştır. Bu kollardan Babagân koluna göre Hacı Bektaş Velî *mücerred* yani hayatta iken hiç evlenmemiş olup sadece “yol evlatları” bulunmaktadır. Babagân koluna göre tarikatta sırasıyla muhip, derviş, baba, halife, dedebaba gibi mertebeler vardır ve tasavvufi eğitimi esas alan bu kola göre şartları yerine getiren herkes Bektaşî olabilmektedir. Çelebiler kolu ise Hacı Bektaş Velî'nin “biyolojik evlatları” olduklarını iddia ederek Hacı Bektaş Velî'yi temsil etme, onun postuna/makamına oturma hakkının kan bağı ile nesilden nesile aktarılabilceğini, ancak bu yolla mürşit, dede (ya da baba) ve talip olunabileceğini kabul etmektedir (Yıkılmış, 2014: 17-18; Köprülü, 1979: 462; Ocak, 1992b: 18). Mücerred babaların tasarrufundaki tekkelerin mensupları Pir Evi'ndeki dedebabayı, çoğunluğunu köylülerin ve göçebelerin meydana getirdiği Anadolu Aleviliği'ne bağlı Bektaşiler ise Hacı Bektaş Velî'nin neslinden geldiklerini iddia eden ve pir evinin dışındaki konaklarında ikamet eden Çelebiler'i tarikatın gerçek reisi olarak tanımışlardır.⁹

Osmanlı öncesi dönemde, Hacı Bektaş Velî'nin Anadolu'ya gelerek Sulucakarahöyük'te zaviyesini kurmasıyla başlayan yapılaşma, zaman içerisinde bu zaviye için tesis edilmiş vakıflar yoluyla genişlemiş ve son halini almış olmalıdır. Kızılca Halvet (Halvethâne) ile Hacı Bektaş Velî Türbesi'nin çekirdeğini oluşturduğu külliyyede mescit, pîr evi, meydan evi, mihman evi (misafırhane), ekmek evi (fırın), kiler, çamaşırhane, at evi (ahır) gibi bölümler bulunmaktadır. XVI. yüzyıl, Hacı Bektaş Velî Tekkesi'nin ilave edilen yapılarla birlikte külliye formuna dönüştüğü dönemdir. Bu dönem içerisinde 1501 yılında Balım Sultan'ın dönemin Osmanlı padişahı II. Bayezid tarafından tekkenin şeyhliğine atanması (Ocak, 1992b: 18) sonrası tekkenin iktisadî açıdan oldukça güçlenmesinin etkisiyle yapılaşma artmıştır. Yine Kanunî Sultan Süleyman tarafından tekkenin şeyhliğine atanan Arnavut kökenli Sersem Ali Baba'nın¹⁰ tekkenin şeyhliğini yaptığı dönemde (1551-1570) yoğun bir imar faaliyetinde bulunulmuştur (Tanman, 1992: 461).

Arşiv kayıtları verilerine göre vakfiyesi günümüze ulaşmayan Hacı Bektaş Velî Vakfı¹¹ hakkında ilk kayıtlara tahrir defterleri ve tapu kayıtlarında rastlanılmaktadır. XVI. yüzyılın son çeyreğine denk gelen 1584 tarihli tahrir kayıtları, Hacı Bektaş Velî Dergahı Vakfı'nın

⁹ Bel evladı olan Çelebiler ile Yol/Nefes evladı olan Babagân arasındaki bu ayrılık ve beraberinde ortaya çıkan rekabetin tekke ve zaviyelerin kapatılmasına kadar sürdüğü anlaşılmaktadır. Nitekim 1921 yılı Nisan ayında Çorum Mutasarrıfı sıfatıyla Hacı Bektaş Velî Dergâhı'na gelen Cemal Bardakçı, daha sonra kaleme aldığı hatratında, dergâhta iki haftadan fazla misafir kaldığı süre içerisinde hem Çelebi Cemaleddin Efendi hem de Dedebaba Salih Niyazi Efendi ile görüşmeler yaptığını, bel evlatlığı ve nefes evlatlığı dava ve iddiasının olanca şiddetiyle devam etmekte olduğunu ifade etmiştir. Cemal Bardakçı'ya göre bu iki taraf arasındaki kavganın temel sebebi o dönem için on beş bin altın lirayı geçen tekkenin yıllık gelirinin paylaşımındaki anlaşmazlıklardır. Bk. Cemal Bardakçı, *Alevilik Ahilik Bektaşilik*, Postiga Yayınları, İstanbul 2012, s. 18-19.

¹⁰ Sersem Ali Baba'nın Kanuni Sultan Süleyman'ın veziri ve / veya kayınbiraderi (Mahidevran Sultan'ın kardeşi) olduğu yönünde görüşler vardır. Bk. Sertoğlu (1966:197), Aruçi (1997:69), Maden (2013:12-13).

¹¹ Vakıflar Genel Müdürlüğü Vakıf Kayıtlar Arşivi (VGMA)'nde *Hacı Bektaş Veli Tekke ve Camii (Hacı Bektaş Külliyesi)* adıyla ve 8385001048 kimlik numarasıyla kayıtlıdır.

ekonomik ve demografik yapısı hakkında önemli veriler içermektedir. Bu dönemde Hacı Bektaş Velî Zaviyesi'nin 48 köy ve 34 mezra geliri bulunmakta, bunun dışında devletten yıllık olarak "Hırka Bahası" ile Bektaşî Tarikatı'na mensup devlet ricalinin, Yeniçeri Ocağı ileri gelenlerinin veya Bektaşî tüccarların yaptıkları bağışların zaviyenin gelir kaynağını oluşturduğu görülmektedir (Alkan, 2007: 91). Dergâhın bu dönemdeki demografik yapısı hakkında ileride daha geniş değerlendirme yapılacaktır.

XVII. yüzyılın başlarından itibaren Bektaşîlik tarikatının tamamen Hacı Bektaş Velî Dergâhı'nın kontrolüne girdiğini söylemek mümkündür. Osmanlı ülkesindeki diğer Bektaşî tekkelerine şeyh atamalarında Hacı Bektaş Velî Dergâhı kendisine danışılan bir merkez görevi ifa etmektedir (Faroqhi, 1999: 154). Herhangi bir Bektaşî tekkesine şeyh ataması yapılabilmesi için Hacı Bektaş Velî Dergâhı şeyhi/postnişininin önerisi ve sultanın onayı gerekmektedir. Bu sistemin tüm XVII. ve XVIII. yüzyıllarda devam ettiği anlaşılmaktadır (Yılmaz, 2015: 103).¹²

Bektaşîliğin Yasaklanması ve Hacı Bektaş Velî Dergâhı (1826 Sonrası)

Bektaşîlik tarihinde olduğu kadar Hacı Bektaş Velî Dergâhı açısından da en önemli kırılma noktalarından birisi hiç şüphesiz ki 1826 yılında Yeniçeri Ocağı'nın kaldırılmasından sonra Bektaşîliğin yasaklandığı dönemdir.¹³ Dönemin padişahı II. Mahmud'un devletin idarî sisteminin Avrupa devletleri gibi merkeziyetçi bir düzeye getirilmesi ve bütün devlet kurumlarının zamanın şartlarına uygun olarak yeniden yapılandırılması düşüncesi her şeyden önce yeni bir askerî yapılanmayı gerektirmekte, bütün bunların karşısında en büyük engel olarak görülen Yeniçeri Ocağı'nın kaldırılmasını kaçınılmaz kılmaktaydı. Yeniçeri Ocağı, bu dönemde gerçekleşen bir dizi olay neticesinde 17 Haziran 1826 tarihinde kaldırılmıştır (Beydilli, 2012: 454). *Vak'a-i Hayriyye* adı verilen Yeniçeri Ocağı'nın kaldırılması esnasındaki yeniçeri isyanlarına bazı Bektaşî babalarının karışmış olması, isyan sırasında Bektaşî babaları tarafından işletilen kahvehanelerin yeniçerilerin toplandıkları ve isyan planları yaptıkları yerler haline gelmesi gibi sebeplerden dolayı, devlet idaresi tarafından isyana karışanlarla ve diğer Bektaşîlerin durumunun görüşülmesi için 8 Temmuz 1826 tarihinde bir Meşveret Meclisi toplanmasına karar verilmiştir. Toplantı neticesinde kadim kabul edilen (60 yıl öncesinde inşa edilen) Bektaşî tekkeleri hariç diğer tekkelerin yıkılması, tekkelerde bulunan şeyh ve dervişlerin soruşturmaya tabi tutulması, Hacı Bektaş Velî ve Kızıl Deli Sultan tekkelerine diğer tarikatlardan türbedar atanması ve Bektaşî tekkelerin vakıflarına el konulması gibi bir dizi karar alınmıştır (Maden, 2013: 62 vd.).

Bektaşîliğin yasaklı dönemi diyebileceğimiz 1826 sonrasındaki süreçte, tarikatın merkezi konumunda olan Hacı Bektaş Velî Dergâhı'nda idarî anlamda bazı değişiklikler yapılmıştır. Dergâhın postnişinliğine Nakşibendî şeyhler atanmak suretiyle dergâh, Nakşibendilik

¹² Örnek atamalar için bk: VGMA, Defter No: 1097, s. 128; VGMA Defter No: 546, s. 116; VGMA Defter No: 1126, s. 149 vd.

¹³ 1826 yılında Bektaşîliğin yasaklanması ve Bektaşî tekkelerinin kapatılması ile ilgili ayrıntılı bilgi için bk. (Maden, 2013).

öğretilerinin öğretileceği ve ritüellerinin uygulanacağı bir Nakşi takkesine dönüştürülmek istenmiştir. 1826 yılında Nakşibendî Şeyhi Kayserili Şeyh Mehmed Said Efendi tekkenin şeyhliğine atanırken, Hacı Bektaş Şeyhi ve zamanın Çelebisi olan Mehmed Hamdullah Efendi halkın fesadına sebep olduğu gerekçesi ile Amasya'ya sürgün edilmiş, dergahın Dede babası olan Sivaslı Mehmed Nebi Dede babası ise Nakşibendî şeyhinin gözetimini kabul etmek şartıyla dergâhta tutulmuştur (Alkan, 2013: 161-172). Bu değişikliklerden hiç şüphesiz en önemlisi dergâhın meşihat makamının el değiştirerek Çelebi ailesinden Nakşî şeyhlere geçmesidir. Dergâhın şeyhliğinin el değiştirmesi Çelebi ailesine sadece manevi otoritesini değil aynı zamanda meşihat ve dergâhın giderleri için ayrılan vakıf gelirlerinin büyük çoğunluğunu kaybettirmiştir.¹⁴ Dergâhta devlet eliyle Bektaşî etkinliğinin kırılması ve Nakşî otoritesinin kurulması için yapılan bu değişiklik, Nakşî şeyhleri güçlendirmek yerine zaman içerisinde Babagân kolunun dergâhtaki etkinliğini artırmış, 1840'lardan itibaren fiilen dergâhın kontrolü Babagân dervişlerinin eline geçmiş, hatta resmî olarak dergâhın başında olan Nakşî şeyh bazı dönemlerde dergâha dahi girememiştir (Yıldırım, 2019: 315). 1826 sonrasında devam eden süreç takip edildiğinde, Hacı Bektaş Velî Dergâhı'nda üçlü bir yapının ortaya çıktığı ve dergâhın yönetimi noktasında Çelebiler ile Babagân arasında geçmişten beri var olan rekabete üçüncü bir unsur olarak Nakşî şeyhlerin katıldığı görülmektedir. Hacı Bektaş Velî Dergâhı'nın 1925 yılında kapatılmasına kadar, dönem dönem farklılıklar olmakla beraber, dergâhın yönetimine resmî olarak Nakşî şeyhlerin atanmaya devam ettiğini, fiili olarak Bektaşî babalarının dergâhı yönettiğini, Çelebiler'in ise Hacı Bektaş Velî Vakfı'nın idaresini yürüttüklerini söylemek mümkündür.¹⁵

Hacı Bektaş Velî Müzesi'nde sergilenen ve Dergâh'ın 1881-1882 yıllarındaki durumunu gösteren tablo.¹⁶

¹⁴ 1848 tarihli bir belgeye göre Hacı Bektaş Velî Dergâhı Vakfı gelirlerinin 15 hisseye bölüldüğü ve bunlardan 4 hisse tevliyet ve meşihata, 4 hisse tamir masraflarına, 4 hisse dervişlere, 3 hissenin de Hacı Bektaş Velî vakfının evlatlarına verilmektedir (Alkan, 2007: 961; Yıldırım, 2019: 316).

¹⁵ 1826 sonrası dönemde oluşan bu üçlü yapının birbirleri ile rekabetçi ayrıntıları için bk. Maden (2013: 256-271).

¹⁶ Ayrıca bk. John Kingsley Birge, "Bektaşîlik" (Çev. Öz Dokuman, Hayat Mecmuası, C. II, sayı 7, İstanbul 1966 (Aktaran: Maden (2013: 425).

Bektaşiliğin lağvedilmesinden sonra Hacı Bektaş Velî Külliyesi'ni meydana getiren birimler birçok onarım geçirmiş, ayrıca külliyenin birimleri arasına bazı yeni unsurlar da katılmıştır (Tanman, 1992: 461-462). XIX. yüzyılın son çeyreğine gelindiğinde Hacı Bektaş Velî Dergâhı'nda misafirlerin konaklamaları için meydan evleri, Balım evi, bekçi evi, şeyh ve derviş odaları, cami, Hacı Bektaş Velî Türbesi, kırklar meydanı, çilehane, kızlar kümbeti, Balım Sultan Türbesi ve Kalender Sultan Türbesi bulunmaktadır.¹⁷ Dergâhın XX. Yüzyılın başlarında aynı anda 300'den fazla misafiri konuk edebilecek binalara sahip olduğu, her gün 200 kişilik yemek pişirildiği, dergâhın etrafındaki geniş tarlalarda dervişlerin çalıştıkları ve dergâha gelen misafirler tarafından pek çok yardım yapıldığı bilinmektedir (Yolcu, 1998: 39-40).

Millî Mücadele Dönemi ve Hacı Bektaş Velî Dergâhı (1919-1925)

Hacı Bektaş Velî Dergâhı ve bağlıları olan Bektaşiler Millî Mücadele yıllarında önemli bir rol oynamışlardır. 1919 yılında hem Millî Mücadele yanlıları hem de karşıtları dergâhı ziyaret etmişler, Bektaşiliğin temsilcisi konumunda olan gerek Çelebiler kolu gerekse Babagân kolu Millî Mücadeleye destek vermişlerdir. Millî mücadelenin amaç ve yönteminin belirlendiği Amasya Genelgesi'nde Bektaşileri temsilen imzası bulunan Cemaleddin Çelebi'ye Mustafa Kemal tarafından Millî Mücadelenin seyri hakkında zaman zaman bilgilendirme tebliğleri gönderilmiştir (Günaydın ve Günaydın, 2019: 232-233).

Millî Mücadeleye Bektaşilerin desteğini sağlamak amacıyla Mustafa Kemal başkanlığındaki Heyet-i Temsiliye Hacı Bektaş Velî Dergâhı'nı ziyaret etmiştir. Dergâhı ziyaret için Mustafa Kemal ile birlikte Rauf Bey, Ahmet Rüstem Bey, Mazhar Müfit, Şeyh Fevzi Efendi, Hakkı Behiç, yaver Muzaffer, Berlin Sefiri Hüsrev Bey, Doktor Refik gibi isimlerin yer aldığı heyet, Kayeri'den üç otomobille hareket ederek 21 Aralık 1919 günü Hacı Bektaş Velî Dergâhı'na ulaşmışlar, burada bir gece konaklayarak Anadolu'daki Alevi ve Bektaşilerin manevi lideri olan Çelebi Cemaleddin Efendi¹⁸ ve dergâhın postnişini olan Salih Niyazi Dedeaba¹⁹ ile bir dizi görüşmeler gerçekleştirmişlerdir.²⁰

Mustafa Kemal ve Heyet-i Temsiliye'nin Hacı Bektaş Veli Dergâhı'nı ziyaretinden sonra Cemaleddin Çelebi 23 Nisan 1920'de açılan Türkiye Büyük Millet Meclisi'ne Kırşehir mebusu olarak yer almıştır. İlk Meclis'in ikinci başkan vekilliğine seçilen Cemaleddin Çelebi sağlık sorunları nedeniyle meclis toplantılarına hiç katılamamıştır (Yıkılmış, 2014: 68). Ayrıca bu dönemde Salih Niyazi Dedeaba ile Mustafa Kemal arasında da iyi ilişkiler bulunmaktadır. Nitekim Mustafa Kemal Millî Mücadele lehine dua ve irşad faaliyetlerinden dolayı Salih Niyazi Dedeaba'ya teşekkür telgrafı çekmiştir (Kılıç, 2005: 183).

17 Hacı Bektaş Veli Dergâhı'nın bu dönemdeki durumu salname kayıtlarına yansımıştır. Örnek olarak bk. *Ankara Vilayeti Salnamesi 1308-09-Ankara-Kayseri-Kırşehir-Yozgat*, C.9 (Yay.Haz. Y.Yılmaz-Transkripsiyon H.Demirtaş), Ankara Büyükşehir Belediyesi Yayınları, Ankara 2014, s. 297.

18 Çelebi ailesine mensup bireyler hakkında ayrıntılı bilgi için bk. Meral Salman Yıkılmış, *Hacı Bektaş Veli'nin Evlatları -"Yol"un Müritleri: Ulusoy Ailesi-*. İletişim Yayınları, 2014 İstanbul.

19 Salih Niyazi Dedeaba hakkında ayrıntılı bilgi için bk. İler Hamzaj, *Sâlih Niyâzi Dedeaba -Hacı Bektaş Veli Dergâhu Son Postnişini*, Revak Kitabevi, İstanbul 2019.

20 Bu ziyaretin ayrıntıları için bk. Mazhar Müfit Kansu, *Erzurum'dan Ölümüne Kadar Atatürk'le Beraber*, C. 2, Türk Tarih Kurumu Yayınları, Ankara 1986, s. 462-495.

Heyet-i Temsiliye üyeleri Kırşehir’de (25 Aralık 1919). Fotoğraftakiler: Sağdan sola; Ahmet Rüstem Bey, Mazhar Müfit Bey, Mustafa Kemal, H. Rauf, Yaver Muzaffer ve Hakkı Behiç Bey.²¹

Salih Niyazi Baba’nın Millî Mücadeleye vermiş olduğu destek çalışmamızın kaynağı olan Ziyaretçi Defteri’ne de yansımıştır. Dönemin mülki amirlerinden Ürgüp kaymakamı hatırat kaydında bu hususu dile getirmiştir:

“Dört sene mukaddem Mucur kazası kâimmakâmlığında bulunduğum zamân mübârek millet ve vatan bir devr-i seyyi’e hâlinde hâin ve akûr düşmanlarımız tarafından ihâta idilmiş en müşkil, en hasım ve nâzik bir devr yaşamağa mahkûm kalmış bir vaziyette idi. Vifâk ve itihâd-ı millî ile kemâl-i şeref ve sa’adete lutf-ı Celil-i Yezdânî semere-i feyyâzî olarak mevcûdu idrâk itmekle vâye-dâr-ı fahr ve mübâhât olduğumuz istiklâl-i milletin en harâretli ber-veçh-i ma’rûz devre-i mesâ’isinde Tarikat-ı Aliyye-i Bektaşîye’nin ber-iklil-i pertev-bârî Hacı Bektaş Velî hazretlerinin türbedâr ve dergâh-ı âlînin post-nişin-i âlisini hakkıyla o rûh-ı mu’azzamdan istinâre ve istifâza iden muhterem Salih Niyazi Baba hazretlerinin mücâhede-i milliye emrine mesbûk bir hayli hidemât-ı ber-güzide-i kıymetdârânesine şâhid olmağla haklarındaki hiss-i ibcâl ve fikrimi ebediyen muhâfaza itmekle berâber bu def’aki ziyâret-i ta’zimkârânemde dahi tarikat-ı mahall-i mebhûsenin emr-i te’âlisi ve dergâh-ı şerîfin asr-ı hâzır müddetine tev-fikan emr-i i’-mâr ve temeddünî bâbındaki teşebbüsât-ı ciddiye-i ümrân-perverîlerini görmekle de hissiyât-ı tevkîr-i kârânem bir kat daha müzdâd olmuşdur. Kemâl-i huzû’ ve huşû’ ile o rûh-ı mübârekle mübârek dîn ve millet ve vatanımız sermediyen mazhar-ı feyz ve mes’adet olmasını tazarru’ ve ibtihâl eylerim efendim. Fî 13 Ağustos sene 339. *Ürgüb Kazası Kâimmakâmı, Esbâk Mucur Kâimmakâmı (İmza)*” (Ziyaretçi Defteri, s. 63).

21 Mehmet Özel (Yay. Haz.), *Atatürk*, T.C. Kültür Bakanlığı Yayınları, Ankara 1990, s. 64.

Hacı Bektaş Velî Dergâhı'nın Kapatılması (1925 Sonrası)

Milli Mücadele döneminin akabinde kurulan Cumhuriyet idaresi tarafından tüm tarikatlar ile birlikte Bektaşî tekkelerini de kapatılmıştır. Tekke ve zaviyelerin kapatılmasına yönelik ilk olarak 5 Eylül 1925 tarihinde *2413 Numaralı Kararname*²² yayınlanarak bütün tekke, zaviye ve türbeler kapatılmıştır. 30 Kasım 1925 tarihinde kabul edilen *677 Sayılı Kanun*'un²³ yürürlüğe girmesi ile de kapatma kararına uymayanlar hakkında cezai müeyyideler getirilmiştir.

Hacı Bektaş Velî Dergâhı'nın kapatıldığı dönemdeki durumu hakkında en teferruatlı bilgiyi bu sırada Maarif Vekaleti Asar-ı Atika ve Hars Müdürü olan Hamid Zübeyir Koşay'ın 1926 tarihli bir makalesinden öğrenmekteyiz.²⁴ Hamid Zübeyir'in verdiği bilgilere göre dergâh kapatıldıktan sonra 9 Teşrin-i evvel 1341 (9 Ekim 1925) tarihli 17646/50 numaralı talimat-nâme gereği Mucur Kaymakamı başkanlığında Jandarma Kumandanı, Ma'ârif Memur Vekilli, Muhâsebe-i Husûsiye Müdürü ve Evkâf Müdürü'nden oluşan *Tespit Heyeti* kurulmuş ve bu heyet bir aya yakın bir çalışma yürütmüştür. Tespit Heyeti'nin çalışması neticesinde tespit edilen mal varlığına bakıldığında Hacı Bektaş Velî Dergâhı bir ibadethane olmasının yanında iktisadi bir müessese görüntüsü vermektedir (Bk. Tablo 1).

Tablo 1. 1925 Yılında Hacı Bektaş Velî Dergâhı'nın Mal Varlığı²⁵

Mal Varlığı	Miktar
Dergâha ait bağlarda (Dedebağı, Hanbağı) ve çiftliklerde tespit edilen hayvanlar	105 adet
Dergâhın çiftliklerinde (Kütükce Çiftliği, Kaya Çiftliği, Kızılöz Çiftliği, Ilıcak Çiftliği) ortakçılarla müşterek olan koyun vd. hayvanlar	527 adet
Dergâh çiftliklerinde tespit olunan arazi, (tarla, bağ, bahçe, kavaklık, çayır, ağaçlık, ve kıraç)	4487 dönüm
Dükkân	400'den fazla
Buharlı un değirmeni	1 adet
Su değirmeni	4 adet

Kapatılmasının ardından Ziraat Numûne Mektebi'ne dönüştürülen dergâhın, müstemilatı olan binalar hariç mal varlığı olan bağ, bağçe, arazi ve emlakı da Ziraat Numûne Mektebi'ne devredilmiş; yeni yapılan misafirhane de mektep yapılmak şartıyla yine Ziraat Mektebi'ne bırakılmıştır. Dergâhta bulunan halı, kilim gibi 461 parça eşya Ankara Evkâf Müdüriyeti'ne

22 “Tekâyâ ve Zevâyânın Seddine ve İlmiyye Sınıfı Kisvesine ve Bi'l-umûm Devlet Memûrlarının Kıyâfetlerine Dâir İcrâ Vekilleri Heyetinin 2 Eylül 1341 Târihli İctimâ'ında Müttehez Karâr Üzerine Tanzîm Edilmiş Olan Karârname” için bk: <http://www.resmigazete.gov.tr/arsiv/168.pdf>

23 “*Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Bir Takım Unvanların Men ve İlgasına Dair Kanun Numrosu 677*” için bk. <http://www.resmigazete.gov.tr/arsiv/243.pdf>

24 Dergâhın kapatılmasından sonra kurulan Tespit Heyeti'nde yer alan ve heyet ile birlikte bir ay kadar dergâhta incelemelerde bulunan Hamid Zübeyir, dergâhın o dönemdeki durumu hakkında oldukça önemli bilgiler vermektedir. Bk. Hamid Zübeyir, “Hacı Bektaş Tekyesi”, *Türkiyat Mecmuası*, Cilt: II, İstanbul Dârü'l-fünûnu Türkiyat Enstitüsü tarafından neşir idilir, İstanbul 1926, s. 365-382.

25 Tablodaki veriler Hamid Zübeyir'in söz konusu makalesinde belirttiği üzere dergâhın kapanmasından sonra Tespit Heyeti tarafından tespit edilen mal varlığından oluşmaktadır. Bk. Hamid Zübeyir (1926: 367).

teslim edilmiştir. Dergâhtaki müzelik eşya ile ilgilenen Maarif Vekâleti, dergâhın halılarında müzelik olanların Evkâf Müzesi'ne teslim edilmesini talep ettikten sonra, dergâhın muhtelif odalarında sandıklar içerisinde bulunan kitapları Ankara'ya Kütüphane-i Umûmiye (Milli Kütüphane)'ye naklettirerek fihristlerini hazırlatmış ve yine 979 adet müzelik eşya ile dergâhın tarihî kazanı Ankara'daki müzenin anbarına konulmuştur (Hamid Zübeyir, 1926: 367).²⁶

Bu sırada dergâhın yapısı şu şekildedir: Dergâha henüz tamamlanmamış olan muhteşem taş kapıdan girilen geniş bir avlu, kapının sol tarafında eskiden 8-10 odalık olan ve bu sırada henüz yapımı devam eden yeni misafirhane, sağ tarafta ise dergâhın ve dergâha gelen misafirlerin atlarına bakılan *At Evi* ve ahır bulunmaktadır. Büyük avludan alçak bir kapı vasıtasıyla *Havuzlu Avlu* adı verilen orta avluya geçilmektedir. Orta avluda *At Evi*'nin önünde Hacıbektaş halkının kutsiyet atfettikleri, su içmek ve yıkanmak için suyunu kullandıkları *Arslanlı Çeşme*, dergâhın ekmeğinin pişirildiği bir fırın ile birkaç odadan oluşan *Ekmek (Etmek) Evi*, içerisinde türlü mutfak eşyası ile meşhur büyük Bektaşî Kazanı'nın bulunduğu *Aş Evi*, içerisinde kahve ocağı ve bir çok dolabın bulunduğu küçük ve dar bir odadan oluşan *Mihman Evi*, "cem ayınlerinin" yapıldığından dergâhın merkezi sayılan ve içerisinde çeşitli teşrifat eşyasının bulunduğu *Meydan Evi*, tespit heyetinin tespitine göre bir malikane için lazım olabilecek türden dört yüz seksen kalem her türlü mefruşat alet ve edevatın bulunduğu *Kiler Evi*, Bektaşiliğin 1826'da yasaklanmasından sonra inşa edilmiş olan bir *Cami*, *Hacı Bektaş Velî ve Balım Sultan Türbeleri*'nin de içerisinde bulunduğu mezarlık, dergâhın sıra ihtiyacını karşılamak üzere tesis edilen *Dedebağı* ve *Hanbağı* ile dergâha muhalif Alevîlerden bir babanın oturduğu *Bektaş Efendi Türbe ve Zaviyesi* bulunmaktadır (Hamid Zübeyir, 1926: 368-381).

Tekkelerin kapatılmasını takip eden yıllarda Hacı Bektaş Velî külliyesi yapıları ihmale uğramış, içlerinden bazıları yıkılıp yok olmuştur. Külliyenin girişinde inşaatı yarım kalan *Mihman Evi* önce ihaleye çıkarılarak satılmış, ardından yıktırılarak yeri park haline getirilmiştir. Birinci avludaki *At Evi*, ikinci avludaki *Ekmek Evi* ve buna komşu olan *Kiler Evi* de tekkelerin kapatılması ile onarımının başlaması arasındaki dönemde tarihe karışmıştır. Külliyenin geniş kapsamlı onarımına 1958'de Milli Eğitim Bakanlığı tarafından başlanmış, 1959'dan itibaren Vakıflar Genel Müdürlüğü tarafından devam edilmiş, büyük ölçüde aslına uygun biçimde tamir edilen külliye Ankara Etnografya Müzesi'nde bulunan özgün eşyası ile tefriş edilerek 16 Ağustos 1964'te müze olarak ziyarete açılmıştır (Tanman, 1992: 462). Hacı Bektaş Velî Dergâhı müze olarak hizmet vermeye başladığıktan sonra ihtiyaca bağlı olarak Vakıflar Genel Müdürlüğü tarafından restorasyon, bakım ve onarım çalışmaları yapılmaktadır.

26 Hacı Bektaş Velî Dergâhı'ndan Ankara'ya nakledilen eşyalar H. Zübeyir Koşay'ın gayretleriyle dağılmaktan kurtarılmış, bunlar arasında sanat değeri olanlar envanterleri yapılarak önce Ankara Kalesi'ndeki bir depoya, Ankara Etnografya Müzesi'nin kurulması üzerine de bu müzeye taşınmıştır. Bu arada şahıslara intikal eden bazı eşya satın alınarak müstakbel müzenin koleksiyonu tamamlanmaya çalışılmış, diğer taraftan külliyenin derviş odalarında bulunan, içlerinde Bektaşiliğin tarihine ilişkin önemli kaynakların yer aldığı kitaplar da Kütüphaneler Genel Müdürü H. Fehmi Turgal tarafından tasnif edilerek Milli Kütüphane'ye intikal ettirilmiştir. Bk. (Tanman, 1992: 462). 1925 yılında dergahtan çıkartılan eserler 1960 yılında dergahın müzeye çevrilmesi ile birlikte Hacı Bektaş Velî Müzesi'ne teslim edilmiştir.

Hacı Bektaş Velî Dergâhı'nın Demografik Yapısı

Hacı Bektaş Velî Dergâhı'nın demografik yapısı dönemsel olarak değişiklikler göstermektedir. Özellikle XVI. yüzyılda Balım Sultan ve Sersem Ali Baba yönetiminde, devletle kurulan yakın ilişkilerin bir neticesi olarak ekonomik ve siyasi nüfuz bakımından güçlü bir yapıya sahip olduğu görülen dergâhın, 1826 yılından sonraki yasaklı dönemin şartları gereği olarak eskiye oranla gücünü kaybettiğini, fakat daha sonraları dergâh üzerindeki baskıların azalmasıyla bir toparlanma sürecine girdiğini söylemek mümkündür. Dergâhta Hacı Bektaş Velî'nin soyundan geldiğini iddia eden *bel evlâdı* adı verilen Çelebi ailesi mensupları ile *yol/nefes evlâdı* adı verilen Babagân kolu üyesi Bektaşî babaları ve dervişler daimi olarak ikamet etmişlerdir.

Gerek Balım Sultan'ın gerekse Sersem Ali Baba'nın dönemlerinde devletle olan iyi ilişkilerin bir yansıması olarak ekonomik olarak da güçlü konumda olan dergâhta 1584 yılında *hizmet-kârân-ı Zâviye-i Hacı Bektaş* adıyla 81 kişi, *evlâd-ı Hacı Bektaş* olarak 15 kişi olmak üzere toplam 96 kişi bulunmaktadır (Alkan, 2007: 961). 1826'da Bektaşiliğin yasaklanmasından ve dergâha Nakşî şeyh atanmasından hemen sonra dergâhtaki derviş sayısı 26'dır ve bu dervişlerden 8'i dergâhi terk ederken geri kalan 18 dervişten "tashîh-i itikâd" ederek Nakşibendî olacaklarına dair söz alınmıştır (Kılıç, 2005: 174). Hacı Bektaş Velî Dergâhı'nda daimi olarak ikamet eden Çelebi ailesi ve Babagân koluna 1826 sonrası Nakşî şeyhler de eklenmiştir.

Hacıbektaş kazasında 24 Aralık 1830 tarihinde yapılan nüfus sayımı neticesinde dergâhta bulunan dervişlerin sayısının 23 kişiye çıktığı görülürken, bu sayımdan yaklaşık altı ay sonrasına denk gelen 10 Haziran 1831 tarihli nüfus defterinde (NFS.d.3526/62) *Hangâh-ı fukarâ-i dervişân tâbi'-i Hazret-i Pîr Hacı Bektaş Velî* başlığı altında dergâhtaki bulunan derviş ve babalar ile Nakşî şeyh ailesinden toplam 32 kişi kaydedilmiştir. Bu tarihlerde dergâhta postnişin olarak 137 yaşındaki *pîr-i fânî Seyid Nebi Dede* ile *kılarcı, aşçı, etmekçi ve kahveci* gibi sıfatlarından anladığımız 4 Bektaşî babası ve 18 derviş bulunmaktadır. Ayrıca 4 dervişin de "reft-i diyâr-ı âher" şeklinde kaydedildiği ve sayım esnasında dergâhta bulunmadığı anlaşılmaktadır. Bektaşiliğin yasaklanmasından sonra dergâha Nakşî şeyhi olarak atanan Said Efendi'nin hanesinde ise kendisi ile birlikte 4 kişi daha kaydedilmiştir (Altı, 2019: 82-83). 9 Ocak 1845 tarihinde yapılan nüfus sayımını gösteren defterde (NFS.d. 3535/2-3) ise *Hacı Bektaş Velî hazretlerinin hangâh-ı âlilerinde bulunan nüfus mevcûdu* başlığı altında 36 kişi kaydedilmiş olup bu kişilerden ilk dördü dergâha Nakşî şeyhi olarak atanan Seyyid Mehmed Efendi ile misafiri olarak orda bulunan kardeşi, kölesi ve tebaası olarak kaydedilen kişilerdir. Geri kalan 32 kişinin tamamı "Derviş" olarak kaydedilirken bunların içerisinde 1 kişi "Dedebaba", 5 kişi de "Baba" ünvanıyla kaydedilmiştir; Çelebiler ailesi ise aynı tarihli başka bir defterde (NFS.d. 3534, s. 11) *Mahalle-i Yukarı* başlığı altında üç hanede toplam 7 kişi olarak kayıt altına alınmıştır (Altı, 2019: 88-90).

XIX. yüzyıl sonlarında Hacı Bektaş Velî Dergâhı'nda ikamet edenlerin sayısını *Kâmûsü'l-A'lâm* adlı ansiklopedik lügatin yazarı Şemseddin Sami'den öğrenmekteyiz. Müellifin

verdiği bilgiye göre 1890'lı yıllarda dergâhta 60 kadar derviş bulunmaktadır (Şemseddin Sami, 1308: 1905). 1921 yılı Nisan ayında Çorum Mutasarrıfı sıfatıyla Hacı Bektaş Velî Dergâhı'na gelen Cemal Bardakçı, ziyareti sırasında tekkeyi idare eden “otuz babadan yirmi dokuzunun Arnavut” olduğunu ve bunların başında bulunan Salih Niyazi Baba'nın da Arnavut olduğunu belirtmiştir (Bardakçı, 2012: 19). Bardakçı'nın bu ifadesinde geçen otuz rakamı dergâhta bulunan babaların ve dervişlerin toplam sayısı olmalıdır. Zira dergâhın 1925'te kapatılması esnasındaki durumunu değerlendiren Hamid Zübeyir'in verdiği bilgilere göre dergâhta sekiz Bektaşî babası bulunmaktadır ve rütbe itibarıyla başlarında *Kiler Evi Babası* olmak üzere sırası ile *Aş Evi Babası*, *Etmek (Ekmek) Evi Babası*, *Mihman Evi Babası*, *At Evi Babası*, *Hanbağı Babası*, *Dedebağı Babası*, *Balım Evi Babası* gelmektedir (Bk. Tablo 2). Söz konusu sekiz Bektaşî babasından Hanbağı Babası Necati Baba ile Balım Evi Babası Japon Hasan Baba haricindeki diğer babalar Arnavut'tur. Dergâhtaki bektaşî babaları ve dervişlerin çoğu, 1925 yılında dergâhın kapatılmasından sonra Arnavutluk'a giderek oradaki Bektaşî tekkelerinin gelişimine katkı sağlamışlar, son postnişin Salih Niyazi baba ise dergâhın kapatılmasını müteakip bir süre ticaretle iştilal etmiş daha sonra o da Arnavutluk'a gitmiştir (Hamid Zübeyir, 1926: 375-376).

Tablo 2. 1925'de Hacı Bektaş Velî Dergâhı Babagâmi

Kiler Evi Babası	Salih Niyazi Baba
Aş Evi Babası	Zeynel Baba
Etmek (Ekmek) Evi Babası	Hacı Kerim Baba
Mihman Evi Babası	Muhtar Baba
At Evi Babası	Feyzi Baba
Hanbağı Babası	Necati Baba
Dedebağı Babası	Arslan Baba
Balım Evi Babası	Japon Hasan Baba

Hacı Bektaş Dergâhı'na derviş olmak üzere gelen, başka bir ifade ile “eyvallâh kapısına baş vuran” bir kişi, öncelikle Dedebağı'nda iki-üç sene hizmet eder, kalenderlikle oturur, sonra büyük baba kabul ederse tekkede on iki sene hizmet eder ve on iki seneden sonra kısımetse “baba” olurdu. Babaların tayininde genellikle kıdem baz alınmakla birlikte kimi zaman ehliyetin kıdeme tercih edildiği görülmektedir. Örneğin Feyzi Baba'dan sonra Kiler Babalığı ünvanı Zeynel Baba'nın hakkı iken ehliyeti gözetilerek ve Feyzi Baba'nın vasiyeti gereğince Salih Niyazi Baba Kiler Babalığı'na yükselmiştir. (Hamid Zübeyir, 1926: 375).

Hacı Bektaş Velî Külliyesi Müze olmadan önce (1958-1964 yılları arası) (VGM, Sanat Eserleri ve Yapı İşleri Daire Başkanlığı Arşivi)

Hacı Bektaş Velî Dergâhı Mimari Manzumesi Rölövesi (Akok, 1967: 36).

Hacı Bektaş Velî Dergâhı Mimari Manzumesi

“Ali”
(Müsennâ)

“Fatimatü’z-Zehrâ”
(Orta)

“Allah celle celâluhu”
(Sağ üst)

“Muhammed aleyhi’s-selâm”
(Sol üst)

“Yâ Hasan Yâ Hüseyin”
(Orta üst)

Hattat: Selanikli Timur Mehmed Nailî’ye ait (H. 1290/M. 1873-74) (Özkafa, 2018: 288).

I. BÖLÜM

ZİYARETÇİ DEFTERİNİN DEĞERLENDİRİLMESİ

DEFTERİN FİZİKİ TANITIMI

“Hacı Bektaş Velî Hazretleri’nin Türbesine Aid Ziyâret Defteri” adını taşıyan defter Vakıflar Genel Müdürlüğü Arşivi’nde 2216 defter numarasıyla kayıtlıdır (VGMA, Defter No: 2216)²⁷. Defter, Hacı Bektaş Veli Dergâhı’na gelen ziyaretçilerin dergahla ilgili görüş, düşünce ve duygularını kaleme aldıkları kayıtları içermektedir. 36 X 24 cm. ebadında ve 276 sayfadan oluşan defterin 102-276 sayfaları boş olup hiç bir kayıt yer almamaktadır. Defterdeki ziyaretçi kayıtları genel olarak siyah mürekkep ile kaleme alınırken yer yer mavi ve kırmızı renkli mürekkepli kalemlerin de kullanılmış olduğu görülmektedir.

Defterdeki kayıtlar *Üçüncü Kafkas Fırkasından Konya Menzil Müfettişliği’ne ta’yîn olunan Kıdemli Yüzbaşı Hüseyin Faik’e* ait 13 Kânûn-ı evve 1337 (13 Aralık 1921) tarihli ilk kayıt (Ziyaretçi Defteri, s. 1) ile başlayıp *Vilâyet İlk Tedrisât Müfettişi Ramiz Remzi’ye* ait 29 Ağustos 1341 (29 Ağustos 1925) tarihli kayıt (Ziyaretçi Defteri, s. 101) ile son bulmaktadır. Son ziyaretçi kaydının bulunduğu 101. sayfanın sonunda Hacıbektaş Nahiye Müdürü tarafından 25 Teşrîn-i evvel 1341 (25 Ekim 1925) tarihli “İşbu defter yüz bir sahîfeden ibâret bulunduğu musaddakdır” ifadelerini içeren zabıt kaydı bulunmaktadır.

Ziyaretçi defterindeki kayıtlara ziyaretçiler tarafından genel itibariyle Rûmî takvim temel alınarak tarih verilirken nadiren Hicrî, Miladî veyahut Rûmî takvim ile Hicrî takvimin birlikte kullanıldığı görülmektedir. Kayıtlar kronolojik olarak kaydedilmekle birlikte bazı sayfalarda bu kronolojinin bozulduğu görülmektedir. Örnek olarak 60. sayfada 1923 yılının Ağustos (Ağustos 1339) ayına ait kayıtlar yer alırken, devamındaki 61 ve 62. sayfalarda 1923 yılının Aralık (Kânûn-ı evvel 1339) ayına ait kayıtlar bulunmakta ve 63. sayfadan itibaren tekrar 1923 yılının Ağustos ayına dönülmektedir. Ziyaretçi defterindeki kayıtların kronolojisindeki bozulmaların defterde boş kalan sayfalara sonradan gelen ziyaretçiler tarafından kayıt girilmesinden kaynaklanmış olma ihtimali kuvvetle muhtemeldir. Defterde bulunan 7 adet ziyaretçi kaydında tarih bulunmamaktadır.

METNİN HAZIRLANMASINDA İZLENEN YOL

Osmanlı Devleti’nin son yılları ve Türkiye Cumhuriyeti’nin ilk iki yılına denk gelen 1921-1925 yıllarında, dönemin Osmanlı Türkçesi ile kaydedilen ziyaretçi metinlerinin latin harflerine aktarımında tam transkripsiyon uygulanıp uygulanmaması ve Anadolu Türkçesi’nin dil özelliklerinin gösterilip gösterilmemesi konusunda tereddüt yaşadığımızı belirtmek isteriz. Söz konusu metinlerin kaleme alınmasının üzerinden henüz yüz yıl bile geçmemiş olması,

²⁷ Söz konusu defter, çalışmanın geri kalanında Ziyaretçi Defteri olarak zikredilecektir

metinde kullanılan dilin genel olarak günümüzde anlaşılabilir ve kullanılıyor olması gibi nedenlerle, genel okuyucu kitlesi göz önüne alınarak “bi’l-hâssa (bilhassa)”, “bi’l-umûm (bilumum)” gibi “harf-i cer” ve “harf-i târif” kullanımını veyahut “müdîr (müdü), arzû (arzu), gelüb (gelip), iderim (ederim)” gibi kelimelerde sesli uyumu ve uzatma kullanımında sade / basit transkripsiyon uygulama yoluna gidilebilirdi. Fakat transkribe metin ile orijinal metin görüntülerinin birlikte yayınlanacak olması nedeniyle temel transkripsiyon kaideleri uygulanmış, kendi içinde tutarlı bir transkripsiyon ve imla sistemi uygulanmaya çalışılmıştır.

Bu çerçevede metinde geçen şahıs ve yer adları ile diğer ifadelerin tamamında izafetlerin gösterilmesinin yanı sıra, şapkalı harfler ile kelime ortası ve sonundaki (ع) ayn harfi (‘) işaretiyle, (ف) hemze ise (؟) işaretiyle gösterilmiştir. Defterin transkripsiyonu için üzerinde çalışılan dijital çekim görüntülerinin sayfa birleşimine denk gelen satır sonlarında bazı kelimeler yarım, bazı kelimeler ise bazen bir bazen birkaç harf görülememektedir. Yarım olarak görülebilen kelimeler siyak-sibak uyumu gözetilerek tamamlanma cihetine gidilerek “[]” işareti içerisinde, görüntüsü olmayan kelimeler “[silik]”, tarafımızca okunamayan kelimeler “(...)”, doğru okunduğundan şüphe edilen kelimeler ise (?) şeklinde belirtilmiştir. Yine ziyaretçi kayıtlarının sonunda ziyaret kaydını kaleme alanlara ait imzalarda bulunan harfler Osmanlıca olarak sağdan sola okunarak ziyaretçilerin isimleri çözümlenmeye gayret edilmiş, çözümlenemeyenler ise “(İmza)” olarak ifade edilmiştir. Osmanlıca metinde yer alan ve bir harfle kısaltma olarak yazılan (ق) Kumandan, (ك) Bölük, (م) Mülâzım, (ع) Alay tabirleri transkribe metinde açık olarak yazılmıştır.

Defterde yer alan 444 ziyaretçi kaydı ve bu kayıtların altındaki 697 kişinin isim, unvan ve şöhretleri, nereli oldukları veya nereden geldikleri ve kayıt tarihleri sayfa numaralarına göre tarafımızca tablolaştırılarak okuyucunun istifadesine sunulmuştur (Ek-1).

DEFTERİN İÇERİK BAKIMINDAN DEĞERLENDİRİLMESİ

Defterin Tutulma Şekli

Hacı Bektaş Velî Dergâhı’nda ziyaretçi defteri tutma uygulamasının ne zaman başladığı hakkında herhangi bir bilgi bulunmamaktadır. Tek cilt halinde ve 101. sayfasından sonrası boş olan defterin öncesinin olup olmadığı tarafımızca bilinmemekle birlikte dergâhın son postnişini olan Salih Niyazi Dede Baba’nın görev yaptığı yıllar (1914-1925) arasında tutulduğu muhakkaktır. Defterin kapağında yazan “Hacı Bektaş Velî Hazretlerinin Türbesine Aid Ziyâret Defteri” ifadesinden yola çıkıldığında söz konusu defterin, dergâh içerisinde yer alan Hacı Bektaş Velî Türbesi’nde tutulmuş olma ihtimali yüksektir. Türbeyi ziyarete gelenler veyahut bir şekilde dergâhta konaklayan kişiler deftere kayıt yazmışlardır. Kayıtların pek çoğunda görüleceği üzere ziyaretçiler deftere “birkaç satırlık hâtîrâtımı derc iderim”, “işbu hâtîrâtımı kayd eylerim”, “en son ziyâretim ile takdîs ve arz-ı tahîyyâtımı ma‘nen takdîm hâtîrasıdır”, “ziyâret şerefiyle müşerref olduğumun bir hatîrâsıdır”, “medyûn-ı şükrân bulunduğumuzu

hâtıra-i âcizi olmak üzere işbu defteri tahrîr” gibi ifadelere yer vererek ziyaret hatıratı yazdıklarını belirtmişlerdir. 12 Nisan 1339 (1923) tarihinde ziyaret defterine yazan *Diyarbakırlı Doktor Fuad*, ziyaretçi defterininin vapurlarda bulundurulmuş ve zevâhiri kurtarmak için konulan defterlerden olmadığını, defterin Endülüs’teki Elhamra Sarayı’nda ya da Herem-i Şerîf (Beytullâh, Medine, Kudüs, Emeviyye) gibi kutsal yerlerde türbedarların tuttuğu özel defterlerden olduğunu dile getirmiştir (Ziyaretçi Defteri, s. 51).

Defterin tutulma şekliyle ilgili olarak ziyaretçi kayıtları bazı ipuçları sunmaktadır. Ziyaretçi kayıtlarına bakıldığında genel olarak yazı hatlarının çok farklılık arz ettiği görülmektedir ki ziyaretçilerin köylü, memur, asker, bürokrat gibi farklı toplumsal tabakalardan olduğu düşünüldüğünde bu farklılıkların yazıya ve içeriğe yansımış olması oldukça normaldir. Diğer yandan defterdeki kimi kayıtların hem yazı hattı olarak hem de içerikte kullanılan ifadelerin birbirine çok benzediği, hatta bazı kayıtların birebir aynı olduğu görülmektedir. Deftere ziyaret hatırasını yazan iki kişi ise yazının kendilerine ait olduğunu özellikle belirtmişlerdir. 20 Haziran 1922 yılında dergâhı ziyaret eden *Kastamonu Mekteb-i Sultânisi dördüncü sınıf talebesinden 25 numaralı Hüsameddin* kaydın altına “kendü yazusu” notunu düşerken (Ziyaretçi Defteri, s. 26), 1923 yılı Nisan ayında dergâhı ziyaret eden *Şevket* adlı kişi ise “işbu mahalle dest-i hattımla şerh virdim” ifadesi ile yine ziyaret kaydını kendisinin yazdığını belirtmiştir (Ziyaretçi Defteri, s. 52).

Defterdeki yazı hatlarının benzerliği ya da farklılığı, bazı kişilerin kendi yazısı olduğunu belirtmesi gibi emarelerden hareketle, deftere nezaret eden görevli bir dervişin bulunduğu ve kimi ziyaretçi kayıtlarının ziyaretçiler adına bu derviş tarafından yazıldığını, ayrıca kendisi yazmak isteyenlerin de kendi hatlarıyla yazabildiğini söylemek mümkündür. Defter, Hacı Bektaş Velî Dergâhı’nın 1925 yılında kapatılmasının ardından oluşturulan Tespit Heyeti tarafından Ankara Evkâf Müdürlüğü’ne gönderilen 461 parça eşya (Hamid Zübeyir, 1926: 367) ile birlikte Vakıflar Genel Müdürlüğü Arşivi’ne intikal etmiş olmalıdır.

Hacı Bektaş Velî İsmi

Malum olduğu üzere dergâh adını Bektaşiliğin kurucusu Hacı Bektaş Velî’den almıştır. Ziyaretçi Defteri’ndeki kayıtlarda genel olarak bu isim zikredilmekle birlikte bazı kayıtlarda “es-Seyyid Muhammed bin es-Seyyid İbrahim el-Horasanî el-müştehir bi-Hacı Bektaş Velî” (Ziyaretçi Defteri, s. 81), “Hacı Muhammed Bektaş Velî”(Ziyaretçi Defteri, s. 87) ve “Ebu’t-Türk Hazret-i Seyyid Muhammed Hünkâr Hacı Bektaş Velî” (Ziyaretçi Defteri, s. 92) şeklinde daha uzun künyelerin de kullanıldığı görülmektedir. Kayıtların çoğunda Hacı Bektaş Velî hakkında “hazret-i pîr”, “hazret-i pîr-i a‘zam”, “cenâb-ı pîr kutb-u âlem”, “çerâğ-ı pîrân-ı Horasan”, “sertâc-ı İran u Rûm”, “defîn-i hâk-ı ıtırnâk”, “kutbü’l-ârifin gavsü’l-vâsilîn, “e‘âzîm-i İslâmiyeden biri”, “evliyâ-i uzmâdan”, “evliyalar şâhî”, “gavsî’l-a‘zam”, “gülistân-ı Mustafavîyenin gül-i hoş-bûyî” gibi çeşitli sıfatlar ve tanımlamalar kullanılmıştır.

Hacı Bektaş Dergâhı'nın Yönetimi ve İşleyişi

Kayıtlardan anlaşıldığına göre Hacı Bektaş Veli Dergâhı'nın postnişini ve “Dedebaba” adı verilen baş yöneticisi Salih Niyazi Baba'dır. Kayıtlarda “Kolonyalı Salih Niyazi” (Ziyaretçi Defteri, s. 43, 89) olarak adlandırılmasından Arnavutluk'un Kolonya Kazası'ndan olduğunu öğrendiğimiz Salih Niyazi Baba ile birlikte *Aşevi Babası Zeynel/Zeynelabidin Baba, Ekmek Evi Babası Hacı Kerim Baba, At Evi Babası Feyzi Baba, Mihmân Evi Babası Muhtar Baba* dergâhın işleyişinde görev almaktadırlar. Dergâhta, Dedebaba ve diğer babalar haricinde isimleri ve sayıları belirtilmeyen dergâhın hizmetini yürüten dervişler de bulunmaktadır. Ziyaretçi Defteri'nde isimleri geçmese de bu dönemde dergâhta *Hanbağı Babası Necâti Baba, Dedebağı Babası Arslan Baba* ve *Balum Evi Babası Japon Hasan Baba* görev yapmaktaları bilinmektedir (Hamid Zübeyir, 1926: 375-376).

Dergâhın son postnişini olması ve ziyaretçi defterinde en fazla ismi geçen kişi olan Salih Niyazi Baba, 1876 yılında Arnavutluk'un Kolonya (Kolonje) ilinin Starye (Starje) köyünde Bektaşî tarikatına mensup bir babanın oğlu olarak dünyaya gelmiş, ilk öğrenimini aldığı bu bölgelerde Bektaşî kültürüyle yetişmiş ve daha sonraki gençlik yıllarında ailesi ile birlikte İstanbul'a yerleşmiştir. Fırsat buldukça Hacı Bektaş Veli Dergâhı'na ziyaretlerde bulunan Salih Niyazi, liseyi bitirince 1897 yılında derviş olmak üzere dergâha teslim olmuş, 1899'da *muhip* olduktan sonra *mücerred derviş* olmuş ve 1901 yılında yirmi beş yaşında *babalık icazetini* almıştır (Hamzaj, 2019: 5-10). 1913 yılında Irak, Mısır, Suriye, Bulgaristan, Romanya, Arnavutluk ve Yunanistan temsilcilerinin katıldığı *Bektaşî Genel Konseyi'*ne üye seçilen ve aynı yıl *dede ünvanını* alan Salih Niyazi, 1914 yılında dergâhın postnişini Feyzi Dede'nin vefatından sonra, genç yaşta olmasına rağmen, gösterdiği yüksek yöneticilik kabiliyetinden dolayı Bektaşî Genel Konseyi tarafından “dedebaba” ilan edilerek otuz sekiz yaşında Hacı Bektaş Veli Dergâhı'nın postnişini olmuştur (Hamzaj, 2019: 11).

Salih Niyazi Baba ve dervişleri (Hamzaj, 2019: 101)

Salih Niyazi Dedebaba'nın postnişin olduğu sıralarda dergâhta merkezi hükümeti temsil eden Nakşibendî Şeyhi Hasan Efendi, Çelebi kolunu temsil konumunda ise Cemaleddin Çelebi ve kardeşi Veliyüddin Efendi bulunmaktadır. Dergâhta 1826 sonrası başlayan iktidar mücadelesi bu dönemde de oldukça şiddetli devam etse de önce I. Dünya savaşı ve arkasından başlayan Millî Mücadele bu rekabeti arka plana atmıştır (Maden, 2013: 271 vd.). Yukarıda bahsedildiği üzere hem Çelebi kolu hem de Babagân kolu Millî Mücadeleye destek vermişlerdir. Dergâhın postnişini olarak Salih Niyazi Dedebaba Millî Mücadeleye açıktan destek vermekle kalmamış, Cumhuriyetin kurulmasından sonra da hükümetle olan ilişkilerini iyi seviyede tutmuştur; bizzat Mustafa Kemal Atatürk'ün emriyle kurulan Tayyâre Cemiyeti'ne²⁸ Salih Niyazi Dedebaba tarafından *on bin lira* gibi o dönem için önemli miktarda para bağışta bulunmuştur.²⁹ 1925 yılının Ekim ayında kapatılmış olan ve Ziraat Numûne Mektebi'ne dönüştürülen Hacı Bektaş Velî Dergâhı'nın son postnişini Salih Niyazi Dedebaba, dergâhın kapatılmasının getirmiş olduğu zor şartlar altında 1926 yılına kadar dergâhta kalmış, bu tarihten sonra dergâhtan ayrılarak Ankara'ya yerleşip bir süre otel işletmeciliği yapmıştır. Bu arada Arnavutluk'un da içinde bulunduğu pek çok ülkeden dedebabalığı kendi ülkelerinde devam ettirmesi için davetler almış olan Salih Niyazi Baba, bu davetlerden Arnavutluk'un davetini kabul ederek 1930 yılında Arnavutluk Bektaşîlerinin Dedebabası, 1941 yılında da Dünya Bektaşîlerinin Dedebabası ünvanlarını almıştır (Hamzaj, 2019: 12-32).

Ziyaretçilerin beyanlarında dergâh tarafından sunulan hizmetlerle birlikte en çok öne çıkan sima dergâhın postnişini Salih Niyazi Dedebaba'dır. Neredeyse her ziyaretçi tarafından kendilerine gösterdiği misafirperverlik nedeniyle teşekkür edilen Salih Niyazi Baba'nın tüm enerjisini Hacı Bektaş Velî Dergâhı ziyaretçilerinin rahatlığını sağlamaya sarf ettiği anlaşılmaktadır. Dergâhın dışında da aktif bir insan olduğu kayıtlara yansıyan Salih Niyazi Baba, Hacıbektaş nahiyesinde dergâh adına imar faaliyetlerine girerek çeşmeler ve dükkânlar (Ziyaretçi Defteri, s. 93), buharla çalışan bir un fabrikası (Ziyaretçi Defteri, s. 91) inşa ettirmiştir. Hacıbektaş nahiyesinde iki yüz kişinin eğitim göreceği bir mektep inşa ettirmek için harekete geçen (Ziyaretçi Defteri, s. 88) Salih Niyazi Baba'nın iki sene süren inşaat neticesinde söz konusu mektebi devlet yetkililerine teslim etmiş olduğu defterdeki son kayıt olan *Vilâyet İlk Tedrisât Müfettişi Ramiz Remzi*'nin ifadelerinden anlamaktadır (Ziyaretçi Defteri, s. 101). Salih Niyazi Baba'nın Hacıbektaş nahiyesindeki Türk Ocağı binasının inşaatına sağladığı katkı ziyaretçi kayıtlarına yansımıştır (Ziyaretçi Defteri, s. 89).

Ziyaretçiler tarafından kayda geçirilen hatıratlarda en fazla öne çıkan husus dergâhın ziyaretçilerine göstermiş olduğu misafirperverliktir. Özellikle Hacı Bektaş Velî Dergâhı'nın posni-

28 Tayyâre Cemiyeti'nin kuruluşu için bk. https://www.thk.org.tr/thk_kurumsal/itemlist/category/156-tarih%C3%A7e (Erişim Tarihi: 15.07.2019).

29 Salih Niyazi Dedebaba'nın Tayyâre Cemiyeti'ne yaptığı bağış çalışmamızın temelini oluşturan Hacı Bektaş Velî Ziyaretçi Defteri kayıtlarına da yansımıştır; Kırşehir Valisi Hazım tarafından 15 Haziran 1341 (15 Haziran 1925) tarihinde kaleme alınan ziyaretçi kaydında Salih Niyazi Dedebaba tarafından on bin lira tutarında senedin Tayyâre Cemiyetine bağışlandığını öğrenmekteyiz (Ziyaretçi Defteri, s. 91). Tayyâre Cemiyeti'ne yapılan yardımdan 5 Temmuz 1341 (5 Temmuz 1925) tarihli Kırşehir Tütün İdaresi Müdürü Abdülkerim'in ziyaret kaydında da bahsedilmektedir (Ziyaretçi Defteri, s. 95).

şini olan Salih Niyazi Baba başta olmak üzere dergâhın hizmetinde görev alan diğer babalar ve dervişlerin misafirlere karşı gösterdikleri nezaket, letafet ve insaniyet neredeyse bütün ziyaretçiler tarafından teşekkür beyanı olarak kayıtlara yansıtılmıştır:

“Bu hangâh-ı feyz-penâhı ziyâret ve bu vesîle ile hâdimi Salih Niyazi Baba hazretleriyle müşerref oldum. Kaldığım müddet zarfında müşârun ileyh Baba Efendi hazretlerinin ve bi'l-cümle dedegânın hakkımda ibrâz ve irâ'e itdikleri iltifât ve teveccühât arz-ı teşekkür iderim. Barınmağa, bir sâ'at olsun istirahat itmeğe kasabada yer bulamayan seyyahlara, me'mûrine müşârun ileyh Salih Niyazi Baba'nın hakîkaten bir babanın evlâdına ibzâl eylediği nevâziş ve iltifâtı göstermekde olduğunu lisân-ı sitâyîşle kayd eylerim 15/12/40. *Tapu müfettişlerinden Mehmed Salih*” (Ziyaretçi Defteri, s. 83).

Gündüz veyahut gecenin herhangi bir saatinde dergâha gelen misafirler kabul edilmekte, kendilerine yatacak yer sağlanmakta ve iaşesi karşılanmaktadır. Nitekim 27 Temmuz 1340 (1924) günü Nevşehirli tüccarlardan *Şahinzâde Ahmed'in oğlu İbrahim* ve beraberindeki yedi kişi gece saat on ikide Hacı Bektaş Velî Dergâhı'na geldiklerinde, arabadan iner inmez kapıda dergâhın dervişleri tarafından karşılanmışlar ve eşyalarıyla birlikte *Kiler Evi*'nin üst katındaki bir odaya yerleştirilmişlerdir. Misafirler Salih Niyazi Baba'nın kendilerine göstermiş olduğu misafirperverlik ile dergâhın düzen ve intizamından oldukça hoşnut kalmışlardır (Ziyaretçi Defteri, s. 77). Ziyaretçiler, yolcular ve diğer sebeplerle gelen misafirlerin ağırlandığı dergâhın temizliği ve intizamlı oluşu pek çok kayıтта vurgulanmıştır. Kimi ziyaretçiler diğer dergâhların hiç birisinde bu dergâhtaki düzen ve intizamı görmediğini belirtirlerken kimi ziyaretçiler ise özellikle dergâhın temizliğini vurgulamışlardır:

“Baba hazretlerinin vech-i nûrânileriyle gösterdikleri tevâzu' ve müsâfir-perverliğe pek hayrân ve meftûn kaldım. Bi'l-hâssa mesleğimi alâkadâr iden temizlik ve bu cihetle gösterilen i'tinâ Dîn-i İslâm'ın ne büyük bir dîn olduğunu göstermekdedir ve bunu baba hazretleri temsil itdiklerinden dolayı hakîkaten tebrike şâyân olduklarını âcizâne arz ider ve bu vesîle ile bütün samîmiyetimle ellerini öperim. Fi 22 Nisan sene 338. *Samsun Amerikan Hastahâneleri Emrâz-ı Dâhiliye Mütihazsası ve Bakteriyoloğu Doktor (İmza)*” (Ziyaretçi Defteri, s. 18).

Dergâhın aynı anda kaç misafir ağırlama kapasitesi olduğu kayıtlara yansımamakla birlikte kayıtlarından bir fikir edinmek mümkündür; 6 Haziran 1338 (1922) tarihinde ikinci kez dergâhta misafir kaldığını belirten *Ürgüp Mustantıkı*, kendisi ile birlikte dergâhta yirmi beş otuz kişiden fazla misafir bulunduğunu, tüm misafirlere oldukça cömert davranıldığını dile getirmiştir (Ziyaretçi Defteri, s. 24). Var olan imkanlar dâhilinde misafirlerini ağırlamakta olan Hacı Bektaş Velî Dergâhı'nda ayrıca bir misafirhane inşaatına başlanmış olduğunu yine ziyaretçi kayıtlarından öğrenmekteyiz. 6 Mayıs 1339 (1923) tarihli ziyaretçi kayıtlarında, Mucur-Hacıbektaş karayolunun yapımında görevli oldukları anlaşılan *Kırşehir Liva Mühendisi Yusuf Ziya* ile *Mucur-Hacıbektaş Yol Mühendisi* olan iki kişi, dergâhta inşaatı devam eden misafirhanenin bir an önce bitirilmesi gerekliliğini

belirtmişlerdir (Ziyaretçi Defteri, s. 53). Aynı yılın 13 Haziran günlü kayıttan söz konusu misafirhane inşaatının keşfi için başka bir mühendisin geldiğini öğrenmekteyiz (Ziyaretçi Defteri, s. 55.). Hacı Bektaş Velî Dergâhı aynı zamanda vakıflar idaresi bünyesinde olduğundan Evkâf Müdüriyet-i Umûmiyesi dergâhın bakım ve onarımı öncesi keşif için *Mimar M. Halet* adlı kişiyi görevlendirmiştir (Ziyaretçi Defteri, s. 76) ve dergâhın Çatalkapu, At Evi ve Mihmân Evi binaları tamir edilmiştir (Ziyaretçi Defteri, s. 93).

Ziyaretçi Sayısı

Hacı Bektaş Velî Dergâhı'nı 13 Aralık 1921 tarihinden başlamak üzere 29 Ağustos 1925'e kadar ziyaret edenler tarafından 444 ziyaret kaydı oluşturulmuş olduğunu yukarıda belirtmiştik. Bu kayıtlarda açıkça ismi görülen ya da diğer bir ziyaretçiye izafetle deftere kaydedilen 697 kişi bulunmaktadır. Ziyaretçi hatırat kayıtları altında isim veyahut imzası bulunmayan fakat kaydın içeriğinden dergâha geldiği anlaşılan önemli sayıda ziyaretçi vardır. Kaydın altında sadece bir isim ve bir imza bulunsa da 12 adet ziyaretçi kaydında dergâha "ma'a aile" yani aileleri ile birlikte geldikleri ifade edilmiştir. Yine ziyaretlerini eşi, babası gibi aile fertleri ile birlikte yaptığını ifade eden ziyaretçiler bulunmaktadır. Bunlarla birlikte özellikle Milli Mücadele döneminde yüzlerce askerin Hacı Bektaş Velî Dergâhı'nı ziyaret ettiği kayıtlardan anlaşılmaktadır:

Salih Niyazi Dede Baba ve Bektaşî Dervişleri (Maden, 2013: 429)

“Taburumuzla Kastamonu’ya hareket iderken berây-ı ziyâret dergâha geldim. Gördüğüm âsâr-ı intizâm ve müsâfirlere karşı gösterilen hissiyât-ı sebatkârâ-neden dolayı post-nişin Salih Niyazi Baba’ya arz-ı teşekkür ider her umûrun-da muvaffak kılmasını Cenâb-ı Hakk’dan niyâz eylerim. Fi 27 Eylûl sene 38 *Depo Alayı 6/1 Yâveri Mülâzım-ı sâni Cemal*” (Ziyaretçi Defteri, s. 19).

“Dergâh-ı şerîfi harekât-ı askerim dolayısıyla ziyârete nâil oldum. Bu şerefe nâiliyetimde dergâh-ı şerîfin post-nişini Salih Baba hazretlerinin hakkımızda göstermiş olduğu hüsn-i teveccühe arz-ı şükrân eyler dergâhın dâima pâyidâr olmasını Cenâb-ı Mevlâ[dan] niyâz ile muhterem babanın ellerinden öperim. 27 Nisan sene 38 *Depo Alayı 6, Bölük 6 Kumandan Vekîli Mülâzım-ı sâni Muzaffer*” (Ziyaretçi Defteri, s. 20).

Hacı Bektaş Velî Dergâhı’nın ziyaretçilerinin ziyaretçi defterindeki kayıtları gönüllülük esası üzerine kaleme aldığı düşünüldüğünde, deftere kayıt yazmayan ziyaretçi sayısının çok daha fazla olabileceği ve dergâhın ziyaretçi sayısını defterdeki ziyaretçi sayısı ile sınırlı tutulamayacağı aşıkardır.

1921 yılı Aralık ayının ortalarından (13 Kânûn-ı evvel 1137) 1925 yılı Ağustos’unun sonlarına kadar (29 Ağustos 1341) geçen 3 yıl 9 ay 16 günlük süre zarfında Hacı Bektaş Velî Dergâhı en fazla ziyaretçiyi 1922 yılında almıştır. Defterde kayıtlı ziyaretçilerin % 40,7’si bu yıl içerisinde gelirken, %26,3’ü bir sonraki yıl olan 1923’te, % 14,6’sı 1924’te, %14,6’sı da 1925 yılında gelmiştir. 21 kişi ile toplam ziyaretçi sayısının %3’ünü oluşturan 1921 yılının ise sadece Aralık ayı kayıtları bulunmaktadır (Bk. Tablo 3).

Tablo 3. Ziyaretçilerin yıllara göre dağılımı

1921 (Aralık)	21	% 3
1922	284	% 40,7
1923	184	%26,3
1924	102	%14,6
1925 (29 Ağustos’a kadar)	101	%14,6
Toplam	697	% 100

En fazla ziyaretçinin geldiği 1922 yılında 284 ziyaretçinin 76’sının maiyeti ile birlikte gelen rütbeli askerlerden oluşması, Milli Mücadele yıllarında Hacı Bektaş Velî Dergâhı’nın konumu itibarıyla önemli bir fonksiyon icra ettiğini ortaya koymaktadır.

Hacı Bektaş Velî Dergâhı’nı ziyarete gelen 697 kişiden 199’u (% 25,8) hiç bir yer belirtmezken geriye kalanların 175’ini Nevşehir (% 25), 165’ini Kırşehir (% 23,6) gibi dergâha yakın yerleşim yerlerinden gelen ziyaretçiler oluşturmaktadır. Yine Aksaray’dan 24, Ankara’dan 18, Kayseri’den 15, Yozgat’tan 9, Dersim’den 7 kişinin ziyaretçi kaydı bulunmaktadır . Ayrıca Arnavutluk başta olmak üzere yurtdışından gelen ziyaretçi sayısı 21’dir (Bk. Tablo 4).

Tablo 4. Ziyaretçilerin Geldikleri Yerler

Nevşehir	175	İzmir	2
Kırşehir	165	Çorum	2
Aksaray	24	Ordu	2
Ankara	18	Erzincan	2
Kayseri	15	Konya	1
Sivas	13	Kütahya	1
Yozgat	9	Denizli	1
Dersim	7	Mardin	1
İstanbul	5	Mersin	1
Niğde	5	Muğla	1
Adana	4	Bilecik	1
Eskişehir	3	Kastamonu	1
Kahramanmaraş	3	Gümüşhane	1
Malatya	3	Çanakkale-Gelibolu	1
Bursa	3	Tokat	1
Diyarbakır	2	Yurtdışı	21
Hakkari	2	Yer belirtmeyen	199
Elaziz	2	Toplam	697

Ziyaretçilerin Sosyal Statüleri

Hacı Bektaş Velî Dergâhı'nı yurt içinden sivil, asker, bürokrat, memur, siyasetçi, mutasavvıf gibi toplumun her kesiminden ziyaretçi tarafından ziyaret ettiği görülmektedir. Ziyaretçi defterindeki kayıtlardan ziyaretçilerin cinsiyet durumuna bakıldığında ziyaretçilerin %98'nin erkeklerden oluştuğu görülmektedir. 444 ziyaretçi kaydından sadece 4 kayıta 12 kadın ziyaretçinin ismi açıkça yazılırken 12 adet ziyaretçi kaydında ise ziyaretçinin ailesi, zevcesi ve kerimesi gibi tanımlamalarla kadınlara işaret edilmiştir.

Ziyaret kayıtlarında ziyaretçilerin isimleri ile birlikte meslekleri, çalıştıkları kurum ve kuruluşları hakkında bilgiler verdiklerini daha önce belirtmiştik. Ziyaretçilerden 237 kişi (%34) sadece isimlerini, lakaplarını veyahut nereli olduklarını yazmakla birlikte ne iş yaptığını belirtmeyen sivil olarak tanımlanabilecek kişilerden, 190 kişi (%27,25) muhtelif kamu sektöründe çalışan müdür, mühendis, katip, polis, doktor gibi ünvanlar kullanan memurlardan, 117 kişi (%16,7) çeşitli rütbelerdeki askerlerden, 45 kişi (%6,4) vali, kaymakam, belediye reisi, hakim, müfettiş gibi kamu sektöründe görev yapan üst düzey yönetici ve ünvan sahibi bürokratlardan, 36 kişi (%5,1) muhtelif tarikat mensubu şeyh ve dervişlerden oluşan mutasavvuflardan, 24 kişi (% 3,4) mebuslardan, 17 kişi (%2,4) kendisini eşraf olarak tanıtan kişilerden, 16 kişi de tüccarlardan oluşmaktadır (Bk. Tablo 5)

Tablo 5. Ziyaretçilerin Satatüleri

Belirtmeyen	237	%34
Memur	190	%27,2
Asker	117	%16,7
Bürokrat	45	%6,4
Mutasavvıf	36	%5,1
Mebus	24	%3,4
Eşraf	17	%2,4
Tüccar	16	%2,3
Diğer	15	%2,1
Toplam	697	% 100

Sivil Ziyaretçiler: Sivillerin çok büyük bir bölümü ziyaret amacıyla Hacı Bektaş Velî Dergâhı'na gelirken, bir kısmının yolculuk güzergahında konaklama amaçlı, bir kısmının da zaruri sebeplerle dergâhta konakladıkları görülmektedir. Mesela *Kırşehirli Koca Ağazâde* lakabıyla kaydı imzalayan ziyaretçi, çocukluk yıllarından beri büyüklüğünü iştmiş olduğu Hacı Bektaş Velî'nin türbesini ziyaret için dergaha gelirken, *Nevşehir'in Rumorta mahallesinden Yorgi Polidis* adlı otuz yaşındaki kişi, romatizma rahatsızlığı sebebiyle Karakurt Hamamı'na gitmiş ve dönüşde konaklamak için dergâha gelmiştir. Yine dergâha üçüncü kez geldikleri anlaşılan ziyaretçi gurubu, 19 Eylül 1339 (1923) tarihli son ziyaretlerinde Kayseri'deki parasız yatılı okulu sınavı için çocuklarını Kırşehir'e götürürlerken dergâhta bir gece konaklamışlardır:

“Babamın tâ küçüklükden beri Hacı Bektaş Velî hazretlerinin, bu büyük müridin büyüklüğünü ve târihini bana okurken kalbimde ziyâret itmek hislerini uyandırmışdı. En sonunda muvaffak olarak merkad-i mübârekelerini bi'z-ziyâret rûhî hediyelerimi takdîm ve baba efendilerden gördüğüm lütuflara karşı da ebedî hürmetlerimi takdîm iderim. 6/9/38 *Koca Ağazâde* Kırşehir (İmza)” (Ziyaretçi Defteri, s. 41).

“Nevşehir'in Rumorta mahallesindenim, sinnim otuz olmasıyla müdhîş bir romatizmaya mübtelâ oldum. İkinci def'a olarak Karakurt Hamamı'nı ziyâret itdim. Hacı Bektaş Velî hazretlerinin tekkesini ziyâret itmek üzere buraya geldim. Üstünlük ve yükseklik tekâmül itmiş bulunan işbu tekkede post-nişîn bulunan muhterem Salih Niyazi Baba hazretleri tarafından hüsn-i kabûl ve müsâfir idildim. Gerek tekkenin nezâfetine ve gerekse tekkede bulunan umûm zevâtın terbiye ve nezâketlerine son [derece] meftûn oldum. Fî 19 Ağustos sene 339” *Nevşehir'in Rumorta mahallesinden Yorgi Polidis* (İmza)” (Ziyaretçi Defteri, s. 64).

“329 ve 331 senelerinde Hacı Bektaş Velî kuddise sırrıhu hazretlerinin âlî merkad-ı mübâreklerinin ziyâret itmekle şeref-mübâhîsiyiz. Bu kere de mahdûmlarımızın Kayseri Leylî Sultânîsi'ne leylî-i meccânî kabûlleri husûsunda berây-ı

imtihân Kırşehir’ne azîmetimiz esnâsındaki üçüncü def’a 19 Eylül sene 339 târihine müsâ[dif] Salı ahşâmı dergâh-ı şerîfde müsâfir kalarak o gece geçirdiğimiz cânib-i müsâferetde bi’l-hâssa dergâh-ı şerîf post-nişîni Salih Niyazi Baba ve müstahdiminin hak-ı âcizânemizde ibrâz eyledikleri iltifât ve müsâfir-perverliklerine ne derece teşekkür itsek sezâdır. Bu ulvî ve mukaddes vazîfe uğrunda bezl-i vücûd iden Salih Niyazi Baba’ya ayrıca teşekkürâtımızı takdîm ile kesb-i fahr eyleriz efendim. Fî 19 Eylül sene 339” (Ziyaretçi Defteri, s. 68).

Sivil ziyaretçiler içerisinde tüccarların Hacı Bektaş Velî Dergâhı’nda sıklıkla konaklamakta oldukları anlaşılmaktadır. Kırşehir tüccarlarından *Hatibzâde Mehmed Şükri* ile Nevşehir tüccarlarından *Mustafa Ağazâde Ali ile yazıcısı Ahmed* 10 Kasım 1924 tarihinde bir gece dergâhta misafir kalmışlardır, adı geçen tüccarlar dergâhta ikinci kez kalmakta olduklarını belirtmişlerdir (Ziyaretçi Defteri, s. 83). Misafirlerin dergâhta kalma süreleri ile ilgili herhangi bir süre kısıtlaması olup olmadığı kayıtlardan anlaşılamamaktadır. *Müdâfa ‘a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey*’in ailesi Avanos’tan Ankara’ya otomobil ile giderlerken yolda otomobilin arıza yapması sebebiyle kendilerine 8 kilometre uzaktaki Hacı Bektaş Velî Dergâhı’na sığınmışlardır. Dergâhta üç gündür konaklamakta olan ve iaşesi karşılanan *Şoför Hüsameddin Efendi* dâhil toplam 10 kişilik misafir gurubu kendilerine sunulan hizmetten duydukları memnuniyetini belirtmek adına ziyaretçi defterine kayıt düşmüşlerdir:

“Ankara’dan otomobile râkiben Avanos’a geldim. Bâlâda muharrer âileyi Avanos’dan otomobile alarak hareket eyledim. Hacı Bektaş’a sekiz kilometre mesâfede otomobilimiz kırıldı. Birçok müşkilâtla Hacı Bektaş Velî hazretlerinin tekkesine dâhil olabildik. Otomobil ta’mîr olunmak veyâhûd başka vâsita-i nakliye tedârik itmek üzere dergâh-ı şerîfde ve bize tahsîs olunan odada ikâmet idiyoruz. Üç gündün beru i’â[şe] ve istirahatımız te’mîn idilmektedir. Otomobilin şoförü Hüsameddin Efendi dahi tabi’i nezdimizde dokuz nefer âilenin ahşâm sabâh yimeklere dergâhdan virilür. Salih Niyazi Baba’nın ve ma’[iyyeti] dervişânın hakkımızdaki müsâfir-perverliklerini ile’l-ebed unudamayız. Bu bâbda teşekkürâtımı arz ve takdîm itmek ve hâtıra olmak üzere işbu deftere esâmî-i âcizânemizi derc ve tahrîr eyledim. Fî 2 Nisan sene 339. *Ankara’da Taht-ı Kal’ada Kereste ve Kil Ticârethânesinde Kâtib Avanoslu (İmza)*” (Ziyaretçi Defteri, s. 50).

Ziyaretçiler arasında Kurtuluş Savaşı esnasında esir alınan Yunan askerlerinin durumunu gözlemlemek adına seyahat eden *Hilâl-i Ahmer Cemiyeti* heyeti de bulunmaktadır. Heyet, güzergahlarında bulunan Hacı Bektaş Velî Dergâhı’nı 1 Temmuz 1923 günü ziyaret etmişlerdir. Kendilerine gösterilen misafirperverlikten dolayı oldukça memnun kalan heyet üyeleri adına *Hilâl-i Ahmer Cemiyeti Genel Merkez Müdürü* ile *heyetin mihmandarı İsmet* deftere isimlerini yazmışlardır.

“Anadolu’daki Yunan üserâsını ziyâret itmek üzere icrâ-yı seyhât iden heyetimiz sît ve şöhreti cihân-şumûl olan bu mevki’-i latî[fi] görmeden geçemedi. Büyük bir vecd ve huşû‘ ile Hazret-i Pîr’in mübârek türbesini ziyâret itdik. Bütün seyhâtimiz esnâsında gördüğümüz hüsn-i kabûlün en yüksek eser-i terfihe burada ta‘ârûf itdik. Salih Niyazi Baba hazretlerine heyetin hepsi teşekkürlerini takdîm itmeyi vâcibeden biliriz. Fî 1 Temmuz 1339. *Hilâl-i Ahmer Merkez-i Umûmisi Üserâ Şu‘besi Müdüri Safvet, Hey’et Mihmândârı İsmet*” (Ziyaretçi Defteri, s. 55).

Memur ve Bürokrat Ziyaretçiler: Hacı Bektaş Velî Ziyaretçi Defteri’nde kayıtlı 697 ziyaretçinin 190 kişisi memurlardan oluşurken 45 kişi bürokrattan oluşmaktadır. Dergâhın memurlar ve bürokratlar için önemli konaklama merkezlerinden birisi olduğu anlaşılmaktadır. Hacıbektaş nahiyesi ve etrafındaki idari birimlere görevleri için gelen, bir vilayetten başka bir vilayete vazife icabı giden veya tayin sebebi ile yolculuk yapan memurlar, güzergâhları üzerinde bulunan bu dergâhta konaklayabilmektedirler. Müdür, mühendis, müfettiş, doktor, muallim, baytar, muhasebeci, Reji İdaresi memuru gibi çeşitli kamu kurum ve kuruluşlarında vazife ifa eden memurların büyük bir bölümünün Nevşehir ve Kırşehir’de görev yapan memurlar olduğu kayıtlardan anlaşılmaktadır. *Müdâfa‘a-i Milliye Vekâlet-i Celîlesi Harbiye Dâiresi Umûr-ı Havâiyye Şu‘besi Müdüri Binbaşı*’nın ziyaret kaydından öğrendiğimize göre, henüz memleketin her tarafında konaklama tesislerinin yeterince bulunmamasından dolayı memurlar konaklama ihtiyacını karşılamak üzere ya gönüllülük esası üzere köylüler tarafından misafir ediliyorlar, ya da Hacı Bektaş Velî Dergâhı’nda konaklamaktadırlar. Özellikle memurların görev için gittikleri yerlerde köylülere misafir olmaları sebebiyle dönemin Mucur Kaymakamı tarafından haklarında soruşturma açılmasının yanlış bir uygulama olduğu eleştirel bir üslupla aynı kayıta dile getirilmiştir (Ziyaretçi Defteri, s. 90). Milli Mücadele yılları ile Cumhuriyetin ilk yıllarında çeşitli kamu kurumu çalışanlarının defaatle dergâhta konakladıkları anlaşılmaktadır:

“Bismillâh. Ayaş Mal Müdüriyeti’nden Avanos Mal Müdüriyeti’ne tahvil-i memûriyetim esnâsında defîn-i hâk-ı itrnâk olan Hacı Bektaş Velî kuddise sırruhü’l-âlî hazretlerini altıncı def’a ziyâret eylediğimden dolayı müftechir olduğumu arz ider ve himmet-i ruhâniyesinin dirîğ edilmemesini niyâz eylerim. Fî 20 Kânûn-ı evvel sene 337. *Kırşehir’nde medfûn Ahî Evran Velî hazretleri sülâlesinden Avanos Mal Müdüri Şeyh Musa*” (Ziyaretçi Defteri, s. 2).

Vali, mutasarrıf, kaymakam, belediye reisi, meclis-i idare azası, müftü, mahkeme reisi, mustantik gibi bürokratik unvana sahip ziyaretçiler de dergâhın ziyaretçileri arasındadır. Kırşehir ve Nevşehir başta olmak üzere muhtelif yerlerde görev yapan bürokratlar, tıpkı memurlarda olduğu gibi gerek vazife icabı gerekse tayin ya da başka bir sebeple yol güzergâhlarında bulunan Hacı Bektaş Velî Dergâhı’na gelmişler, duygu, düşünce ve gözlemlerini ziyaretçi defterine kaydetmişlerdir:

“Bismillâh. Mucur, Avanos kazâlarını devr ve teftişim sırasında bir ni‘met-i gayr-i müşrif olarak türbe-i şerîf-i Hazret-i Pîr Efendi’yi ziyâret şerefiyle mübâhî oldum. Her tarafda gördüğüm âsâr-ı intizâm ve nezâfete hayrân oldum. Vazîfesini bu kadar cân-siperâne hüsn-i ifâ iden hâdimîn-i hazret-i pîr-i muhterem kadar bir mahal görmedim. Emlâkı ma‘mûr ve müterakkî ve her dürlü mesâ‘î ve cehd ve ikdâm ile ileride parlak istikbâle namzed. Hey’et-i muhtereme-i hüddâmın re’isi gayûr-ı rüfekâ-i mesâ‘îsiyle bu âsâr-ı intizâm ve ma‘mûriyetin etrafında pervâne gibi çalışmakta olduğunu iftihâr ve minnetle tetkîk ve müşahede eyledim. Dünyâ ve âhiretde cümlesine mes‘ûdiyetler temennî iderken hükümet nâmına cümlesi için beyân-ı takdirât eylemeyi de bir vazîfe add iderim. 1 Temmuz sene 38. *Kırşehir Mutasarrıfı (İmza)*” (Ziyaretçi Defteri, s. 28).

Asker Ziyaretçiler: Hacı Bektaş Velî Dergâhı’na gelen ziyaretçiler tarafından tutulan 444 ziyaretçi kaydının 100’ü (% 22,5) askerler tarafından kaleme alınmış olup 117 askerın ziyaret kayıtlarında ismi geçmektedir. Türk Kurtuluş Savaşı yıllarında kurulmuş olan düzenli ordunun intikal hareketleri çerçevesinde, özellikle 1922 yılı içerisinde, askerlerin Hacı Bektaş Velî Dergâhı’nı ziyaretleri dikkat çekicidir. Her ne kadar ziyaret kayıtlarından 117 askerın ziyaret ettiği görülse de kayıtların içeriğinden de anlaşılacağı üzere ziyaretçi sayısı defterde kayıtlı olanlardan çok fazladır:

“Dergâh-ı şerîfi ziyâretimde asker olmaklığım dolayısıyla Hacı Bektaş Velî hazretlerinin ilk ordu teşkilâtında bu ocağa itdikleri du‘âyı iderek gice büyük inkılâblarla ufak bir hülâsa-i tefekkürde bulundum. Ne büyük bir du‘â ile lâ-yetezelzel bir kuvvetde yaşadığımızı ve her zamanda muzaffer bir ocak olarak yaşayacağına îman iderek müftehîr bir ferd bulunduğumu düşündüm. Yine kendi müesseseleri olan harîm-i dergâhımızın du‘âlarına her zaman intizâr iderek Salih Niyazi Baba hazretlerine arz-ı vedâ‘ iderim. *Depo Alayı 6/1, Bölük 3 Kumandanı Sabancalı M. Evvel (İmza)*” (Ziyaretçi Defteri, s. 16).

“Me’zûnen Sivas’ın Aziziye’sine gidiyorum. Cebheden geliyorum. Yolum başka mahalden geçerken sırf Hazret-i Hacı Bektaş Velî’yi ziyâret itmek arzû-yı derûnîsine galebe edemeyerek ziyâretlerine geldim. Şu vesîle ile uzun müddetden berü cebhe-i harbde düşman karşusunda durgunluk âriz olan fikir ve dimâğım tamâmıyla kesb-i inşirâh ve inkifâf ma‘neviyâtında derîn ve tatlı bir hiss-i meserret ve mefharet hâsıl olmuştur. Tekkede hakîkaten büyük makâmlara mahsûs bir ulviyyet ve kudsiyyet-i mahsûs olmakda ve âsâr-ı intizâm müşâhede idilmektedir. Bu hâl en ziyâde babagân bi’l-münasebe bunların sâikî ve nâzımı olan Şeyh Salih Baba’nın himmet ve gayretlerinin âsârı olduğu anlaşılıyor. Hâsıl bu günkü ömrüm hayat-ı mansıbemin en şerefli bir günüdür. Bundan dolayı garîk-i lücce-i huzûzum. 09/03/38. *Sarayköy Mıntıkası Kumandanı Polat (İmza)*” (Ziyaretçi Defteri, s. 10).

“Fî sene 38. Hacıbektaş karyesi dergâh-ı şerîfnde alaturka sâ‘at dört buçukda bütün tabur zâbitânıyla berâber sabah yemeği ekl ittim. 23 Nisan sene 38. *Depo Alayı 6/3 İâşe Zâbiti Mülâzım-ı sâni Receb*” (Ziyaretçi Defteri, s. 19).

“Kayseri’den Ankara’ya gitmek üzere Hacı Bektaş Velî hazretlerine yüz sürmeye muvaffak³⁰ olduk. Paşa Hazretlerinin ma‘iyyeti ziyâret itmiştir. Fî 6 Nisan 338. *Kırşehirli İhsan, Manastırlı Akif, Manastırlı Ramiz, Selanikli Nuredin, Kalkandelenli Tahir*” (Ziyaretçi Defteri, s. 14.)³¹

Örneklerden de anlaşılacağı üzere Milli Mücadele döneminde gerek cephelere gidiş dönümlerde bireysel olarak, gerekse askeri nakliyatlarda güzergâh üzerinde bulunan dergâh askerler tarafından ziyaret edilmektedir. Özellikle dergâhın tabur olarak ziyaret edilmesi, bir tabur askerin burada kahvaltı yapabiliyor olması gibi örnekler Hacı Bektaş Velî Dergâhı’nın Milli Mücadele döneminde önemli bir fonksiyon ifa ettiğini göstermektedir. Ziyaretçi defterindeki asker ziyaretçi yoğunluğunu, dönemin özel şartlarının yanında dergâhın Yeniçeri Ocağı’nın kuruluşundan 1826 yılında kaldırılışına kadar adeta Bektaşilik ile özdeşleşmiş olmasından kaynaklanan tarihsel yakınlığın bir tezahürü şeklinde yorumlamak mümkündür. Zira Osmanlı Devleti’nin daimi ve ücretli askeri konumunda olan yeniçerilerin, Hacı Bektaş Velî’yi pîr kabul ettikleri ve bu yüzden yeniçerilerin kendilerine “tâife-i Bektaşîye”, yeniçeri ağalarına da “agâyân-ı Bektaşîyân” adı verildiği bilinmektedir.³²

Mutasavvıf Ziyaretçiler: Bektaşilik tarikatının merkezi olması nedeniyle başta tarikat mensupları ve toplumun herkesiminden gönül verenler tarafından dergâh ziyaret edilmiştir. Dergâh, Bektaşî tekke ve zaviyelerinde şeyhlik/babalık görevini ifa edenler tarafından da ziyaret edilmiştir. Nitekim ziyaretçi defterindeki ziyaretçiler arasında muhtelif Bektaşî dergâhları post-nişinlerinin Hacı Bektaş Velî Dergâhı’nı ziyaret ettikleri görülmektedir. 25 Haziran 1925 tarihinde *İzmir Merkez Balpınar Bektaşî Dergâhı Post-nişini Ali Ulvi Baba ile İstanbul Nerdîbanköy’de Şahkulu Dergâh-ı Şerîfi Post-nişini Mehmed Tevfik* ziyaret etmişlerdir, bu ziyaret her iki post-nişinin de dergâhı ikinci kez ziyaretleridir (Ziyaretçi Defteri, s. 92).

Aynı yılın Ağustos ayının ondokuzuncu günü tarihli kayıttan öğrendiğimize göre Arnavutluk’taki yedi Bektaşî post-nişini beraberlerinde on yedi Bektaşî dervişi ile birlikte dergâhı ziyaret etmişlerdir. Premedi (Premet-Arnavutluk) ve Iskırpar’da (Skrapar-Arnavutluk)

30 Metinde muvâfık şekilde yazılmıştır.

31 Paşa Hazretlerinin maiyyeti olarak kendisini tanımlayan beş kişi Mustafa Kemal Paşa’nın Nisan 1922’de yaptığı Konya ziyareti-ne katılan ve oradan Ankaraya dönmekte olan kişilerden olmalıdır. Nitekim Büyük Taarruz öncesi hazırlıkların tüm hızıyla devam ettiği bir dönemde, 1-4 Nisan 1922 tarihlerinde Konya’yı ziyaret etmiş, 5-6 Nisan’da Batı cephesi karargahının bulunduğu Akşehir’de geçirmiş ve 7 Nisan günü tekrar Konya’ya dönerek Ankara’ya hareket etmiştir. Atatürk’ün Konya ziyareti için bk. Osman Akandere, “Atatürk’ün Konya’yı İkinci Defa Teşrifleri (1-4 Nisan 1922)”, *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi*, S. 5/1999, 113-126.

32 Mehmet Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, C. III, Milli Eğitim Bakanlığı Yayınları, İstanbul 1993, s. 629.

Prabişte ve Sofya Dergâhları Post-nişini *Kanber Ali Baba*, Premedi’de Fraşır (Frasheri-Arnavutluk) Dergâhı Post-nişini *Mustafa Kenzi Baba*, Tepedelen’de Turabi Dergâhı Post-nişini *Ahmed Mehdi Baba*, Berat’da Tomor (Tomor Dağı-Arnavutluk) Dergâhı Post-nişini *Ali Baba*, Gürice (Görice-Arnavutluk) Melcan (Melçan-Arnavutluk) Dergâhı Post-nişini *Zülfikar Baba*, Iskırapar Şarapel(?) Dergâhı Post-nişini *Halim Ruhi Baba* Hacı Bektaş Velî Dergâhı’nı ziyaret etmişler, “dergâh-ı âliye yüz sürmeye muvaffak ve böylece müşerref” olduklarını ifade etmişlerdir (Ziyaretçi Defteri, s. 99).

Dergâhı ziyaret edenler sadece Bektaşî meşrep mutasavvıflar değildir; Kırşehir’de bulunan *Âşık Paşa-yı Velî Zâviyesi zâviyedârı Mustafa Efendi* (Ziyaretçi Defteri, s. 16), Üsküb meşâyihinden olup aynı zamanda *Kırşehir Ahi Evran Dergâhı Post-nişini olan Yahya el-Hâvî* (Ziyaretçi Defteri, s. 45), Uşşâkiye tarikatından *Derviş Mehmet İzzet* (Ziyaretçi Defteri, s. 70), Aksaray’dan *Mevlevî Dervîşi Hatibzâde Hacı Besim ve Nakşî Şeyhi Bereketzâde Ahmed* (Ziyaretçi Defteri, s. 58), Kırşehir Kayaşeyhi mahallesinden *Tarikat-ı Kadiriye Şeyhi İdris ve dervişleri* (Ziyaretçi Defteri, s. 78), *Çorum Mevlevihânesi Hâdimi Mehmed Hüsameddin* (Ziyaretçi Defteri, s. 85), *Yozgat Hacı Ahmed Velî Halvetiye Tekkesi* müritlerinden *Yozgadî Hacı Hasan Efendizâde Salih Zühdü* (Ziyaretçi Defteri, s. 88) gibi muhtelif tarikat şeyhleri ve müritleri de ziyaretçiler arasındadırlar.

Hacı Bektaş Velî Dergâhı’nda diğer tarikat mensuplarına gösterilen hoşgörüyü göstermesi bakımından Aksaray Kâdiriye tarikatı şeyhi ve dervişlerinin ziyaret hatıratı önemlidir. *Aksaray Kadiriye Tarikatı halifelerinden Müftizâde Şeyh Edhem Zühtü* ile maiyetindekilere oluşan on iki kişilik ziyaretçi gurubu 10 Muharrem 1342 (23 Eylül 1923) tarihinde Hacı Bektaş Velî Dergâhı’nı ziyaret etmişlerdir. Dergâhta kılınan Cuma namazının ardından Kadiri usulu zikir halkası kurulmuş ve Kur’an-ı Kerim tilavet edilmiştir. Ziyaretçi gurubu Hz. Hüseyin’in ruhuna pişirilip kendilerine ikram edilen çorbadan içtikten sonra dergâhta icra edilen Bektaşî ayinini izlemişler ve dergâhtan ayrılmışlardır:

“Aksaray livâsından Tarikat-ı Aliyye-i Kâdiriye dervîşânî ile gelüb el-hamdü lillâh ve’l-minne Hazret-i Hünkâr Hacı Bektaş Velî kuddise sırrıhu’l-âlî hazretlerinin ziyâret şerefiyle müşerref olduk. Ba‘de’z-ziyâre Cum‘a namazından sonra halka-i zikir kırâ‘at olunub zikir sonunda mu‘azzez Kur‘ân-ı azîmü’ş-şân okunub hazret-i şeyhin rûh-ı mübârekesine hediye idildi. Al-lâhu Zü’l-celâl hazretleri kabûl buyurarak bugün Hazret-i İmâm Hüseyin’in mübârek rûhu için tabh olunan çorbadan teberruken ve teyemmünen çorba-i şerîf şûb idüb tamâmen âyin-i dergâh-ı şerîfeyi ba‘de’l-müşâhede hakkımızda Salih Niyazi Baba fevka’l-‘âde ta‘zîm ve tekrîm-i hürmet-i mahsûsasından memnûn ve mesrûr olduğumuz ve minnetdâr olarak memleketimize rucû‘ itdik efendim. Fî 10 Muharremü’l-harâm sene 342 ve fi 23 Eylül sene 39. *Tarikat-ı Aliyye-i Kâdiriye hulefâsından Müftizâde Şeyh Edhem Zühdü*” (Ziyaretçi Defteri, s. 65).

Salih Niyazi Dede Baba Arnavutluk'taki Babagân ve Dervişân ile birlikte (Hamzaj, 2019: 103)

İzmir Balpınar Dergâhı Post-nişîni Ali Ulvi Gerçek Baba (Bora, 2019: 116)

Mehmed Tevfik Baba'nın dervişlik yılları (Maden, 2018: 202)

Gayrimüslim Din Adamları ve Yabancı Ziyaretçiler: XVIII ve XIX. yüzyıllarda Osmanlı ülkesine uğrayan seyyahlardan bazıları Hacı Bektaş Velî'nin türbesinin Müslümanların yanı sıra yerli Hristiyanlar tarafından da ziyaret edildiğini ve türbeyi Aziz Haralambos (Charalambos) makamı olarak telakki ettikleri bilinmektedir (Tanman, 1992: 459). Ziyaretçi Defteri'ndeki ziyaretçiler arasında Osmanlı tebaası olup gayrimüslim din adamı sıfatı taşıyanlar ile yurtdışından gelen yabancı uyruklu kişiler de bulunmaktadır. Bu ziyaretçiler dergâh hakkındaki duygu ve düşüncelerini Arapça, Yunanca, Arnavutça, Fransızca, Almanca, Karamanlıca olarak kaleme almışlardır.

Hacı Bektaş Velî Dergâhı'nı ziyaret edenler arasında gayrimüslim din adamları dikkat çekmektedir. Ziyaretçi kaydında *Karahisaridis Efendi* ve *Papa Eftim* isimleriyle imzalayan kişi Türk Ortodoks Patrikhanesi'nin kurucusu olan Zeki Erenerol'dür.³³ 9 Eylül 1922 tarihli ziyaret esnasında *Umûm Anadolu Ordodoks Murahhası* olan *Papa Eftim*'in yanında *Konya (İkonion) Metropoliti Prokopios* ve *Sivas (Sebastias) Metropoliti Gervasios* bulunmaktadır (Ziyaretçi Defteri, s. 43). Yunanca olarak yazılan söz konusu kaydın hemen altında Papa Eftim tarafından Osmanlı Türkçesi ile yazılmış başka bir kayıta belirtildiğine göre ziyaret esnasında Papa Eftim'in ailesi ve muhafızı da yanında bulunmaktadır:

“Aklım yeteliden berü pek fazla arzûm düşerek ziyâret itmek istediğim Hacı Bektaş Velî hazretlerini ziyâret itmeğe muvaffak olduğumdan Cenâb-ı Vâcibü'l-vücûd hazretlerine hamd u şükürler iderim. Ziyâretim zamânında dergâhda Salih Niyazi Baba ile teşrif itdim pek büyük lütuflara mazhar oldum. Bundan dolayı bahtiyârım. Berâberimizde ailem *Papa Diyemari* ve çocuklarım var idi. Vekâleten memnûniyetlerini tekrâr eylerim. Muhâfızım *Manastırlı Yusuf oğlu Yakob Ağa* vardır. Vekâleten tekrâr eylerim efendim. *Papa Eftim*” Fî 21/9 sene 38. (Ziyaretçi Defteri, s. 43).

Katolik Cemaati rahiplerinden *Nersis Bağdıkyan*, Bitlis'e giderken yol güzergâhında bulunduğunu belirttiği dergâhı 1 Ekim 1922 tarihinde ziyaret etmiştir (Ziyaretçi Defteri, s. 46). Yine bir başka gayrimüslim din mensubu ve *Nevşehir Katolik Ermeni Metropoliti olan Z. Ataman* 25 Temmuz 193 günü Hacı Bektaş Velî Dergâhı'nı ziyaret etmiştir (Ziyaretçi Defteri, s.57).

Yabancı ziyaretçilerin ilki 25 Şubat 1923 tarihinde deftere kayıt düşen Polonyalı mühendis *Paul Gruca*'dır. Almanca kaleme aldığı hatıratında Gruca, neşeyle karşılandığını belirttiğinden sonra dergâhı gezdiren ve dergâh hakkında kendisini bilgilendiren Salih Niyazi Baba'ya teşekkür etmiştir (Ziyaretçi Defteri, s.49). Yabancı ziyaretçilerin bir diğeri Arnavutluk'un Kolonya (Kolonje) kazasının Keseraka köyünden Mustafa Sadık isimli kişidir. Ziyaretçi defterinde 1923 yılının 30 Mayıs ve 5 Temmuz günlerinde Mustafa Sadık tarafından yazılmış iki kayıt bulunmaktadır; ilk ziyaretinde manevi olarak etkilenen Mustafa Sadık'ın ikinci kez dergâha geldiğinde kendi ifadesi ile “Salih Niyazi Baba'nın evlâdı olma şerefine nail” olmuş yani Bektaşilik tarikatına girmiş olduğu anlaşılmaktadır (Ziyaretçi Defteri, s. 54, 56.).

33 Asıl adı Pavlos Karahisaridis (Παύλος Καραχισαρίδης) olan ve daha sonra Zeki Erenerol ismini alan Papa Eftim, Türk Ortodoks Patrikhanesi'nin kurucusudur. Hikmet Yavuz Ercan, “Fener ve Türk Ortodoks Patrikhanesi”, *Ankara Üniversitesi Di Tarih ve Coğrafya Fakültesi Tarih Araştırmaları Dergisi*, C. 5, S. 8, s. 416-417.

Papa Eftim Büyük Millet Meclisi önünde Papa Eftim Efendi heyecanlı hitabesini irad ederken³⁴

1923 yılının 1 Temmuz günü dergâhı ziyaret edenler arasında Yunan esirlerinin durumlarını teftiş etmek üzere görevlendirilen Kızılhaç Uluslararası Komitesi temsilcileri *Georges Burnier* ve *Charles Burckhardt* bulunmaktadır.³⁵ Fransızca yazılan kayıtta sadece dergâhta kendilerine gösterilen misafirperverliğe teşekkür edilmekte ve bunun dışında başka bir ifade bulunmamaktadır (Ziyaretçi Defteri, s. 55). Bu kayıttan bir sonraki kayıtta *Hilâl-i Ahmer Cemiyeti*'nin Anadolu'da bulunan Yunan esirlerini ziyaret etmek üzere seyahat halinde iken güzergâhları üzerindeki dergâhı ziyarete geldiklerinin belirtilmesinden anlıyoruz ki Kızılhaç temsilcileri ile Hilâl-i Ahmer temsilcileri aynı heyette yer almaktadırlar (Ziyaretçi Defteri, s. 55).

Uluslararası Kızılhaç Delegeleri ile Hilâl-i Ahmer Cemiyeti'ni gösteren bir fotoğraf. Sağdan sola: Kayseri Talas Garnizon Kumandanı Hüseyin Bey, Hilâl-i Ahmer Üserâ Şubesi Müdürü Safvet Bey, Mıntika Kumandanı İrfan Bey, Uluslararası Kızılhaç Temsilcileri Burnier ve Burckhardt, Heyet rehberi İsmet Bey, Garnizon subaylarından Celal Bey. Kaynak: (Akandere, 2002: 468).

³⁴ Fotoğraf: <https://mustafakemalim.com/ankarada-papa-eftimin-gizli-raki-imalati/>

³⁵ Uluslararası Kızılhaç Komitesi tarafından görevlendirilen İstanbul delegesi olarak görev yapan Georges Burnier ve Charles Burckhardt Yunan esirlerinin durumlarını teftiş etmek üzere 1922-1923 tarihlerinde Ankara, Kırşehir, Kayseri, Adana, Konya, Talas, Afyonkarahisar, Uşak, İzmir gibi karargâhların bulunduğu şehirleri ziyaret etmişlerdir. Bk. Osman Akandere, "1923 Yılı Ortalarında Uluslar Arası Kızılhaç Komitesince Görevlendirilen Heyetin Anadoludaki Teftiş Gezileri ve Hazırladıkları Rapor", *Atatürk Araştırma Merkezi Dergisi*, C. XVIII, Temmuz 2002/Sayı 53, s. 453-454.

Dergâhın yabancı ziyaretçileri arasında Avusturya vatandaşı bir Alman olduğunu belirten seyyah *Franz Holeceky* (Ziyaretçi Defteri, s. 62) ile *Sujet Hongrois* (Ziyaretçi Defteri, s. 83) adlı birisi bulunmaktadır. Her iki ziyaretçi dergâhta gördükleri misafirperverliğe teşekkür etmişlerdir.

Bir başka yabancı ziyaretçi kaydı ise Alman asıllı Amerikalı, Türk-İslam sanatı tarihçisi *Rudolf Meyer Riefstahl* ve eşi *Elizabeth (Titzel) Riefstahl*'a ait olup 15 ağustos 1925 tarihli kayıta sadece isimleri yazılmıştır (Ziyaretçi Defteri, s. 99). 1924 yılında profesör olarak New York Üniversitesi'ne atandığı ve aynı yıl evlendiği arkeolog eşi Elizabeth Titzel (Riefstahl) ile birlikte İtalya, Türkiye, Mısır, Suriye ve Filistin gibi arkeolojik zenginliği bulunan bölgelerde bilimsel gezilere çıktığı bilinen Riefstahl, bu gezi esnasında dergâha uğramış olmalıdır.³⁶ Riefstahl ailesine dergâhı ziyaretleri sırasında Türk matbaacılığı ve tiyatrosu hakkında araştırmalarıyla tanınan yazar Selim Nüzhet Gerçek³⁷ eşlik etmektedir. Osmanlı Türkçesi olarak kaleme alınan ziyaret kaydının altında üç ziyaretçinin de imzası bulunmaktadır:

Dergâh-ı Hazret-i Pîr'in mübârek çeşmesinden asırlardan beri akan suların zenzemesini dinleyerek bu satırları yazıyoruz. Yine asırlardan beri ilâhî ve ulvî fikirlerin - bu çeşmeden akan berrak su gibi - aktığı bu mübârek dergâhda post-nişîn Salih Niyazi Baba himmeti ile unutulmaz bir gece geçirdik. Gerek dergâh-ı şerîfin neşr itdiği ulvî fikirlerin gerek bu çeşmenin mübârek sularının şimdiye kadar olduğu gibi şimdiden sonra da asırlarca mütemâdî itmesini Cenâb-ı Hakk ve Cenâb-ı Hazret-i Pîr'den niyâz ideriz. 15 Ağustos 1341. *Selim Nüzhet, R. Meyer Riefstahl, Elizabeth Riefstahl* (Ziyaretçi Defteri, s. 99).

Rudolf Meyer Riefstahl

Elizabeth Titzel Riefstahl

Selim Nüzhet Gerçek

36 Rudolf Meyer Riefstahl hakkında daha fazla bilgi için bk. Semavi Eyice, "Riefstahl, Rudolf Meyer", TDVİA, C. 35, İstanbul 2018, s. 93-94.

37 Selim Nüzhet Gerçek hakkında ayrıntılı bilgi için bk. Ali Birinci, "Gerçek, Selim Nüzhet", TDVİA, C. 14, İstanbul 1996, s. 25-27.

Siyasetçi Ziyaretçiler: Siyasetçi olarak sınıflandırdığımız 27 kişi dergâhı ziyaret etmiştir. Bu kişilerin 24'ü 1921-1925 yılları arasında 1. ve 2. Türkiye Büyük Millet Meclisi'nde görev alan mebuslar iken diğer 3 kişi ise dönemin Halk Fırkası yöneticileridir. Kırşehir, Nevşehir, Niğde, Denizli, Malatya, Dersim, Diyarbakır, Mardin, Mentеше, Konya, Hakkari, Gümüşhane, Erzincan mebuslarının bazıları Hacı Bektaş Veli Dergâhı'nı ziyaret etmişlerdir (Bk: Tablo 6). Kırşehir, Nevşehir, Niğde gibi bölge mebusları dışındaki mebusların Ankara'ya gidiş ve dönüşlerinde Hacı Bektaş Veli Dergâhı'nda konaklamakta oldukları anlaşılmaktadır. Dergâhı ziyaret edenler arasında dönemin Türkiye Büyük Millet Meclisi hükümetinin başı olarak İcrâ Vekilleri Hey'eti Re'isi Hüseyin Rauf (Orbay) ile Yozgat, Kayseri, Kırşehir, Niğde İstiklal Mahkemesi Heyeti üyeleri mebuslar da bulunmaktadır.

Dergâhı ziyareti sırasında mebus olmamakla birlikte daha önce ya da daha sonra mebusluk yapanlar da bulunmaktadır. Defterdeki 28 Nisan 1339 (28 Nisan 1923) tarihli ziyaretçi kaydının altında Dersim Mebusu Diyab, Dersim Mebusu Mustafa ve Erzincan Mebusu M. Tevfik'in imzalarıyla birlikte *Merhûm Fikri Paşa hafîdi Feridun Fikri*'nin de imzası bulunmaktadır (Ziyaretçi Defteri, s. 53). Feridun Fikri (Düşünsel), dergâhı ziyareti sırasında mebus değildir fakat TBMM II. Döneminde (11 Ağustos 1923-2 Ağustos 1927) Dersim/Tunceli mebusluğu yapmıştır.³⁸ Yine 29 Ekim 1339 (29 Ekim 1923) tarihinde Kırşehir eski mebusu Ahmed Müfid (Kurutluoğlu) ile Yozgat eski mebusu Bahri (Yusuf Bahri Tatlı)³⁹ dergâhı ziyaret etmişlerdir (Ziyaretçi Defteri, s. 72). 21 Mayıs 1340 (21 Mayıs 1924) tarihli kayıt ise "Sâbık Şarkî Karahisar Meb'ûsu Kırşehir Jandarma Bölük Kumandanı Memduh Necdet" şeklinde imzalanmıştır (Ziyaretçi Defteri, s. 75). Memduh Necdet (Mehmet Memduh Erberk), TBMM I. Dönem (23 Nisan 1923-16 Nisan 1923) Karahisar-ı Şarkî (Giresun) mebusluğunu yapmıştır.⁴⁰

Dönemin mebusları dışında yerel siyasetçilerin de dergâhı ziyaret ettikleri görülmektedir. Arapsun Halk Fırkası Reisi dergâhda defaatle konaklamıştır (Ziyaretçi Defteri, s. 75, 79). Avanos Halk Fırkası Reisi, Atatürk'ün yurt içi seyahetlerinden Ankara'ya dönüşünde yol üzerinde bulunan Kırşehir'e uğrayacak olması nedeniyle Kırşehir'e gitmiş, dönüşte ise dergâhta konaklamıştır:

"Gazi Paşa'mızla teşerrûf itmek üzere Kırşehri'nden avdet iderek Hacı Bektaş Velî Dergâhı'nda Salih Niyazi Baba ile teşerrûf iderek görmüş olduğum hürmeti ile'l-ebed hâtırimdan feragât idemeyeceğimi arz eylerim efendim. Fî 23 Teşrin-i evvel sene 340. *Kırşehirli Hacı Hamdi oğlu* (İmza), *Avanos Halk Fırkası Re'isi* (İmza)" (Ziyaretçi Defteri, s. 82).

38 Türkiye Büyük Millet Meclisi Tutanak Dergisi (https://www.tbmm.gov.tr/develop/owa/td_v2.sorgu_ekrani) (Erişim Tarihi: 20.09.2019)

39 Türkiye Büyük Millet Meclisi Tutanak Dergisi (https://www.tbmm.gov.tr/develop/owa/td_v2.sorgu_ekrani) (Erişim Tarihi: 20.09.2019)

40 Türkiye Büyük Millet Meclisi Tutanak Dergisi (https://www.tbmm.gov.tr/develop/owa/td_v2.sorgu_ekrani) (Erişim

Tablo 6. Hacı Bektaş Veli Dergâhını Ziyaret Eden Mebuslar

Hacı Hüseyin Mazlum Baba (Hüseyin Mazlum Babalım) Denizli Mebusu 9 Mart 1922 ⁴¹	
	Necib (Mehmed Necib Güven) İstiklal Mahkemesi Heyeti Üyesi Mardin Mebusu 16 Mayıs 1922	

Hacı Garib Ağa (Hacı Garip Taner) Malatya Mebusu 9 Mart 1922	
	Edhem Fehmi (Edhem Fehmi Arslanlı) İstiklal Mahkemesi Heyeti Üyesi Menteşe Mebusu 16 Mayıs 1922	

Hocazâde Müfid (Ahmet Müfid Kurutluoğlu) Kırşehir Mebusu 29 Mart 1922	
	Rifat (Mehmed Rifat Saatçi) İstiklal Mahkemesi Heyeti Üyesi Konya Mebusu 16 Mayıs 1922	

Zeynozâde Mustafa Bey (Mustafa Öztürk) Dersim Mebusu 5 Haziran 1922	
	Mazhar Müfid (Mazhar Müfid Kansu) İstiklal Mahkemesi Heyeti Üyesi Hakkari Mebusu 16 Mayıs 1922	

Harezmizâde Hasan Lâmi ^{42*} Diyarbakır Mebusu 6 Haziran 1922	-	Ahmed Hakkı (Ahmet Hakkı Sütekin) Niğde Mebusu 9 Ağustos 1922	

Tarihi: 20.09.2019)

41 Tabloda parantez içinde verilen isimler ile fotoğraflar Türkiye Büyük Millet Meclisi web sayfasından (www.tbmm.gov.tr) temin edilmiştir.

42 Ziyaretçi Defteri'nde kendisini "Diyarbakır Meb'ûsu Bayezid Dersi'âmlarından Cizreli Harezmizâde Hasan Lâmi" olarak tanıtan Hasan Lâmi Efendi, Osmanlı Meclis-i Mebusanı'nda Mardin ve Bitlis Mebusluklarında bulunmuştur (Bk. *Meclis-i Mebusan Zabıt Ceridesi*, 2 Temmuz 1328 (1912), 1 Teşrinisani 1331 (1915). 1923 yılında yapılan TBMM II. Dönem seçimlerinde Mardin mebusluğuna aday olan Hasan Lâmi seçilememiştir (Demirel, 2013: 44).

<p>Mustafa (Mustafa Darman) Gümüşhane Mebusu 19 Ağustos 1922</p>	
	<p>Diyab (Diyab Yıldırım) Dersim Mebusu 28 Nisan 1923</p>	

<p>M. Sadık (Mehmet Sadık Savtekin) Kırşehir Mebusu 22 Nisan 1923</p>	
	<p>Hayri(?) (Hasan Hayri Kanko) Dersim Mebusu 28 Nisan 1923</p>	

<p>Yahya Galib (Yahya Galip Kargı) Kırşehir Mebusu 22 Nisan 1923</p>	
	<p>M. Tevfik (Mehmet Tevfik Kütükbaşı) Erzincan Mebusu 28 Nisan 1923</p>	

<p>Ali Cevdet (Ali Cevdet Seçkin) Kırşehir Mebusu 22 Nisan 1923</p>	
	<p>Hüseyin Rauf (Hüseyin Rauf Orbay) İcrâ Vekilleri Heyeti Reisi 5 Ağustos 1923</p>	

<p>Mustafa (Mustafa Zeki Saltuk) Dersim Mebusu 28 Nisan 1923</p>	
		

SONUÇ

Hacı Bektaş Velî Hazretlerinin Türbesine Aid Ziyaretçi Defteri'ndeki 1921-1925 yılları ziyaretçi kayıtları, Bektaşilik ve Hacı Bektaş Velî Dergâhının kurumsal tarihi açısından önemli veriler sunmaktadır. Hacı Bektaş Velî'nin XIII. yüzyılın ortalarında, o dönemki adıyla Sulucakarahöyük olan Hacıbektaş'ta kurmuş olduğu ve yüzyıllar boyunca Bektaşiliğin merkezi olan tekke, 1826 yılında Bektaşiliğin resmen devlet tarafından yasaklanmasına rağmen, ziyaretçi kayıtlarından anlaşıldığına göre merkez olma özelliğini korumuştur. Nitekim Ziyaretçi Defteri'nde Anadolu'nun her yerinden Hacı Bektaş Velî'nin türbesini ziyaret amacıyla geldiklerini belirten çok sayıda kayıt vardır. Yalnızca Anadolu sınırları içinde kalan Bektaşî tekke postnişinlerinin değil aynı zamanda Arnavutluk'ta bulunan Bektaşî dergâhlarının postnişinlerinin de dergâhı ziyaret ederek bağlılıklarını ifade etmeleri dergâhın dünya Bektaşiliğinin merkezi olma özelliğinin devam ettiğini göstermektedir.

Ziyaretçi kayıtları, defterin tutulmuş olduğu dönemde dergâhın işleyişi hakkında bilgi edinmemizi sağlamaktadır. Bilindiği üzere XVI. yüzyılın başlarından itibaren Çelebi ailesi ile Babagân kolu tarafından müştereken yönetilen dergâh, 1826 sonrası devlet tarafından atanan Nakşî şeyhlerin idaresine verilmiş ve böylelikle dergâhta üçlü bir yapı ortaya çıkmıştır. 1921 yılı sonu ile 1925 yılı ortalarına kadar dergâhı ziyaret ederek deftere kayıt yazan ziyaretçilerin tamamına yakını başta Salih Niyazi Baba olmak üzere dergâhta görevli babalar ve dervişlerden övgüyle bahsetmişler, memnuniyetlerini dile getirmişlerdir. Defterdeki hiç bir ziyaret kaydında Çelebi ailesinden ve Nakşî şeyhten bahsedilmemiştir. Bu durum söz konusu dönemde Hacı Bektaş Velî Dergâhı'nın yönetiminin fiilen Salih Niyazi Baba önderliğinde Babagân kolunda olduğunu ortaya koymaktadır.

Hacı Bektaş Velî Dergâhı kuruluşundan itibaren yüzyıllarca âyende ve revende olarak tabir olunan yolculara beslenme ve barınma imkanı sağlamıştır. Dergâhı, 1921-1925 yılları arasında Bektaşî tarikatı mensuplarının yanında diğer tarikat ve din mensupları, sivil, asker, memur, bürokrat, tüccar gibi herkesimden yerli ve yabancı kişiler ziyaret etmiş, konaklamışlardır. Ziyaretçi kayıtları Hacı Bektaş Velî Dergâhı'nın kuruluşundan altıyüz küsur sene sonra da kurumsal kimliğini koruyarak yolculara, yolda kalmışlara ve ziyaretçilerine kapılarını sonuna kadar açarak hizmet vermekte olduğunu göstermektedir.

Bulduğu konum itibarıyla Nevşehir ve Kırşehir arasında bulunan Hacı Bektaş Velî Dergâhı daha ziyade bu illerden gelenler tarafından ziyaret edilmekle birlikte Aksaray, Kayseri, Sivas ve Niğde gibi çevre illerden de ziyaretçilere ev sahipliği yapmaktadır. Çevre illerden Hacı Bektaş Velî'nin türbesini ziyaret amacıyla gelenlerin dışında yine yakın çevrede görev yapan vali, kaimakam ve diğer bazı memurların görev icabı bölgeden geçerken dergâhı ziyaret ettikleri ve konakladıkları görülmektedir. Yine Dersim, Malatya, Mardin, Erzincan, Diyarbakır ve Denizli mebusları ile İstiklal Mahkemesi üyeleri olan mebusların dergâhta konaklamalarından anlıyoruz ki dergâh dönemin vekillerinin de Ankara'ya gidiş gelişlerinde uğrak noktasıdır. Bu yönüyle dergâh dönemin şartları göz önüne alındığında konaklama ihtiyacını karşılamada önemli rol oynamıştır.

Ziyaretçiler arasında asker yoğunluğu dikkat çekicidir. Milli Mücadele yıllarında özellikle 1922 yılının ilk aylarından itibaren pek çok askerin Hacı Bektaş Velî Dergâhı'nı ziyaret ettikleri görülmektedir. Düzenli Ordu ile Yunanlılara karşı girişilecek olan Büyük Taarruz öncesi askerî hazırlıklar ve bu çerçevede yapılan sevkiyat sırasında askeri birliklerin dergâhı ziyaret ederek konakladıkları anlaşılmaktadır. Dergâhın, aralarında muhtelif alay, tabur, bölük komutanları gibi subaylar ve askerler tarafından ziyaret ediliyor oluşu, Milli Mücadele'ye açıktan destek verdiği bilinen Hacı Bektaş Velî Dergâhı'nın aynı zamanda lojistik bakımından da önemli bir görev ifa ettiğini ortaya koymaktadır.

Hacı Bektaş Velî Türbesine Aid Ziyaretçi Defteri yerel tarih çalışmalarına veri kaynağı oluşturacak bir nitelik arz etmektedir. Kayıtlar, dergâhın bulunduğu Hacıbektaş ilçesinin yüz yıl önceki durumu hakkında kısmen bir resim ortaya koymaktadır. Hacıbektaş ilçe merkezinde bulunan dergâha yılın her döneminde çeşitli kültür çevrelerinden çok sayıda ziyaretçinin geliyor oluşu, ilçenin kültürel ve iktisadi tarihine ışık tutmaktadır. Bölgeye memuriyet vazifesi için gelen memurların köylüler tarafından misafir edilmesi, Hacıbektaş'ta Türk Ocağı binasının inşası ve Mucur-Hacıbektaş yolunun ondört aydır yapım aşamasında oluşu gibi pekçok yerel tarih bilgilerine ziyaretçi kayıtlarından ulaşılabilmektedir. Kırşehir yakınlarında olan ve günümüzde de yardımcı tedavi amacıyla hizmet veren Karakurt Kaplıcası'nın 1920'li yıllarda Karakurt Hamamı olarak bilindiğini ve romatizmal rahatsızlıklara yakalanan insanlarca şifa bulmak amacıyla ziyaret ediliyor oluşu ya da Samsun'daki Amerikan Hastahanesi'nde Emrâz-ı Dâhiliye Mütihazası ve Bakteriyyolok bir doktorun varlığının tespiti gibi yerel tarih çalışmalarına konu olabilecek verileri ziyaretçi kayıtlarından öğrenebilmekteyiz. Yine dergâha başka illerden gelen ziyaretçilerin adını, lakabını, yaşadığı köy veya mahalle adlarını kayda geçirmiş olmaları da yerel tarih araştırmaları bakımından mühimdir.

Defterdeki ziyaretçi kayıtları biyografi çalışmaları bakımından da önemli bilgiler sunmaktadır. Ziyaretçilerin kendi el yazıları ile kaleme aldıkları bu kayıtlarda, ziyaretçinin, nereli olduğu, ne iş yaptığı, ziyaret gerekçesi gibi şahsi bilgilerinin oluşu biyografi çalışmaları açısından bu kayıtları önemli kılmaktadır. Dergâhı ziyaretleri sırasındaki şahsi izlenimlerini dile getiren ziyaretçi kayıtları mikro ölçekte otobiyografik metinler olarak değerlendirilebilir. Cepheden izinli olarak memleketine gitmekte olan bir askerin veya seyahatleri esnasında arabalarının bozulması ile bir ailenin dergâhta geçirdiği bir kaç günü deftere yazması otobiyografik metin kapsamında düşünülebilir. Diğer taraftan ziyaretçi kayıtları içerikleri Hacı Bektaş Velî Dergâhı'nın son postnişini olan Salih Niyazi Baba'nın biyografisi hakkında ipuçları vermektedir; Ziyaretçi Defteri, Salih Niyazi Baba'nın kişiliği, ilişkileri ve faaliyetleri hakkında önemli bilgiler sunmaktadır. Ayrıca, defterdeki her bir ziyaretçi kaydının yazarının kendi el yazısıyla imzasını taşıyor olması, başta ziyaret kaydı yazarının günümüzde yaşayan aile fertleri olmak üzere tarih araştırmacılarının ilgisini çekecek niteliktedir.

KAYNAKLAR

Arşiv Kaynakları:

Vakıflar Genel Müdürlüğü Vakıf Kayıtlar Arşivi (VGMA), Defter No: 1097; Defter No: 546; Defter No: 1126, s. 149 .
Hacı Bektaş Velî Türbesine Aid Ziyaret Defteri. VGMA, Defter No: 2216.

Araştırma ve İnceleme Eserler:

- AKANDERE, Osman (1999). “Atatürk’ün Konya’yı İkinci Defa Teşrifleri (1-4 Nisan 1922)”. *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi*, S. 5, 113-126.
- AKANDERE, Osman (2002). “1923 Yılı Ortalarında Uluslar Arası Kızılhaç Komitesince Görevlendirilen Heyetin Anadoludaki Teftiş Gezileri ve Hazırladıkları Rapor”. *Atatürk Araştırma Merkezi Dergisi*. C. XVIII, Temmuz 2002/Sayı 53, s. 453-454.
- AKOK, Mahmut (1967). "Hacı Bektaş Veli Mimari Manzumesi". *Türk Etnografya Dergisi*, (X), s. 27-57
- ALKAN, Mustafa (2007). “Hacı Bektaş Velî Zâviyesi Vakıfları (16. Yüzyıl)”. 2. *Uluslararası Türk Kültür Evreninde Alevilik ve Bektaşilik Bilgi Şöleni Bildiri Kitabı*, 2. Cilt, Gazi Üniversitesi Türk Kültürü ve Hacı Bektaş Veli Araştırma Merkezi, Ankara, s. 955-968.
- ALKAN, Mustafa (2013). “Hacı Bektaş-ı Velî Tekkesi’ne Nakşibendî Bir Şeyhin Tayini: Merkezî Bir Dayatma ve Sosyal Tepki”. *Türk Kültürü ve Hacı Bektaş Veli Dergisi*, S. 57/Kış, s. 161-172.
- ALTI, Aziz (2019). “Nüfus Defterlerine Göre Pirevi (Hacı Bektaş Velî Tekkesi) 1830-1846”. *Türk Kültürü ve Hacı Bektaş Veli Dergisi*, Sayı 90/Yaz, s. 77-98.
Ankara Vilayeti Salnamesi 1308-09-Ankara-Kayseri-Kırşehir-Yozgat, C.9, (Yay.Haz. Y.Yılmaz-Transkripsiyon H.Demirtaş), Ankara Büyükşehir Belediyesi Yayınları, Ankara 2014.
- ARUÇI, Muhammed (1997). “Harâbâtî Baba Tekkesi”. *TDVİA*, C. 16, İstanbul, s. 69-71.
- ÂŞIK PAŞAZÂDE (1332). *Tevârih-i Âl-i Osman Âşık Paşazâde Târîhi*. Ma’ârif-i Umûmiye Nezâret-i Celîlesi tarafından tab‘ edilmiştir, İstanbul-Matba‘a-i Âmire 1332 Hicri.
- AŞIK PAŞAZÂDE (2003). *Osmanoğullarının Tarihi* (Haz. Kemal Yavuz, M.A. Yekta Saraç), K. Kitaplığı, İstanbul 2003.
- AY, Resul (2014). *Anadolu’da Derviş ve Toplum -1315. Yüzyıllar-*. Kitap Yayınevi, İstanbul.
- AYTAŞ, Gıyasettin -Hacı Yılmaz (2004). *Makâlât-ı Gaybiyye ve Kelimât-ı Ayniyye (Hacı Bektaş Velî)*. Gazi Üniversitesi Türk Kültürü ve Hacı Bektaş Veli Araştırma Merkezi Yay. Ankara.
- BARDAKÇI, Cemal (2012). *Alevilik Ahilik Bektaşilik*. Postiga Yayınları, İstanbul.
- BARKAN, Ömer Lütfi (1942). “Osmanlı İmparatorluğunda Bir İskan ve Kolonizasyon Metodu Olarak Vakıflar ve Temlikler: İstîlâ Devirlerinin Kolonizatör Türk Dervişleri ve Zâviyeler”. *Vakıflar Dergisi*, S. 2, s. 279-386.

- BEYDİLLİ, Kemal (2012). Vak‘a-i Hayriyye”. *TDVİA*, C. 42, İstanbul, s. 454-457.
- BİRİNCİ, Ali (1996). “Gerçek, Selim Nüzhet”, *TDVİA*, C. 14, İstanbul, s. 25-27.
- BORA, Siren . (2019). “Yeni Fotoğraflar ve Belgeler Işığında Ali Ulvi (Gerçek) Baba: Yaşamı ve Eserleri”. *Cihannüma: Tarih ve Coğrafya Araştırmaları Dergisi*, 5 (1), 111-138 .
- ÇETİN, Osman (1998). “Horasan”. *TDVİA*, C.18, İstanbul, s. 234-241.
- ÇİFTÇİ, İbrahim-Orhan Akova (2016). “İnanç Turizmi Kapsamında Hacı Bektaş Velî Dergâhına Yönelik Bir Araştırma”. *Türk Kültürü ve Hacı Bektaş Velî Araştırma Dergisi*, Kış 2016/Sayı 80, s. 183-217.
- DEMİREL, Ahmet (2013). *Tek Parti İktidarı Türkiye’de Seçimler ve Siyaset (1923-1946)*. İletişim Yayınları, İstanbul.
- DOĞANBAŞ, Muzaffer, Sevda Emlak (2016). "Hacı Bektaş Veli Müzesindeki Bir Temsili Resim". *Avrasya Bilimler Akademisi Sosyal Bilimler Dergisi*, Sayı 6, S.22-32.
- ERCAN, Hikmet Yavuz (1967). “Fener ve Türk Ortodoks Patrikhanesi”. *Ankara Üniversitesi Dil Tarih ve Coğrafya Fakültesi Tarih Araştırmaları Dergisi*, Cilt 5, Sayı 8, s. 411-438.
- EYİCE, Semavi (2018). “Riefstahl, Rudolf Meyer”. *TDVİA*, C. 35, İstanbul, s. 93-94.
- FAROQHİ, Suraiya (1999). “Çatışma Uzlaşma ve Uzun Dönemli Bektaşî Düzeni ve Osmanlı Devleti (16.-17. yy.)”. *Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi*, S. 12, s. 149-160.
- GELİBOLULU MUSTAFA ÂLÎ (2009). *Künhü’l-Ahbâr Dördüncü Rükûn: Osmanlı Tarihi C.I. Tıpkıbasım*. Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Basımevi-Ankara.
- GÖLPINARLI, Abdülbaki (2019). *Menâkıb-ı Hünkâr Hacı Bektâş-ı Velî Vilâyet-Nâme*. İnkılâp Kitapevi, İstanbul.
- GÜNAYDIN, Selma -Yusuf Turan Günaydın (2019). *Mustafa Kemal Atatürk Sivas Kongresi Günleri*. Kopernik Kitap, İstanbul.
- HAMİD, Zübeyir (1926). “Hacı Bektaş Tekyesi”. *Türkiyat Mecmuası*, Cilt: II, İstanbul Dârü’l-fünûnu Türkiyât Enstitüsü tarafından neşr edilir, İstanbul, s. 365-382.
- HAMZAJ, İtir (2019). *Sâlih Niyâzî Dedebaba –Hacı Bektaş Veli Dergâhı Son Postnişini*. Revak Kitabevi, İstanbul.
- KANSU, Mazhar Müfit (1986). *Erzurum’dan Ölümüne Kadar Atatürk’le Beraber*. Cilt 2, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları, Ankara.
- KARA, Mustafa (2018). *Tasavvuf ve Tarikatlar Tarihi*. Dergâh Yayınları, İstanbul.
- KILIÇ, Rüya (2005). “Yenileşme Döneminde Meşrûiyetten Gayrimeşrûluğa Bektaşilik: Otorite-İtaat-Mücadele”. *Hacettepe Üniversitesi Türkiyat Araştırmaları Dergisi*, Cilt: Bahar/Sayı:2, s. 169-186.
- KÖPRÜLÜ, M. Fuad (1979). “Hacı Bektaş Veli”. *İslâm Ansiklopedisi*. C. 2, Milli Eğitim Basım Evi, İstanbul, s. 461-463.
- KÖPRÜLÜ Fuad (2013). *Türk Edebiyatında İlk Mutasavvıflar*. Akçağ Yayınları, Ankara.
- MADEN, Fahri (2013). *Bektaşî Tekkelerinin Kapatılması (1826) ve Bektaşîliğin Yasaklı*

- Yılları*. Atatürk Kültür, Dil ve Tarih Yüksek Yayınları, Ankara.
- MADEN, Fahri (2018). “Osmanlı Arşiv Belgeleri Işığında Şahkulu Sultan Tekkesi ve Postnişinleri”. *Alevilik Araştırmaları Dergisi*, Sayı 15/Haziran 2018, s.153-202.
- NOYAN, Bedri (2000). *Hacı Bektaş-ı Velî Manzum Vilâyetnâmesi*. Can Yayınları (Ali Adil Atalay), İstanbul.
- OCAK, Ahmet Yaşar (1992a). “Bektaşilik”, *TDVİA*, C. 5, İstanbul 1992, s. 373-379.
- OCAK, Ahmet Yaşar (1992b). “Balım Sultan”, *TDVİA*, C. 5, İstanbul 1992, s. 17-18.
- OCAK, Ahmet Yaşar (1996a). “Hacı Bektâş-ı Velî”. *TDVİA*, C. 14, İstanbul, s. 455-458.
- OCAK, Ahmet Yaşar (1996b). “Hacı Bektaş Vilâyetnâmesi”, *TDVİA*, C. 14, İstanbul 1996, s. 471-472.
- OCAK, Ahmet Yaşar (1996c). *Türk Sûfiliğine Bakışlar*. İletişim Yayınları, İstanbul.
- OCAK, Ahmet Yaşar (2011a). *Babaîler İsyanı Aleviliğin Tarihsel Altyapısı*. Dergâh Yayınları. İstanbul.
- OCAK, Ahmet Yaşar (2011b). *Ortaçağlar Anadolu'sunda İslam'ın Ayak İzleri: Selçuklu Dönemi*, Kitap Yayınevi, İstanbul.
- ÖZEL, Mehmet (2001). *Atatürk*. T.C. Kültür Bakanlığı Yayınları.
- ÖZKAFA, Fatih (2018). “Ehl-i Beyt ve Hacı Bektaş-ı Velî muhtevalı Hat Eserler”, *IV. Uluslararası Alevilik ve Bektaşilik Sempozyumu (18-20 Ekim 2018 Ankara) Bildiriler Kitabı*. Ankara Hacı Bayram Veli Üniversitesi Türk Kültürü Açısından Hacı Bektaş-ı Velî Araştırmaları ve Uygulamaları Merkezi, C. 2, 265-291.
- PAKALIN, Mehmet Zeki (1993). *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*. C. III, Milli Eğitim Bakanlığı Yayınları, İstanbul.
- SALMAN, Meral Yıkılmış, (2014). *Hacı Bektaş Veli'nin Evlatları - “Yol”un Mürşitleri: Ulusoy Ailesi-*. İletişim Yayınları, İstanbul.
- SALMAN, Meral Yıkılmış, (2016). “Bireysel Bellekten Kollektif Belleğe: Dergâhı Su Basınca”. *folklor/edebiyat*, cilt:22, sayı:88, 2016/4, s. 179-192.
- ŞEMSEDDİN Sami (1308). *Kâmûsü'l-A'lâm*. Üçüncü Cild, Ma'ârif Nezâreti tarafından takdir ve tahsîn kılınarak tab' olunmuştur, İstanbul.
- ŞARDAĞ, Rüştü (1984). *Şerh-i Besmele*. Karınca Matbaacılık.
- TANMAN, Baha (1992). “Hacı Bektâş-ı Veli Külliyesi”. *TDVİA*, C. 14, İstanbul, s. 459-471. *Tevârih-i Âl-i Osman Âşıkpaşazâde Târîhi*. Ma'ârif-i Umûmiye Nezâret-i Celîlesi tarafından tab' edilmiştir, İstanbul-Matba'a-i Âmire 1332 Hicri.
- YILMAZ, Ali (2003). “Ahmed-i Yesevî, Yunus Emre ve Hacı Bektaş-ı Velî'nin İslâm Çizgisindeki Bütünlük”. *II. Din Şurası Tebliğ ve Müzakereleri (23-27 Kasım 1998)*. C. 1, Ankara, s. 419-448.
- YILMAZ, Gülay (2015). “Bektaşilik ve İstanbul'daki Bektaşî Tekkeleri Üzerine Bir İnceleme”. *Osmanlı Araştırmaları Dergisi*, S. 45 s. 97-136.
- YILMAZ, Hasan Kamil (2016). *Ana Hatlarıyla Tasavvuf ve Tarikatlar*. Ensar Neşriyat, İstanbul.

YILDIRIM, Rıza (2019). *Hacı Bektaş Veli'den Balım Sultan'a Bektaşiliğin Doğuşu*. İletişim Yayınları, İstanbul.

YOLCU, Nilgün (1998) “II. Meşrutiyette Yayınlanan Bektaşilikle İlgili Bir Dergi: “Muhibbân”, *Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi*, S. 7, s. 37-44.

Elektronik Kaynaklar:

Tekâyâ ve Zevâyânın Seddine ve İlmîyye Sınıfı Kisvesine ve Bi'l-umûm Devlet Memûrlarının Kıyâfetlerine Dâir İcrâ Vekîlleri Hey'etinin 2 Eylül 1341 Târihli İctimâ'ında Müttehiz Karâr Üzerine Tanzîm Edilmiş Olan Karârname. <http://www.resmigazete.gov.tr/arsiv/168.pdf> (20. 10. 2018)

Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Bir Takım Unvanların Men ve İlğasına Dair Kanun Numrosu 677". <http://www.resmigazete.gov.tr/arsiv/243.pdf> (20. 10. 2018)

https://www.thk.org.tr/thk_kurumsal/itemlist/category/156-tarih%C3%A7e (Erişim Tarihi: 15.07.2019).

<https://mustafakemalim.com/ankarada-papa-eftimin-gizli-raki-imalati/> (Erişim Tarihi: 15.07.2019)

<https://www.tandfonline.com/doi/abs/10.1080/15436314.1938.11467549?journalCode=rzaj20> (Erişim Tarihi: 15.07.2019)

Türkiye Büyük Millet Meclisi Tutanak Dergisi (https://www.tbmm.gov.tr/develop/owa/td_v2.sorgu_ekrani) (Erişim Tarihi: 20.09.2019).

https://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_eski.sonuc?adi=&soyadi=&il=&meclis=1-&kelime= (Erişim Tarihi: 20.09.2019).

Meclis-i Mebusan Zabıt Ceridesi, 2 Temmuz 1328 (1912): <https://www.tbmm.gov.tr/tutanaklar/TUTANAK/MECMEB/mmbd02ic01c002/ink033/mmbd02ic01c002ink0330299.pdf> (Erişim Tarihi: 20.09. 2019)

Meclis-i Mebusan Zabıt Ceridesi, 1 Teşrinisani 1331 (1915):

<https://www.tbmm.gov.tr/tutanaklar/TUTANAK/MECMEB/mmbd03ic02c001/mmbd03ic02c001ink001.pdf> (Erişim Tarihi: 20.09. 2019)

EK 1. ZİYARETÇİ LİSTESİ

Sayfa	Ziyaretçinin Adı-Ünvanı	Ziyaretçinin Geldiği Yer	Tarih (Rûmî/Hicrî)
1	Üçüncü Kafkas Fırkasından Konya Menzil Müfettişliği'ne ta'yîn olunan Kıdemli Yüzbaşı Hüseyin Faik	Niğde	Kânûn-ı evvel 1337
1	İktisâd Vekâleti İstatistik Şu'besi Fen Me'mûrlarından (İmza)		15 Kânûn-ı evvel 1337
1	Adana Vilâyeti Komiserlerinden (İmza)	Adana	17 Kânûn-ı evvel 1337
1	Nevşehir Narbaş mahallesinden İsmail	Nevşehir	17 Kânûn-ı evvel 1337
	Nevşehir Narbaş mahallesinden Tevfik bin Veliyüddin	Nevşehir	17 Kânûn-ı evvel 1337
2	Dadağı Ma'den Mühendisi (İmza)	Nevşehir-Dadağı	17 Kânûn-ı evvel 1337
2	Dadağı Muhtarı (İmza)	Nevşehir-Dadağı	17 Kânûn-ı evvel 1337
2	Mucurlu Hacı Mehmed Efendizâde Nuri	Kırşehir-Mucur	17 Kânûn-ı evvel 1337
2	Kırşehir'nde medfûn Ahî Evran Velî hazretleri sülâlesinden Avanos Mal Müdürü Şeyh Musa	Nevşehir-Avanos	20 Kânûn-ı evvel 1337
2	Yeni Dünya Muharriri Mustafa (İmza)		21 Kânûn-ı evvel 1337
3	Kayseri Sıhhiye Deposu Müdürü M.Yüzbaşı (İmza)	Kayseri	21 Kânûn-ı evvel 1337
3	Hacıbektaş İnzibât Zâbiti Mülâzım Behçet	Nevşehir Hacıbektaş	21 Kânûn-ı evvel 1337
3	Demiryolları Müdüriyet-i Umûmiyesi Kalem-i Mahsûs Müdürü Abidin		22 Kânûn-ı evvel 1337
3	Demiryolları Müdüriyet-i Umûmiyesi kâtiblerinden (İmza)		22 Kânûn-ı evvel 1337
3	Demiryolu Müdüriyet-i Umumiye M.Z		22 Kânûn-ı evvel 1337
4	Fehmi		23 Kânûn-ı evvel 1337
4	İstasyon Müdürlerinden Abbas (İmza)		23 Kânûn-ı evvel 1337
4	Mühendis Mehmed		23 Kânûn-ı evvel 1337
4	Jandarma Çavuşu (İmza)		24 Kânûn-ı evvel 1337
4	Eskişehir tüccârından Ömer Fevzi	Eskişehir	26 Kânûn-ı evvel 1337

4	Eskişehir tüccârından Hacı Ömer Efendi mahdûmu Abbas Fahri	Eskişehir	26 Kânûn-ı evvel 1337
5	Koçhisar'ın Sarışimen'inden Aliyyülmurtaza oğlu (İmza)	Ankara-Koçhisar	27 Kânûn-ı evvel 1337
5	Hacıbektaş nâhiyesi müdür-i sâbıkı Kırşehri Muhasebe-i Husûsiye Müdürü (İmza)	Kırşehir	3 Kânûn-ı sâni 1337
5	Boğazlıyan'ın Bektaşlı karyesinden Karslızâde Ahmed Ziya Efendi bin Ömer Ağa	Yozgat Boğazlıyan	6 Kânûn-ı sâni 1337
5	Sıhhiye İstasyonu Kumandanı Mülâzım Fuad		Kânûn-ı sâni 1337
5	(İmza)		8 Kânûn-ı sâni 1337
5	Adana Doktor (İmza)	Adana	8 Kânûn-ı sâni 1337
6	Sâbık Mucur Şu'be Re'isi mütekâ'idinden (İmza)	Kırşehir-Mucur	15 Kânûn-ı sâni 1337
6	Zirâ'at Bankası Müfettişlerinden Halil Naci		15 Kânûn-ı sâni 1338
6	Hacıbektaş Nâhiyesi Telgraf ve Posta Müdürü Vekili Nevres	Nevşehir Hacıbektaş	15 Kânûn-ı sâni 1338
6	Kırşehri'nin Yenice mahallesinden Şeyh Hacı İbrahim Efendizâde Abdullah	Kırşehir Yenice mahallesi	15 Kânûn-ı sâni 1338
6	Kırşehri Merkez Sıhhiye Memûrinden (İmza)	Kırşehir	15 Kânûn-ı sâni 1338
6	Hacıbektaş Posta ve Telgraf Müdür-i Sâbıkı Alaca Müdürü Mehmed Kâmil	Çorum-Alaca	15 Kânûn-ı sâni 1338
6	Kırşehirli Mahmudzâde Hüsnü	Kırşehir	17 Kânûn-ı sâni 1338
6	Edic karyesinden Bektaş Veli	Edic karyesi	18 Kânûn-ı sâni 1338
6	Edic'den İbrahim	Edic Karyesi	18 Kânûn-ı sâni 1338
7	Kırşehirli Yeğen oğlu Mustafa	Kırşehir	18 Kânûn-ı sâni 1338
7	Kaman Hatt Kumandanı Binbaşı Ulaşlı Ahmed	Kırşehir-Kaman	18 Kânûn-ı sâni 1338
7	Mucur'un Yenice-i Kebîr mahallesinden Ahmed Hoca oğlu Fahri	Kırşehir-Mucur	18 Kânûn-ı sâni 1338
7	Kırşehri Hükûmet Tabîbi Doktor Osman Beşe	Kırşehir	21 Kânûn-ı sâni 1338
7	İncesu Bidâyet Mahkemesi Mustantıkı Kırşehirli İbrahim	Kayseri-İncesu	21 Kânûn-ı sâni 1338
7	Ürgübî Mülâzım Hacı İsa Efendi	Nevşehir-Ürgüp	21 Kânûn-ı sâni 1338
7	Ürgüb Mustantıkı Kırşehri'nin Medrese mahallesinden Muhzırzâde Hasan Şükrü	Nevşehir-Ürgüp	22 Kânûn-ı sâni 1338
8	Tebriżî Muhammed Rıza mukîm ve sâkin-i Ünye	Ordu-Ünye	-
8	Şehbenderzâde Ali Haydar Nesîmi	Ordu-Ünye	29 Kânûn-ı sâni 1338

8	Kırşehir’nde Nakliye Taburunda Yüzbaşı Selanik (İmza)	Kırşehir	7 Şubat 1338
8	Nevşehirli tüccârdan Hâfız Ali	Nevşehir	-
9	Avanos Tahsîl Me’mûr-ı sâbıkı Mehmed Nuri	Nevşehir-Avanos	14 Şubat 1338
9	Livâ Tedrisât-ı İbtîâ’iyye Müfettişi Edhem		20 Şubat 1338
9	Avanos Jandarma Kumandanı Yüzbaşı Halil Necati	Nevşehir-Avanos	23 Şubat 1338
9	Avanos Bidâyet Mustantıkı Usturumcalı Cemal	Nevşehir-Avanos	23 Şubat 1338
9	Avanos Asker Şu’besi Hesâb Me’mûru Ali (İmza)	Nevşehir-Avanos	23 Şubat 1338
9	Köprülü: Pürçörek mahallesinden (İmza)	Kayseri-Köprülü	6 Mart 1338
9	Karaşarlı Şakir oğlu Mehmed Hilmi	Karaşar	6 Mart 1338
10	Kırşehir’de Eskişehir Hastahânesi ve Hat Sertabîbi (İmza)	Kırşehir	9 Mart 1338
10	Sarayköy Mıntukası Kumandanı Polat (İmza)	Sivas-Aziziye	9 Mart 1338
10	Denizli Meb’ûsu el-Hâc Hüseyin Mazlum Baba Halife	Denizli	9 Mart 1338
10	Malatya Meb’ûsu Hacı Garib Ağa	Malatya	9 Mart 1338
11	Kırşehirî Hoca Ağazâde Basri(?)	Kırşehir	9 Mart 1338
11	Kayseri’de mukîm Acem teba’asından Sadık Ağa	Kayseri	14 Mart 1338
11	Ankara Polis Me’mûrlarından 66 numrolu Ürgübi (İmza)	Nevşehir-Ürgüp	16 Mart 1338
11	Nevşehir Hastahânesi Sertabîbi Binbaşı Mehmed Feyzi	Nevşehir	20 Mart 1338
11	Niğde Livâsı Muhâcirîn Müdür-i Sâbıkı (İmza)	Niğde	20 Mart 1338
11	Bâlâ Şu’besi Mu’âmelât [Me’mûru]		20 Mart 1338
12	Mütekâ’idîn-i Askerî Yüzbaşılarından ve Adana Merkez İbtidâî Mektebi Mu’allimlerinden Manastırlı (İmza)	Adana	9/22 Mart 1338
12	Avanos Jandarma Bölüğü Kumandanı ve Mülâzım-ı sâni Refik	Nevşehir-Avanos	23 Mart 1338

12	Adana Nokta Kumandanı Binbaşı (İmza)	Adana	26 Mart 1338
	Kırşehir Hat Kumandanlığı Hesâb Me'mûru Hasan Tahsin	Kırşehir	26 Mart 1338
12	Basmanîzâde(?) Kadir		26 Mart 1338
	Genç Ağazâde Vahid		
	Kırşehir Müftizâde Hasan Tahsin	Kırşehir	
	Kırşehirli Kocamanoğullarından Ali	Kırşehir	
13	Kâimmakâm İsmail		28 Mart 1338
13	Doktor-ı Kâimmakâm Bahri Abdullatif		28 Mart 1338
13	Kırşehri Meb'ûsu Hocasâde Müfid	Kırşehir	29 Mart 1338
13	Yozgad'ın Başköy karyesinden Hüseyin Kahyaogullarından Hüseyin oğlu Rıza	Yozgat Başköy karyesi	31 Mart 1338
	Avanos Ahz-ı Asker Şu'besi Çavuşlarından Boğazlıyanlı Solakoğlu Hacı Mehmed Celal	Nevşehir-Avanos	
	Yozgad'ın Battal karyeli Süleyman	Yozgat Battal karyesi	
	Yozgad'da Boztepelî Mehmed	Yozgat-Boztepe	
	Yozgad Jandarma Bölük Kumandanı Yüzbaşı Zekeriya	Yozgat	
	Avanos Şu'be Re'isi Bekir(?) Sıdkı	Nevşehir-Avanos	
13	Kırşehir sancağına merbût Ağcaagıl karyesinden Hacı Hasan oğlu Derviş	Kırşehir Ağcaagıl karyesi	4 Nisan 1338
	Mucur kazasında Köpekli karyesinden Selahaddinogullarından Muhyiddin	Kırşehir-Mucur	4 Nisan 1338
14	Kayserili Kırşehri'nde mukîm Mollazâde Galib	Kırşehir	5 Nisan 1338
14	Kırşehirli İhsan	Kırşehir	6 Nisan 1338
	Manastırlı Akif	Manastır	
	Manastırlı Ramiz	Manastır	
	Selanikli Nureddin	Selanik	
	Kalkandelenli Tahir	Kalkandelen	
14	Askerî yüzbaşılardan Muhib (İmza)		7 Nisan 1338
14	Mucur Jandarma Bölük Kumandanı (İmza)	Kırşehir-Mucur	7 Nisan 1338
14	Mucur'da Kırşehirli Ali Rıza	Kırşehir-Mucur	11 Nisan 1338

14	Bünyan kazâsının Girveli karyesinden Tavir oğlu Mehmed Efendi	Kayseri-Bünyan-Girveli Karyesi	11 Nisan 1338	
	Aziz kazâsının Kırkısrak karyesinden Hüseyin oğlu Ali	Aziz Kazası Kırkısrak Karyesi		
15	Niğde Jandarma Taburu Zabitanından Mülâzım-ı evvel Cevdet	Niğde	15 Nisan	1338
15	Çamlıcalı H.Hüsnü	Çamlıca	15 Nisan 1338	
	Levâzımât-ı Umûmiye Re'isi Derviş Yeğeni (İmza)			
15	Mehmed Sefil	Ankara	15 Nisan 1338	
15	Gelibolulu Eczâcı Bahaeddin Cemal	Gelibolu	18 Nisan 1338	
15	Kırşehir Nakil Taburu zâbitânından Mülâzım-ı evvel (İmza)	Kırşehir	20 Nisan 1338	
16	Depo Alayı 8, Taburu 1 Kumandanı M. Evvel (İmza)		1338	
16	Depo Alayı 6/1, Bölük 3 Kumandanı Sabancı M. Evvel (İmza)		1338	
16	Depo Alayı 6/1 Hesab Memûru (İmza)		1338	
16	Depo Alayı 6/1, Bölük 2. Mülâzım-ı sâni Celaleddin		1338	
16	Depo Alayı 6/1, Bölük 3 Mülâzımı (İmza)		1338	
16	Kırşehri'nin Yenice mahallesinden Osman Kavvasoğullarından Ali Rıza	Kırşehir-Yenice mahallesi	27 Mayıs 1338	
16	Kırşehri'nin Âşık Paşa mahallesinden Şeyh Mustafa	Kırşehir Aşıkpaşa mahallesi	27 Mayıs 1338	
17	Alay 6/1, Bölük 2 Mülâzım Fahreddin		Mayıs 1338	
17	Depo Alayı 6/3, Hesab Me'mûru (İmza)		Mayıs 1338	
17	Depo Alayı 6/3, Bölük 9 Kumandanı Yüzbaşı (İmza)		22 Mayıs 1338	
17	Alay 6/3, Hesap Memûru Hıfzı(?)		22 Mayıs 1338	
17	Alay 6/3, Bölük 9 Mülâzım (İmza)		22 Mayıs 1338	
18	Depo Alayı 6/3, Bölük 10/22 Mülâzım-ı sâni (İmza)		22 Mayıs 1338	
18	Kayserili Suszâde Mehmed Efendi	Kayseri	22 Mayıs 1338	
	Kayserili Kırzâde Mehmed Niyazi			
18	Depo Alayı 6/3, Kumandanı Binbaşı Mahir		23 Mayıs 1338	
18	Samsun Amerikan Hastahâneleri Emrâz-ı Dâhiliye Mütchassısı ve Bakteriyoğlu Doktor İsmet Kamil		23 Mayıs 1338	
19	Depo Alayı 6/3, İâşe Zâbiti Mülâzım-ı sâni Receb		23 Mayıs 1338	
19	Depo Alayı 6/2, Bölük 7 Kumandanı (İmza)		26 Nisan 1338	

19	Depo Alayı 6, Bölük 2 Kumandanı Binbaşı Hasan Hasib		27 Nisan 1338
19	Depo Alayı 6 Nâmzed Yol Kumandanı Yüzbaşı (İmza)		27 Nisan 1338
19	Depo Alayı 6/1 Yâveri Mülâzım-ı sâni Cemal		27 Nisan 1338
19	Depo Alayı 6 Nâmzed Bölük Zâbiti Mülâzım-ı sâni (İmza)		27 Nisan 1338
19	Depo Alayı 6, Bölük 2 Hesap Memûru Hulusi		27 Nisan 1338
20	Depo Alayı 6 Yâveri Memduh (İmza)		27 Nisan 1338
20	Depo Alayı 6, Bölük 6 Kumandan Vekîli Mülâzım-ı sâni Muzaffer (İmza)		27 Nisan 1338
20	Depo Alayı 6, Nâmzet Bölük Zabitânından Mülâzım-ı sâni İškodra[lı] (İmza)		27 Nisan 1338
20	Alay 18, Makinalı Ta'arruz Bölüğü Kumandanı Yüzbaşı (İmza)		27 Nisan 1338
20	21/Fırka 18 M. Tabur Kumandanı Yüzbaşı Hüseyin		27 Nisan 1338
21	Arabsun Sâbık Müdde'î-i Umûmisi ve Gazi'ayntab İstinâf Mahkemesi A'zâsından Ahmed Turabî	Gaziantep	28 Nisan 1338
21	Ma'mûretü'l-azîz vilayetinin Keban kazâsına mülhak Dirican Aşireti Re'isi Şatırzâde (İmza)		29 Nisan 1338
21	Kırşehir tüccârlarından Molla Abbaszâde Şaban (İmza)		30 Nisan 1338
21	Tabur İmâmı Dağistanlı İsmail Hakkı		3 Mayıs 1338
21	Mütেকâidin-i askeriyeden Hasan Hüseyin(?)		8 Mayıs 1338
21	Mütেকâidin-i askeriyeden Hasan Hüseyin(?)		8 Mayıs 1338
21	Niğde Reji Muhasebecisi (İmza)		9 Mayıs 1338
22	Emrâz-ı Asabiye ve Akliye Müttehassısı Tabîb Binbaşı Faik Muhyiddin		9 Mayıs 1338
22	Kırşehir Meclis-i İdare-i Livâ A'zâsından Binbaşızâde (İmza)		9 Mayıs 1338
22	Fırka 42: Suvârî Bölüğü Mülâzım-ı Evveli Ürgübî (İmza)		14-15 Mayıs 1338

22	Umûr-ı İktisâdiye Vekâleti Muhasebe Kâtibi Kemahî (İmza)		15 Mayıs 1338
22	Avanos eşrâfından Ahmed		15 Mayıs 1338
23	Hacı Musaoğullarından Abdulkakim Efendi	Kayseri-Mecidiye	31 Mayıs 1338
23	Dersim Meb'ûsu Zeynozâde Mustafa Bey	Kırşehir Karacaviran	5 Haziran 1338
	Mucurlu Süleyman	Kırşehir-Mucur	
	Mucurlu İbrahim	Kırşehir-Mucur	
	Mucurlu Mehmed Emin Efendi	Kırşehir-Mucur	
	Kırşehir'i'nin Karacaviran Mu'allimi Hasib Mehmed ve rüfekaları		
23	Dersim eşrâfından Kankozâde Temur(?) Ağa	Dersim	3 Haziran 1338
	Dersim Meb'usu Zeynozâde Mustafa Ağa mahdûmu Hüseyin Efendi		
23	Diyarbakır Meb'ûsu Bayezid Dersi'âmlarından Cizreli Harezmezâde Hasan Lami	Diyarbakır	6 Haziran 1338
24	Yozgad, Kayseri, Kırşehir, Niğde İstiklal Mahkemesi Heyeti		16 Mayıs 1338
	Hakkâri Meb'ûsu Mazhar Müfit	Hakkari	
	Konya Meb'ûsu Rifat	Mardin	
	Menteşe Meb'ûsu Edhem Fehmi	Menteşe	
	Mardin Meb'usu Necib	Konya	
	Başkâtib (İmza)	Hakkari	
24	Hakkâri Meb'ûsu Mazhar Müfit	Hakkari	16 Mayıs 1338
24	Mülâzım (İmza)		16 Mayıs 1338
24	Kırşehir Kazası Taburu Birinci Kol Kumandanı Mülâzım-ı evvel (İmza)	Kırşehir	16 Mayıs 1338
24	Ürgüb Mustantıki (İmza)	Nevşehir-Ürgüp	6 Haziran 1338
25	Elbistan Ulemâzâdesinden Halil Efendizâde Hafız Mehmed Efendi mahdûmu Mehmed Şerif	Kahramanmaraş Elbistan	9 Haziran 1338
	Elbistan'ın Hacı Yakub mahallesinden Bekir Çelebizâde Mehmed Faik		

25	Bursa'nın Eşrefiler mahallesinden Avanos Orman Me'mûru (İmza)	Bursa	10 Haziran 1338
	[Ürgüb]kazasının Temenni mahallesinden Bekir Alemdârzâde Hacı Bekir Efendi mahdûmu Ali (İmza)	Nevşehir-Ürgüp	
	Avanos'un Câmî'-i Kebîr mahallesinden Hasan Çavuşzâde Ali Efendi mahdûmu (İmza)	Nevşehir-Avanos	
	Kırşehirli sancağının Medrese mahallesinden Bıyıkzâdelerden Mehmed (İmza)	Kırşehir	
	Kayseri'nin Kürdler Seyfullah [mahallesinden] Sarcaklı Ahmed	Kayseri	
25	Yozgad Kalem Re'isi Miralay Balıkesirli Nuri	Balıkesir	17 Haziran 1338
25	Mucur Ahz-ı Asker Şu'be Re'isi Binbaşı Ankaralı Mahmud(?)	Ankara	17 Haziran 1338
26	Kırşehir Baytar Müfettişi (İmza)	Kırşehir	17 Haziran 1338
26	Kastamonu Mekteb-i Sultânî Dördüncü Sınıf Talebesinden 25 numaralı Hüsameddin	Kastamonu	20 Haziran 1338
26	Nevşehir Kâimâkâmı (İmza)	Nevşehir	22 Haziran 1338
26	Ma'âdin mühendislerinden (İmza)		25 Haziran 1338
27	Develü'den Müttekâ'id Mülâzım Ömer Hulusi	Kayseri-Develi	27 Haziran 1338
	Hacı Abdullah		
27	Mucur'da Mekteb-i Askeriye Kâtibi (İmza)	Kırşehir-Mucur	27 Haziran 1338
27	İstanbul-Üsküdar Miralay Bekirbeyzâde Hâfız (İmza)	İstanbul-Üsküdar	27 Haziran 1338
	Mehmed Kapudan		
27	Kırşehir'nde Osman Çavuşzâde Ağcainli Asım	Kırşehir	29 Haziran 1338
	Kırşehir'nde tüccârândan Hacı Hasanzâde (İmza)		
	Dersa'âdet'e hareket iden Kırşehirli Hasan Efendizâde Vahid (İmza)		
28	Kırşehirli Mutasarrıfı (İmza)	Kırşehir	1 Temmuz 1338
28	Kırşehir Jandarma Komutanı Es-Seyyid Ali Derviş Durmuş	Kırşehir	3 Temmuz 1338
28	Mucur Kâimmakâmı Safvet	Kırşehir-Mucur	3 Temmuz 1338
29	Sevkiyât ve Nakliyât Müfettişi Kâimmakâm Ali Fuad(?)		10 Temmuz 1338
29	Müttekâ'idinden Yüzbaşı (İmza)		10 Temmuz 1338

29	Kırşehirli Genç Ağazâde Ali Vahid	Kırşehir	Temmuz 1338
	Bursa Yenişehir muhâcirlerinden Hacı Osman	Bursa-Yenişehir	
	Muhâcirinden Bilecikli Kasırzâde Ahmed	Bilecik	
	Bursa Yenişehirli Muhâcirlerinden Doğancıoğlu Ahmed Şekib	Bursa-Yenişehir	
	Selanik Vilâyeti'nden Usturmcalı İbrahim	Selanik	
	Manastır Kayalarlı Hüseyin Abdurrahman	Mnastır-Kayalar	
29	Nevşehirli Hacı Ali Ağazâde Mustafa	Nevşehir	Temmuz 1338
	Nevşehirli Mürüvvetzâde Hazım Efendi i		
30	Kırşehir Tahrîrât Müdürü Atıf	Kırşehir	17 Temmuz 1338
30	Ankara Zirâ'at Bankası İdâre-i Umûmiyesi Nakl-i Nukûd Muharriri Mehmed Bayram (İmza)		17 Temmuz 1338
30	Müdâfa'a-i Milliye Vekâleti Sevkiyât ve Nakliyât Müdiriyet-i Umûmiyesi Yâveri (İmza)		18 Temmuz 1338
30	Kırşehir Hat Kumandanı Rifat(?)	Kırşehir	18 Temmuz 1338
30	Kırşehir Nakliye Taburu Kumandanı Necati	Kırşehir	18 Temmuz 1338
30	Eskişehir muhacirlerinden Nihad(?)	Eskişehir	18 Temmuz 1338
31	Nevşehir'in Karacakürt mahallesinden Azizoğullarından Yusuf oğlu Ömer	Nevşehir Karacakürt mahallesi	21 Temmuz 1338
	Nevşehir'in Karacakürt mahallesinden Hacı Ömer oğlu Hasan Hüseyin		
	Nevşehir'in Karacakürt mahallesinden Burunsuzoğullarından Mustafa oğlu Abdullah		
	Nevşehir'in Karacakürt mahallesinden Karaçulluoğullarından İsmail oğlu Ali		
	Nevşehir'in Karacakürt mahallesinden Burunsuzoğullarından Mehmed oğlu Şükri		
31	Mecrûh: N. 174/2 Mülâzım Behcet		25 Temmuz 1338
31	Mucur'un sâbık Avanos'un lâhik Kâimmakâmı Safvet	Nevşehir-Avanos	30 Temmuz 1338
31	Kırşehir Muhtelit Nakliye Kol Kumandanı Seyfullah(?)	Kırşehir	30 Temmuz 1338
32	Mucur Kâimmakâmı (İmza)	Kırşehir-Mucur	31 Temmuz 1338
32	Ankara İktisâd Vekâleti Sanâyi' Müdiriyet-i Umûmiyesi Me'mûr Niğdeli (İmza)	Ankara	1 Ağustos 1338
32	İhtiyât Zabitânından Niğdeli Seyid Ali	Ankara	1 Ağustos 1338

32	Zabıt Kâtiblerinden (İmza)	Nevşehir	1 Ağustos 1338
32	Kırşehir Nakliye Taburunda Anbar Me'mûru Nevşehirli Hafız (İmza)	Kırşehir	1 Ağustos 1338
33	Hacı Bektaş Posta ve Telgraf Müdürü Çorumî Nazif	Nevşehir Hacıbektaş	1 Ağustos 1338
33	Mucurlu Kösevâizzâde (İmza)	Kırşehir-Mucur	2 Ağustos 1338
33	Mucurlu Hâfız Hasanzâde (İmza)	Kırşehir-Mucur	2 Ağustos 1338
33	Mecanî Alaeddinoğlu Süleyman	Nevşehir Mecan Karyesi	4 Ağustos 1338
	Mecan karyesinden Mustafa oğlu Hasan		
	Nevşehir'in Mecan karyesinden İsmail (İmza)		
33	Kırşehir İstinâf Mahkemesi Re'isi	Kırşehir	6 Ağustos 1338
34	Kırşehri İstinâf A'zâsı Salih	Kırşehir	6 Ağustos 1338
	Kırşehri Bidâyet Mahkemesi Müdde'î-i Umûmîsi Hasib		
34	Kırşehir Reji Müdürü (İmza)	Kırşehir	6 Ağustos 1338
	Kırşehir Reji Muhâsebecisi Numan(?)		
	Kırşehir Reji Anbar Me'mûru Ali Necmeddin		
	Kırşehir Reji Müdürü Muhâfız Kâtibi Hüseyin(?)		
34	Süvârî 55. Alay Kom. Kâimmakâm Fahri	Kırşehir	6 Ağustos 1338
34	Süvârî 55. Binbaşı Enis	Kırşehir	6 Ağustos 1338
35	55. Süvârî Alayı Kum. Yüzbaşı Necati (İmza)	Kırşehir	6 Ağustos 1338
35	55. Süvârî Alayı Yâveri Mülâzım M. (İmza)	Kırşehir	6 Ağustos 1338
35	Buraklızâde (İmza)	Nevşehir	6 Ağustos 1338
	Mütেকâ'idîn-i Askeriyeden Mülâzım-ı sâni (İmza)		
	Nevşehir Şer'iyeye Başkâtibi ve Eytâm Müdürü Hasan (İmza)		
36	Nevşehir'in Mecan karyeli Niğde Meb'ûsu Mütেকâ'id Mirlivâ Ahmed Hakkı	Nevşehir	9 Ağustos 1338

36	Şer‘iyye Başkâtibi Hakkı		10 Ağustos 1338
	Mâl-ı Ma‘âdin Sâbikî (İmza)		
	Duyûn-ı Umûmiye Me’mûru (İmza)		
	Avanos Meclis-i İdâre A‘zâsından Hacı Ali Ağazâde Mehmed		
36	Dâhiliye Vekâleti İdâre-i Umûmiye Nüfûs Şu‘be Mümeyyizi (İmza)	Kırşehir	12 Ağustos 1338
36	Kırşehir Mutasarrıflığı Emrinde A. Kum. Ağır Topçu Yüzbaşı (İmza)		12 Ağustos 1338
36	Kırşehri Muhasebe-i Husûsiye Müdürü (İmza)	Kırşehir Hacıbektaş	12 Ağustos 1338
37	Depo Alayı 2/1, Bölük 3’de Mülâzım Hilmi (İmza)	Kırşehir Hacıbektaş	12 Ağustos 1338
37	İkinci Depo Alayı 2/1, İkmâl Bölüğü 4 Kum. Osman		12 Ağustos 1338
37	Depo Alayı 2/1, Bölük 1 Kumandanı (İmza)		12 Ağustos 1338
37	Depo Alayı 2, Bölük(?) 1, Yüzbaşı (İmza)		12 Ağustos 1338
38	Depo Alayı 2/1, Bölük 4 Mülâzımı Hasan		12 Ağustos 1338
38	Tarîk Mu‘temedi (İmza)		14 Ağustos 1338
38	Kayseri Nokta Kumandan Vekili Suvârî Yüzbaşı İsmet	Kayseri	14 Ağustos 1338
38	Kırşehir Nokta Kâtibi Ahmed Nuri(?)	Kırşehir	14 Ağustos 1338
38	Kırşehir Nokta Kumandanı Tahir	Kırşehir	14 Ağustos 1338
38	Mucur Mâl Müdürü Mehmed (İmza)	Kırşehir-Mucur	19 Ağustos 1338
39	Mucur Kazâsı Müftisi Hasan Ali Abdullah Sabri		19 Ağustos 1338
39	Gümüşhane Meb‘ûsu Mustafa	Gümüşhane	19 Ağustos 1338
39	Mersin İstasyon Kumandan Mu‘âvini Hasan Rıza	Mersin	19 Ağustos 1338
39	Kırşehirli Tüccâr Ali Ağa	Kırşehir	19 Ağustos 1338
39	Hacı Hâfız Efendi oğlu Halil bin Seyyid	Nevşehir-Arabsun	19 Ağustos 1338
39	Arabsun Belediye Çavuşu İzzet (İmza)	Nevşehir-Arabsun	19 Ağustos 1338
39	Hacı Ali Ağazâde Şevki	Nevşehir-Tahta Cami Mahallesi	22 Ağustos 1338
39	Salanda karyesinden Hocasâde Mehmed Sabit	Nevşehir-Salanda Karyesi	22 Ağustos 1338
39	Arabsun Mâl Müdürizâde Ali	Nevşehir-Arabsun	22 Ağustos 1338

40	Mucur'un Keçeci mahallesinden Kara Hafızâde Said	Kırşehir-Mucur	23 Ağustos 1338
	Mucurlu Edhem Hilmi		
	Mucurlu (İmza)		
40	Koçhisarlı Tüccâr Rıza Efendi'nin Âilesi Fatma	Ankara-Koçhisar	23 Ağustos 1338
	Bendeğî Arabsun İnâs Mektebi Mu'allimesi Zeyneb	Nevşehir-Arabsun	
40	Kayserili Şükri Mahmud	Kayseri	26 Ağustos 1338
40	Ürgüb kazâsından Bekir Alemdârzâde Sadık	Nevşehir-Ürgüp	26 Ağustos 1338
	Ankara Kumandanı şoförü Ürgüblü Aksakalzâde Ali Sadi	Ankara	
	Ankara İstihbarat Zâbiti Ürgüb kazâsından Bekir Alemdârzâde Ali Rıza		
41	Hacı Bektaş İdâre Me'mûru Yüzbaşı (İmza)	Nevşehir-Hacıbektaş	30 Ağustos 1338
41	Koçhisar Mu'âmelât Me'mûru Mülâzım (İmza)	Ankara-Koçhisar	30 Ağustos 1338
41	Koca Ağazâde Kırşehir (İmza)	Kırşehir	6 Eylül 1338
41	Kırşehri'nde mukim tüccârdan Fuad (İmza)	Kırşehir	6 Eylül 1338
42	N.A		11 Eylül 1338
	Zehra Hanım		
	Refika Hanım		
42	İhtiyât Zabitânından Abdi Talat		12 Eylül 1338
42	İhtiyât Zabitânından (İmza)		12 Eylül 1338
43	132. Alay Kumandanı merhûm Mazhar Paşazâde Binbaşı (İmza)		16 Eylül 1338
43	Mucur Muâmelât Me'mûru K. Yüzbaşı (İmza)	Kırşehir-Mucur	16 Eylül 1338
43	Mucur Şu'besi Hesâb Me'mûru Mülâzım-ı sâni Mustafa	Kırşehir-Mucur	16 Eylül 1338
43	İkonion [metropoliti] Prokopios	Konya	16 Eylül 1338
	Sebasteias [metropoliti] Gervasios	Sivas	
	Karahisaridis Efendi		
43	Umûm Anadolu Ordodoks Murahhası Papa Eftim		21 Eylül 1338
	Papa Diyamari		
	Manastırlı Yusuf oğlu Yakob Ağa		
44	Samsun: Sa'dî Şeyhi Mahdûmu Süvârî Alayı 55, Bölük 1 Mülâzımı Kemaleddin Sa'dî		25 Eylül 1338
44	Sâbık Mucur Lâhik Simav Mustantıkı Çorumlu Velidedezâde Hüseyin Hüsnü (İmza)	Kütahya-Simav	25 Eylül 1338

45	Üsküb Meşâyihinden ve Kırşehir Ahi Evran Dergâhı post-nişini Yahya el-Hâvi	Kırşehir	25 Eylül 1338
45	55. Süvârî Alayı Serrâcbaşısı Ahmed Şükri		
45	Müdâfa‘a-i Milliye Vekâleti Muhasebât Dâiresi Mümeyyizlerinden Kemahi Hasan		14 Teşrîn-i evvel 1338
45	Arabsun Kâimmakâmı (İmza)	Nevşehir-Arabsun	Teşrîn-i evvel 1338
	Şu‘be Re’isi (İmza)		
	Arabsun Reji Me’mûru (İmza)		
46	Mardin Meb‘ûsu müteveffâ Hasan Tahsinzâde Eleşkird Kâimmakâmı Murtaza Bahaeddin		31 Teşrîn-i evvel 1338
46	Sivas’ın Tokmakkapu mahallesinden Fakih Efendizâde abd-i memlûk Süleyman Nazım bin Receb	Sivas Tokmakkapu mahallesi	31 Teşrîn-i evvel 1338
46	Katolik Cemâ‘ati Rahiplerinden Nersis Bağdikyan		31 Teşrîn-i evvel 1338
46	Sivas’ın Kayserikapu mahallesinden Aşlagazoğlu Arabacı Mustafa.	Sivas Kayserikapu Mahallesi	31 Teşrîn-i evvel 1338
46	Kırşehir eşrâf-ı hânedânından merhûm Küçük Kâtib Hacı Ahmed Efendi hafidi Ömer Lütfi bin Zeki (İmza)	Kırşehir	4 Teşrîn-i sâni 1338
47	Kırşehir eşrâf-ı hânedânından merhûm Küçük Kâtib Hacı Ahmed Efendi hafidi Ömer Lütfi bin Zeki (İmza)	Kırşehir	4 Teşrîn-i sâni 1338
47	Boz Nacizâde Mehmed		11 Teşrîn-i sâni 1338
47	Bor Belediye Re’isi Müftizâde Halid Hami	Niğde-Bor	11 Teşrîn-i sâni 1338
47	Borlu Hafizzâde Mehmed (İmza)	Niğde-Bor	11 Teşrîn-i sâni 1338
48	Kırşehir Kadısı Müftî Hacı Ahmed Efendizâde Ürgübî Sadi	Kırşehir	14 Teşrîn-i sâni 1338
48	Kırşehir Bidâyet Hâkimi Ahmed (İmza)	Kırşehir	14 Teşrîn-i sâni 1338

48	Mütekâ'id Mülâzım Osman		28 Teşrîn-i sâni 1338
	Mütekâ'id Mülâzım Avanos eşrâfından (İmza)		
48	Kırşehir Livâ Merkezi Jandarma Kumandanı Yüzbaşı (İmza)	Kırşehir	27 Teşrîn-i sâni 1338
48	Askerî Fabrikaları Hey'et-i Teftîşîye Re'isi Miralay Şekib		6 Şubat 1339
48	- [Askerî Fabrikaları Hey'et-i Teftîşîye Katibi] (İmza)		6 Şubat 1339
49	Vilâyet Orman Müfettişi Mehmed Nuri		14 Şubat 1339
	İzmirli Tüccârdan Feyzi	İzmir	
	Elaziz Vâli-i Sâbıkı (İmza)	Elaziz	
49	Kırşehirli tüccârândan Karafakihzâde Hakkı	Kırşehir	25 Şubat 1339
49	Polonyalı Mühendis Paul Gruca	Polonya	25 Şubat 1339
49	Zile'nin Kozluca karyesinden Molla Ahmed oğullarından Ahmed oğlu Bayram	Tokat-Zile	10 Mart 1339
49	Süvârî Alayı 53, Bölük 3, Kıdemli Yüzbaşı (İmza)		10 Mart 1339
50	Mütekâ'id Yüzbaşı (İmza)		12 Mart 1339
50	Ankara'da Taht-ı Kal'ada Kereste ve Kil Ticârethânesinde Kâtib Avanoslu (İmza)	Ankara	2 Nisan 1339
	Müdâfa'a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey Vâlidesi Hanım	Nevşehir-Avanos	
	Müdâfa'a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey Haremi Hanım	Nevşehir-Avanos	
	Müdâfa'a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey Mahdûmu Nuri	Nevşehir-Avanos	
	Müdâfa'a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey Kerimesi Zafer Hanım	Nevşehir-Avanos	
	Müdâfa'a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey Hizmetçisi Kız	Nevşehir-Avanos	
	Müdâfa'a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey Kâimpederi Ahmed Aziz Efendi	Nevşehir-Avanos	
	Müdâfa'a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey Kâimvâlidesi Hanım	Nevşehir-Avanos	
	Müdâfa'a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey Baldızı Şâhede Hanım	Nevşehir-Avanos	

51	Dersa'âdetde Kasımpaşalı Ahmed Hüsameddin	İstanbul-Kasımpaşa	3 Nisan 1339
51	Diyarbakırlı Doktor Fuad	Diyarbakır	12 Nisan 1339
52	Hacı Ağcazâde Osman Efendi mahdûmu İsmail Şükrü Efendi	İncesu, Karahisar nahiyesi	12 Nisan 1339
52	Şevket		12 Nisan 1339
52	Mehmed Fahri	Kırşehir	14 Nisan 1339
52	Kırşehirli Meb'ûsu Yahya Galib	Kırşehir	22 Nisan 1339
	Kırşehirli Meb'ûsu M. Sadık	Kırşehir	
	Kırşehirli Meb'ûsu Ali Cevdet	Kırşehir	
	Mucur Kâimmakâmı (İmza)	Kırşehir-Mucur	
52	Kırşehir Merkez-i Livâ Baytarı Himmet (İmza)	Kırşehir	26 Nisan 1339
52	Müfettiş (İmza)		27 Nisan 1339
53	Dersim Meb'ûsu Diyaş	Dersim	28 Nisan 1339
	Erzincan Meb'ûsu Tevfik	Erzincan	
	Dersim Meb'ûsu Mustafa	Erzincan	
	Merhûm Fikri Paşa hafidi Feridun Fikri		
53	Mucur Mahkeme Başkâtibi (İmza)	Kırşehir-Mucur	29 Nisan 1339
53	Kırşehirli Livâ Mühendisi Yusuf Ziya	Kırşehir	6 Mayıs 1339
53	Mucur-Hacı Bektaş Tariki Mühendisi (İmza)	Kırşehir	6 Mayıs 1339
53	Dersim Meb'ûsu Hasan Hayri (?)	Dersim	8 Mayıs 1339
	Dersim Meb'ûsu Abdülhak Tevfik	Dersim	
	Erzincanlı Yüzbaşı (İmza)	Erzincan	
53	Sıhhiye Dâiresi Dördüncü Şu'be Müdürü Tabib Kâimmakâmı (İmza)	Nevşehir-Avanos	12 Mayıs 1339
54	Dadağlı Abbas (İmza)	Nevşehir-Dadağı	18 Mayıs 1339
	Arabsunlu Yusuf oğlu (İmza)	Nevşehir-Arabsun	
	Fen Me'mûru (İmza)		
	Arabsunlu Köyağasızâde Hüseyin (İmza)	Nevşehir-Arabsun	
	Arabsunlu Veyiszâde Abdülhay Subhi	Nevşehir-Arabsun	
54	Kolonya kazâsından Keseraka karyeli Mustafa bin Sadık	Arnavutluk	17 Mayıs 1339
55	Mühendis (İmza)		13 Haziran 1339
55	Kayseri İkinci Mustantiki Musa Paşaoğullarından Kırşehirî (İmza)	Kayseri	24 Haziran 1339
55	Kızılhaç Uuslararası Komite Temsilcisi G. Burnier		1 Temmuz 1339
	Charles Burckhardt		

55	Hilâl-i Ahmer Merkez-i Umûmisi Üserâ Şu'besi Müdürü Safvet	Ankara	1 Temmuz 1339
	Hey'et Mihmândârî İsmet		
56	Mustafa Sadık Kesaraka		5 Temmuz 1339
56	Boğazköylü Ziya Beyzâde (İmza)		1339
57	Şeyh Muhammed el-Medenî		16 Temmuz 1339
57	Z. Ataman Nevşehir Katolik Ermeni [Metropolitü]		26 Temmuz 1339
57	Aksaray Livâsı Turûk ve Me'âbir Mühendisi Ahmed Ziya	Aksaray	25 Temmuz 1339
	Aksaray Sancağı Muhâsebecisi Hüseyin Neşet	Aksaray	
57	Kantarî Sabri(?)		25 Temmuz 1339
	Anbar Kâtibi (İmza)		
	Tezkere Kâtibi (İmza)		
	Hacı Bektaş Başkâtibi (İmza)		
58	Mucur İnzibât Zâbiti (İmza))	Kırşehir-Mucur	29 Temmuz 1339
58	Arabsun kazâsından Halid Efendizâde Abbas	Nevşehir-Arabsun	31 Temmuz 1339
	Aksaray Hatibzâde Mevlevî Dervîşi Hacı Besim	Aksaray	
	Aksaray Bereketzâde Nakşi Şeyhi Ahmed	Aksaray	
58	Aksaray Livâsı Medâris-i İlmiyye Müderris-i Sâbıkı Müftüzâde Hacı Hasan	Aksaray	2 Ağustos 1339
58	Hacı Bektaş'da Kırşehir Tahrirât Müdür-i Sâbıkı Atıf	Nevşehir Hacıbektaş	2 Ağustos 1339
58	Küstemilen(?) karyesinden Temürçi Hacı Haydar	Nevşehir-Arabsun	4 Ağustos 1339
	Arabsunlu Halil	Nevşehir-Arabsun	
	Arabsunlu İzzet	Nevşehir-Arabsun	
	Arabsunlu Abdurrahman Subhi	Nevşehir-Arabsun	
59	Nevşehirli Kâtibzâde Şükrü	Nevşehir	5 Ağustos 1339
	Arap Hacı Ali Ağazâde Ahmed		
59	İcrâ Vekilleri Hey'eti Re'isi Hüseyin Rauf		5 Ağustos 1339
59	İcrâ Vekilleri Hey'eti Re'isi Refakat Zâbiti Bahriye Binbaşı (İmza)		5 Ağustos 1339

59	İcrâ Vekilleri Hey'eti Riyâset-i Celîlesi Kalem-i Mahsûs Başkâtibi İsmail Hakkı		5 Ağustos 1339
59	Üserâ Şu'besi Müdür Vekili Yüzbaşı (İmza)		9 Ağustos 1339
60	Koçhisar eşrâfından Hacı Ömer	Ankara-Koçhisar	11 Ağustos 1339
	Arabsun Numune Mektebi Müdürü (İmza)	Nevşehir-Arabsun	
60	İravisun'dan kâimmakâm haremi	Nevşehir-Arabsun	
	İravisun'dan Papa Dimitri haremi	Nevşehir-Arabsun	
	Koçhisar'dan Kaistrili İonnaki kerimesi Olga, kerimesi Anika	Ankara-Koçhisar	
	Koçhisar'dan Hacı Ömer haremi Nazlı Hanım, kardeşi Yusuf, kerimesi Havva	Ankara-Koçhisar	
60	Nevşehir'den Abdulgaffarzâde Hacı Mehmed	Nevşehir	14 Ağustos 1339
61	Hacı Bektaş Mahkemesi Müdürü Salanda eşrâfından Hâfiz Yusuf Efendi (İmza)	Nevşehir-Hacıbektaş	24 Teşrin-i sâni 1339
61	Aksaray Vilâyeti: İlk Tedrisât Müfettişi Mehmed (İmza)	Ankara	2 Kânûn-ı evvel 1339
61	Kal'alı Hüseyin Ağa	Sivas-Şarkışla	12 Kânûn-ı evvel 1339
	Kal'alı Hasan Ağa	Sivas-Şarkışla	
	Sivrialanlı Hüseyin Kahya	Sivas-Şarkışla	
	Bozhöyükü Mehmed Kahya	Sivas-Gürün	
	Ardıçalanlı Osman Ağa	Sivas	
	Sivrialanlı Esad Ağa	Sivas-Şarkışla	
	Sivrialanlı İsmail Sadık	Sivas-Şarkışla	
	Şarkışla'nın Kal'a karyesinden Meclis A'zası Salih	Sivas-Şarkışla	
62	Franz Holeceky(?)	Avusturya-Viyana	12.12.1923
62	Kayseri Jandarma Müfettişi Miralay (İmza)	Kayseri	12 Kânûn-ı evvel 1339
62	Kırşehir Vilâyeti Nâfi'a Kondöktörü Salih (İmza)	Kırşehir	12 Kânûn-ı evvel 1339
62	Diş Tabibi (İmza)		12 Kânûn-ı evvel 1339
63	Anavos'un Orta Karyesi'nden İmâm ve Hatîb el-Hâc Ömer Lütfî	Nevşehir-Avanos	1 Muharrem 1341
	Anavos'un Orta Karyesi'nden Osman Ağa		
	Anavos'un Orta Karyesi'nden Hüseyin Çavuş		
	Anavos'un Orta Karyesi'nden Muhtar Yusuf Çavuş		
	Anavos'un Orta Karyesi'nden Muhtar Osman Efendizâde İbrahim		

63	Ürgüb Kazâsı Kâimmakâmı, Esbâk Mucur Kâimmakâmı (İmza)	Nevşehir-Ürgüp	13 Ağustos 1339
63	Aksaray Perkzâde Muhyiddin (İmza)	Aksaray	16 Ağustos 1339
63	Kırşehir Livâ Mühendisi M. Fehmi	Kırşehir	22 Ağustos 1339
64	Kozan livâsı Feke kazâsı Orman Memûru (İmza)	Kozan Livası-Feke Kazası	16 Ağustos 1339
64	Nevşehirli Müftü Tahir Beyzâde Arabsun Mustantîkî İbrahim Edhem (İmza)	Nevşehir-Arabsun	18 Ağustos 1339
64	Nevşehir'in Rumorta mahallesinden Yorgi Polidis (İmza)	Nevşehir Rumorta mahallesi	19 Ağustos 1339
64	Pîrzâde Hacı Ali		22 Ağustos 1339
	Şeyhzâde Musa Kazım	Aksaray Şamlı mahallesi	
	Hamza Kadızâde Tahir	Aksaray-Şeyh Hamid mahallesi	
65	Arabsun Kâimmakâmı (İmza)	Nevşehir-Arabsun	24 Ağustos 1339
	Aksaray Livâsı Meclis-i Umûmî A'zâsından Arabsunlu Salih(?)		
	Arabsun Jandarma Kumandanı (İmza)		
	Arabsun Tahrîrât Kâtibi merhûm Raşid Beyzâde Hüseyin Hıfzı		
65	(İmza)		24 Ağustos 1339
65	Avanoslu merhûm Hacı Yusuf Paşazâde Avni	Nevşehir-Arabsun	24 Ağustos 1339
65	Tarîkat-ı Aliyye-i Kâdiriye hulefâsından Müftîzâde Şeyh Edhem Zühdü	Aksaray	10 Muharrem 1342
	Meysun karyesinden Şeyh Ahmed	Kayseri Meysun Karyesi	
	Trabzonluzâde Abdulvahid (İmza)		
	Aksaray livâsı Mekteb-i İ'dâdî Kısım-ı İbtidâ-i Muhâsebe Mu'allimi Ahmed Hilmi		
	Aksaray livâsından eşrâf-ı hânedândan Hâmid		
	Kozaklılı Ali	Aksaray	
	Seyyâhînden Hacı Mehmed Nurullah Baba		
	Derviş [Muha]rrem		
	Derviş Hasan		
	Derviş Abdürrezzak		
	Derviş Ahmed Hilmi		
Derviş Ramazan			

66	Nevşehirli eşrâfdan Çavuşzâde Hüseyin (İmza)	Nevşehir	25 Ağustos 1339
	Nevşehirli eşrâfdan Sadık Ağazâde Raşid		
	Nevşehir eşrâfindan Ali Yazıcızâde Hazim		
	Nevşehir Belediye Kâtibi (İmza)		
	Nevşehir Reji Me'mûru Rifat		
66	Mucur'da Hacı Abdi Efendizâde (İmza)	Kırşehir-Mucur	24 Ağustos 1339
	Mucur'da [silik] Ali		
66	Trablusşamlı Mütakâ'id Alay Müftisi Mehmed Arif		30 Ağustos 1339
66	Mühendis (İmza)		30 Ağustos 1339
67	Maliye Vekâleti Umûr-ı Tasarrufiye İdâresi'nden Nevşehirli Hüseyin		15 Eylül 1339
	Maliye Vekâleti Umûr-ı Tasarrufiye İdâresi'nden Nevşehirli Hüsnü beyin Zevcesi Saime		
67	Arabsun Mal Müdürü (İmza)	Nevşehir-Arabsun	15 Eylül 1339
67	Sabık Kırşehri Şu'be Re'isi Avanos Reji Me'mûru Binbaşı (İmza)	Nevşehir-Avanos	16 Eylül 1339
67	Mucur Ahz-ı Asker Şu'besi Re'isi Binbaşı el-Hâc Selim(?) (İmza)	Kırşehir-Mucur	16 Eylül 1339
68	Nevşehir'in Herikli mahallesinden Hacı Ahmed (İmza)	Nevşehir Herikli Mahallesi	16 Eylül 1339
68	Ürgüb Numûne Mektebi Mu'allim Vekîl-i Sâbıkı Mustafa Asım	Nevşehir-Ürgüp	19 Eylül 1339
	Ürgüb eşrâfindan Çopurzâde(?) Mahmud(?) (İmza)		
	Ürgüb Sinason karyesinden mu'allim-i sâbık (İmza)	Nevşehir -Ürgüp Sinason Mahallesi	
68	(İmza)	Nevşehir-Avanos	19 Eylül 1339
	(İmza)		
	Mustafa (İmza)		
	Mütakâ'idîn-i askeriyeden mülâzım (İmza)		
	Balkan Muhârebese esnâsında gelüb ve on iki sene Avanos'da başmu'allim mu'avinliği vazifesiyle [me'mûr] bulunan Edirneli Bosnalı Şerîfzâ[de] Hulusi (İmza)		
68	Hacı Bey Efendizâde Ahmed Efendi	Sivas-Darende	29 Eylül 1339
69	Kırşehir telgraf me'mûrlarından Hıfzı	Kırşehir	1 Teşrin-i evvel 1339

69	Kırşehir Şu'besi Mu'amelât Me'mûru Yüzbaşı (İmza)	Kırşehir	1 Teşrîn-i evvel 1339
69	Kırşehir Nâfi'a Mühendisi Receb(?)	Kırşehir	1 Teşrîn-i evvel 1339
69	Umûr-ı Şer'iyye ve Evkâf Vekâleti Mi'mârî Hikmet		9 Teşrîn-i evvel 1339
70	Kırşehir Livâ Mühendisi Fehmi Bey'in birâderi (İmza)	Kırşehir	9 Teşrîn-i evvel 1339
70	Tarîk-i Uşşâkiye'den Derviş Mehmet İzzet	İstanbul	11 Teşrîn-i evvel 1339
70	Arabsunlu merhûm Raşid Bey'in Tahrirat Kâtibi Hüseyin (İmza)	Nevşehir-Arabsun	13 Teşrîn-i evvel 1339
71	Hüseyin Hüsni bin Abdullah	Kosova Kalkandelen	16 Teşrîn-i evvel 1339
71	Nevşehir'de Şahinzâde Hacı	Nevşehir	21 Teşrîn-i evvel 1339
	Nevşehir'de Kalıbcızâde Tahsin		
	Nevşehirli Galib Usta		
71	Kırşehirli Ağazâde merhûm Hüseyin Efendi mahdûmu Hacı Mehmed	Kırşehir	26 Teşrîn-i evvel 1339
72	Müftizâdelerden Hacı Numan	Nevşehir-Arabsun	27 Teşrîn-i evvel 1339
72	Kırşehirli meb'ûs-ı sâbıkı Ahmed Müfid	Kırşehir	29 Teşrîn-i evvel 1339
	Baytar Müfettişi (İmza)	Kırşehir	
	Kırşehir Reji Müdürü (İmza)	Kırşehir	
	Yozgad meb'ûs-ı sâbıkı Bahri	Yozgat	
	Muhasebeci (İmza)		
	Kırşehir Vâlisi Atif	Kırşehir	
	Mühendis M. Fehmi		
72	Veyisoğlu Tahir Ağazâde Abdurrahman Subhi		9 Teşrîn-i sâni 1339
	Haytazâde (İmza)	Nevşehir-Arabsun	
72	Kırşehir Vilâyeti İlk Tedrisât Müfettişi Ramiz Renzi	Kırşehir	11 Teşrîn-i sâni 1339
72	Kırşehir Vilâyeti Merkez Baytarı Ahmed (İmza)	Kırşehir	11 Teşrîn-i sâni 1339
72	Mucur Mal Mu'âvini Hüseyin Hikmet	Kırşehir-Mucur	17 Teşrîn-i sâni 1339
73	Karaşarlı Yüzbaşı Ali Kemal	Karaşar	19 Kânûn-ı evvel 1339
73	Ayvazzâde Mustafa	Nevşehir-Avanos	24 Kânûn-ı evvel 1339
73	Sihhiye Me'mûru Raif	Kırşehir-Mucur	15 Kânûn-ı sâni 1340

73	Nevşehirli Mustafa Seyyid Mehmed (İmza)	Nevşehir	15 Kânûn-ı sâni 1340
73	Sihhiye Müdürü (İmza)		16 Kânûn-ı sâni 1340
73	Arabsun eşrâfindan Yusuf Çavuş mahdûmu (İmza)	Nevşehir-Arabsun	14 Kânûn-ı sâni 1340
74	Dâhiliye Vekâleti: Umûr-ı Mülkiye Müfettişi (İmza)		22 Kânûn-ı sâni 1340
74	Aksaray vilâyetinin [] karyesinden tüccâr (İmza)	Aksaray	2 Şubat 1340
74	Kırşehir’inde mutavattın Erzincanlı Yahya Beyzâde Zekeriya	Kırşehir	2 Şubat 1340
74	Merkez Baytarı Hamdi (İmza)		12 Şubat 1340
75	Ürgüb Jandarma Bölük Kumandanı Yüzbaşı Mahmud (İmza)	Nevşehir-Ürgüb	15 Mart 1340
75	Arabsun Halk Fırkası Re’isi Hüseyin (İmza)	Nevşehir-Arabsun	12 Mayıs 1340
	Aksaray Vilâyeti Muhâsebe-i Husûsiye Müdürü (İmza)		
	Arabsun Kâimmakâmı (İmza)	Nevşehir-Arabsun	
75	Sâbık Şarkî Karahisar Meb’ûsu Kırşehir Jandarma Bölük Kumandanı Memduh Necdet	Kırşehir	21 Mayıs 1340
76	Evkâf Müdüriyet-i Umûmiyesi Mi’mâr M. Halet		23 Haziran 1340
76	Karakol Kumandanı M. Fehmi		25 Haziran 1340
	Sihhiye Me’mûru Raşid(?) (İmza)		
	Mustantik (İmza)		
	Mu’âmelât Me’mûru Yüzbaşı (İmza)		
	Mucur Müdde’î-i Umûmisi (İmza)		
76	Nevşehir tüccârından Salih Hasanoğullarından Mustafa Asaf Ali (İmza)		14 Temmuz 1340
76	Müdâfa’a-i Milliye Harîta Dâ’iresine Me’mûr Topoğraf Kâimmakâm Hâfiz İsmail		24 Temmuz 1340
76	Müdâfa’a-i Milliye Harîta Dâ’iresine Memûr Topoğraf K. Yüzbaşı Hasan Sabri		24 Temmuz 1340
77	Avanos Zirâ’at Banka Me’mûru (İmza)		25 Temmuz 1340
	Hacı Ali Ağazâde (İmza)		
	Avanos Belediye Re’isi (İmza)		

77	Nevşehir Câmî' -i Atîk mahallesinden Şahinzâde tüccârândan Ahmed mahdûmu İbrahim	Nevşehir-Camii-Atik Mahallesi	27 Temmuz 1340
	Bekdik mahallesinden Abdioğullarından Mustafa	Nevşehir-Bekdik Mahallesi	
	Nevşehir'in Muhsinbey mahallesinden Mirdanzâde tüccârânından mahdumu Hazim	Nevşehir-Muhsinbey Mahallesi	
	Avanos Câmî' -i Kebîr mahallesinden Hacı Mustafa oğlu Sübhan	Nevşehir-Avanos-Camii Kebir Mahallesi	
	Nevşehir'in Muhsinbey mahallesinden Mirdanzâde Hazim Ağa mahdumu Şemsin	Nevşehir-Muhsinbey Mahallesi	
	Avanos Bayır mahallesinden (...) Hasan Ali	Nevşehir-Avanos-Camii Kebir Mahallesi	
	Avanos Câmî' -i Kebîr mahallesinden Emir Ali mahdûmu Hacı Halil mahdûmu Ahmed Hamdi	Nevşehir-Avanos-Bayır Mahallesi	
	Avanoslu Mehmed	Nevşehir-Avanos	
	Musa		
77	Fer' Mu'âyenesine Me'mûr Tabîb Yüzbaşı (İmza)		4 Ağustos 1340
	Fer' Mu'âyenesine Me'mûr Tabîb Kâimmakâm (İmza)		
78	Velâdet Siverekli Mucur Jandarma Kumandanı Yüzbaşı (İmza)		4 Ağustos 1340
	Kırşehir Vilâyet Jandarma Alay Kâtibi Avni		
78	Mucur Tahsîl Me'mûru Mustafa	Kırşehir-Mucur	12 Ağustos 1340
	Hasanlar'dan Hacı İbrahim Ağazâde (İmza)	Hacıbektaş-Hasanlar karyesi	
	Mucur eşrâfından Ahiözlü Mehmed Çavuş	Kırşehir-Mucur	
	Mucur eşrâfından Mehmed Efendizâde Nuri	Kırşehir-Mucur	
	Hasanlar karyesi eşrâfından Ahmed	Hacıbektaş-Hasanlar karyesi	
	Sabrî Hacı İbrahim Ağazâde (...)		
	Kırşehir'in Mecidiye kazâsının Mahzenli karyesinden Kadirî Şeyhi	Kırşehir-Mecidiye-Mahzenli Karyesi	

78	Kırşehir Kadiriye Dervişlerinden Mustafa	Kırşehir	13 Ağustos 1340
	Kırşehir Kadiriye Dervişlerinden İsmail		
	Kırşehir Kadiriye Dervişlerinden Osman		
	Kırşehir Kadiriye Dervişlerinden Murtaza		
	Kırşehir Kadiriye Dervişlerinden Salih		
	Kadiriye Dervişânından İbrahim		
	Kırşehir Kadiriye Dervişânından Ali	Kırşehir-Yenice Mahallesi	
	Yenicemahalle'den Toluzâde İbrahim Efendi		
	Kırşehir Kayaşeyhi mahallesinden Tarikat-ı Kadiriye Şeyhi İdris	Kırşehir-Kayaşeyhi Mahallesi	
	Mucur Diş Tabîbi Mustafa, Refikası Bedriye ve Baldızı Ayşe	Kırşehir-Mucur	
78	Mucurlu Hacı Mehmed mahdûmu Paşa	Kırşehir-Mucur	13 Ağustos 1340
	Hacı Osman Ağazâde Hacı Mehmed		
	Mucurlu Mal Müdürü Mu'âvini Kemal		
	Mucur'da Müftizâde (İmza)		
	Mucur eşrâfından Köse Vaizzâde (İmza)		
	Mucur Belediye Re'isi mahdumu (İmza)		
79	Nevşehir'den Timurcu Hacı Mehmed	Nevşehir	13 Ağustos 1340
	Nevşehir'in Nar karyesinden Çevikzâde Hakkı	Nevşehir-Nar Karyesi	
	Nevşehir'den Necib	Nevşehir	
	Babayan karyesinden Hafız İdris	Nevşehir-Babayan Karyesi	
	Ürgüb'ün Mecan karyesinden Hacı Çakırzâde (İmza)	Nevşehir-Ürgüp	
79	Aksaray Vâlisi Ziya	Aksaray	17 Ağustos 1340
79	Halk Fırkası Re'isi Hüseyin (İmza)	Nevşehir-Arabsun	17 Ağustos 1340
	Arabsun Kâimmakâmı (İmza)		

79	Alaca karyesinden Hacı Mehmed Ağazâde Ali	Alaca karyesi	25 Ağustos 1340
	Hacıl karyesinden Memiş	Hacıl karyesi	
	Hacı Mehmed Efendizâde Hacı Ali		
	Mustafa Ağazâde Durmuş		
	Ömer Ağazâde Hasan		
	Baraklı Hacı Osman Efendizâde (İmza)	Baraklı Karyesi	
	Aksaray vilâyetinin Alaca karyesinden İbiş oğlu Mehmed	Aksaray-Alaca Karyesi	
	Dedeli karyesinden Hızır oğlu İbrahim	Dedeli Karyesi	
80	Kırşehir eşrâf ve tüccârından Akif(?)	Kırşehir	5 Eylül 1340
	Kırşehir Meb'ûs-ı Sâbıkı Hoca (İmza)		
80	Kayseri tüccârından Bakdîrzâde (İmza)	Kayseri(?)	11 Eylül 1340
80	Aksaray Müfrezeleri 5 efrâd ile berâber (İmza)	Aksaray	11 Eylül 1340
	Mevlûd		
	Kırşehirî'nden Pehlivân Hoca mahdûmu Mucur Mahkemesi Başkâtibi (İmza)	Kırşehir	
80	Kırşehirî Kadızâde (İmza)	Kırşehir	12 Eylül 1340
	Kırşehirî Osman Ağazâde Ahmed Efendi (İmza)		
	Kırşehirî: Muhzîrzâde Hacı Kadir Ağa (İmza)		
81	Kırşehirî Vak'a-yı Umûmiye Müdîri (İmza)	Kırşehir	14 Eylül 1340
81	Müdâfa'a-i Milliye Kırşehir Harîta Postası Me'mûru Kâimmakâm Hâfız Ali	Kırşehir	18 Eylül 1340
81	Müdâfa'a-i Milliye Harita Dâ'iresi Topoğraf Posta Kumandanı Kâimmakâm (İmza)	Kırşehir	18 Eylül 1340

81	Mucur Jandarma Bölük Kumandanı Kıdemli Yüzbaşı Nusret (İmza)	Kırşehir-Mucur	18 Eylül 1340
81	Adliye Müfettişi Hilmi (İmza)		19 Teşrin-i evvel 1340
82	Kayseri-Develü kazası Kâ[immakâmı] (İmza)	Kayseri-Develi	22 Teşrin-i evvel 1340
82	Kırşehirli Hacı Hamdi oğlu (İmza)	Kırşehir	23 Teşrin-i evvel 1340
	Avanos Halk Fırkası Re'isi (İmza)	Nevşehir-Avanos	
82	Maraş vilâyeti dâhilinde Göksun kasabasından (...) Kahyazâde Hacı Tûtî	Kahraman- maraş-Göksun	25 Teşrin-i evvel 1340
82	Kırşehri Vilâyeti Mühendis Vekili Hami(?)	Kırşehir	30 Teşrin-i evvel 1340
83	Sujet Hongrois		30 Ekim 1924
83	Arabsun'da Sipâhizâde (İmza)	Nevşehir-Arabsun	1 Teşrin-i sâni 1340
	Arabsun Mal Müdürü Sâbıkı mahdûmu Ali (İmza)		
	Aksaray Nâfi'a Kondüktörü Hacızâde (İmza)		
83	Kırşehir tüccârânından Hatibzâde Mehmed Şükri	Kırşehir	10 Teşrin-i sâni 1340
83	Nevşehir tüccârdan Mustafa Ağazâde Ali	Nevşehir	10 Teşrin-i sâni 1340
	Nevşehir tüccârdan Mustafa Ağazâde Ali yazıcısı Ahmed	Nevşehir	10 Teşrin-i sâni 1340
83	Tapu müfettişlerinden Mehmed Salih		Kânûn-ı evvel 1340
84	İmâm İsmail Şükri	Kırşehir-Çadır- lıkörmehmed karyesi	Kânûn-ı evvel 1340
84	Mucur Jandarma Kumandanı (İmza)	Kırşehir Mucur	15 Kânûn-ı sâni 1341
84	Arabkirli Sadık Efendizâde Mazhar(?) Tahir	Malatya-Arapkir	15 Kânûn-ı sâni 1341
84	Vükelâ-yı de'âviden Nevşehirli İsmail Hakkı	Nevşehir	10 Şubat1341
84	Avanos Mal Müdürü (İmza)	Nevşehir-Avanos	10 Şubat1341
85	Beybazarî Hikmetzâde Hafız Mehmed Hulusî	Ankara-Beypazarı	6 Mart 1341
85	Ürgüb (İmza)		6 Mart 1341
85	Beybazarlı Kanburoğlu Hafız Hüseyin	Ankara-Beypazarı	6 Mart 1341
85	Elektrik Telefon Makinisti Mustafa		9 Mart 1341
85	Çorum Mevlevihânesi Hâdimi Mehmed Hüsameddin	Çorum	13 Mart 1341

85	Çorum Mevlevî Şeyhi mahdûmu (İmza)	Çorum	13 Mart 1341
	Mucur Müdde-i Umûmisi (İmza)	Kırşehir-Mucur	
	Mucur Mustantikı (İmza)	Kırşehir-Mucur	
86	Arabsun Mahkemesi Başkâtibi Ürgübî (İmza)	Nevşehir-Arabsun	19 Mart 1341
86	Ürgüblü Davud Ağazâde Ahmed (İmza)	Nevşehir-Ürgüp	19 Mart 1341
86	Ürgüblü Davud Ağazâde Mustafa Naci mahdûmu Ahmed Bahri (İmza)	Nevşehir-Ürgüp	19 Mart 1341
86	Hekimhan'ın Ardıhan karyesinden Muhtâr-ı Sâni (Mühür)	Malatya Hekimhan	22 Mart 1341
86	Arabsun Jandarma Kumandanı Mülâzım-ı evvel Hüseyin Avni	Nevşehir-Arabsun	18 Nisan 1341
86	Avanos Doktoru Tefik (İmza)	Nevşehir-Avanos	29 Nisan 1341
	Avanos Mahkemesi Başkâtibi (İmza)		
	Avanos Mal Müdürü (İmza)		
87	Avanos Mahkeme-i Asliye A'zâsından (İmza)	Nevşehir-Avanos	30 Nisan 1341
	Avanos Kâimmakâmı (İmza)	Nevşehir-Avanos	30 Nisan 1341
87	Mucurlu (İmza)	Kırşehir-Mucur	1 Mayıs 1341
87	Aksaray Vilâyeti İlk Tedrisât Müfettişi Hüseyin Remzi	Aksaray	3 Mayıs 1341
87	Kırşehirli Hacı Bekir oğlu Hasan Hüseyin.	Kırşehir	19 Mayıs 1341
	Nevşehirli Müftî Efendizâde Hasan Tahsin	Nevşehir	
	Kırşehir Muhâsebe-i Husûsiye Başkâtibi Said Efendi oğlu Şücaeddin	Kırşehir	
87	Aksaray Çayıraltı karyesi eşrâf-ı hânedânından tüccârândan (İmza)	Aksaray-Çayıraltı karyesi	18 Mayıs 1341
88	Kırşehir Vilâyeti İlk Tedrisât Müfettişi Ramiz Remzi	Kırşehir	21 Mayıs 1341
88	Yozgadî Hacı Hasan Efendizâde Salih Zühdü	Yozgat Nohudlu-yı Zîr Mahallesi	23 Mayıs 1341
88	Mucur Jandarma Kumandanı Mülâzım-ı evvel (İmza)	Kırşehir-Mucur	29 Mayıs 1341

88	Hasanlarlı Hacı İbrahim Ağazade Ali (İmza)	Kırşehir-Hacıbektaş-Hasanlar karyesi	29 Mayıs 1341
	Anadolu Bağdat Demiryolları Demirköprüsü Muhasebecisi (İmza)		
89	Kırşehir Vilâyeti Nafi'a Ser-Mühendisi (İmza)	Kırşehir	2 Haziran 1341
	Mucur - Hacı Bektaş Hattı Mu'temedânından Rıza Beyzâde (İmza)		
	Kâtib Erzurumlu (İmza)		
89-90	Ankara: Müdâfa'a-i Milliye Vekâlet-i Celîlesi Harbiye Dâiresi Umûr-ı Havâiyye Şu'besi Müdürü Binbaşı Cemil (İmza)	Ankara	3 Haziran 1341
90	Kırşehir Vilâyeti Sıhhiyye Müdür-i Sâbıkı Doktor Şükri	Kırşehir	11 Haziran 1341
91	Vilâyet Şifre Me'mûru Rahmi	Kırşehir	12 Haziran 1341
	Vilâyet Sıhhiyye Me'mûru (İmza)	Kırşehir	
	Mucur Posta Müdürü (İmza)	Kırşehir-Mucur	
91	Kırşehir Valisi Hazım	Kırşehir	15 Haziran 1341
91	Mucur Mahkeme Başkâtibi (İmza)	Kırşehir-Mucur	19 Haziran 1341
91	Arabsun Kazâsı Kâimmakâmı Mustafa	Nevşehir-Arabsun	23 Haziran 1341
92	İzmir Merkez Balpınar Bektaşî Dergâhı Post-nişini Ali Ulvi Baba	İzmir	25 Haziran 1341
92	Nerdibanköy'de Şahkulu Sultân Dergâh-ı Şerîfi Post-nişini Mehmed Tevfik	İstanbul	25 Haziran 1341
93-94	Kars: Mevki'-i. Şeyh (?) İstihkâm M. Evveli (İmza)	Nevşehir-Avanos	25 Haziran 1341
94	Avanoslu Ali Lütfi	Kırşehir-Hacı Bektaş	-
94	Hacı Bektaş Mahkemesi Müdürü Nail	Kırşehir-Hacı Bektaş	3 Temmuz 1341
	Hacı Bektaş Mahkemesi Başkâtibi Şevket		
	Sandık(?) Muhâsibi Numan(?)		
	Kâtib Mehmed Tahir		
	Tahsin		
	(Silik) karyesi Muhtarı (İmza)		

94	Hukûk a'zâsından Akköylü M. Hüsameddin	Nevşehir	5 Temmuz 1341
	Hukûk a'zâsından Akköylü M. Hüsameddin		
94	İmza		
95	Kırşehir Tütün İdâresi Müdüri Abdülkerim	Nevşehir	5 Temmuz 1341
95	Avanos mu'allimlerinden (İmza)	Nevşehir-Avanos	6 Temmuz 1341
	Avanos mu'allimlerinden (İmza)		
	Avanos mu'allimlerinden (İmza)		
95	Yozgad Kalem Re'isi (İmza)	Yozgat	15 Temmuz 1341
96	Kırşehir Jandarma Zabitanından Mülâzım M. (İmza)	Kırşehir	18 Temmuz 1341
96	Mucur Kazâsı Müftüsü mahdûmu M. Fahreddin	Kurşehir-Mucur	18 Temmuz 1341
96	Ankara Erkek Mu'allim Mektebi ikinci sınıf talebesinden M. (İmza)	Ankara	19 Temmuz 1341
97	Mülkiye müfettişlerinden Tahsin		21 Temmuz 1341
97	Nevşehirli tüccârdan Hacı Nuri	Nevşehir	22 Temmuz 1341
	Saçlızâde Hüseyin		
97	Nevşehir'de da'vâ vekili Buraklızâde Hafız Raşid	Nevşehir	28 Temmuz 1341
97	Arabsun Cumhuriyet Halk Fırkası Mu'temedi Hüseyin (İmza)	Nevşehir-Arabsun	2 Ağustos 1341
98	Arabsun Jandarma Kumandanı Ali (İmza)	Nevşehir-Arabsun	3 Ağustos 1341
98	Nevşehir Posta ve Telgraf Me'mûru Osman	Nevşehir	3 Ağustos 1341
98	Muallim Edhem Sorgunî	Yozgad-Sorgun	3 Ağustos 1341
	M. (İmza)		
	Ahmed		
	Vâ'iz (İmza)		
	Mucurî Hüseyin Hikmet(?)	Kurşehir-Mucur	
	Mucurî (İmza)	Kurşehir-Mucur	
98	Bozok vilâyeti eşr[âfindan] Kırşehri Reji Müdür-i Sâ[bıkı] Hacı Halil Beyzâde (İmza)	Kırşehir	
98	Taksimât-i Mülkiye Tedkik Heyeti Re'isi (İmza)		3 Ağustos 1341
98	Birinci Ordu Müfettişliği Sûvâri Mütchassısı Miralay Cemil		3 Ağustos 1341

98-99	İstanbul'da [Top]kapu Dergâhı Post-nişini Bektaş Vehbi Baba	İstanbul	19 Ağustos 1341
	Premedi ve Iskırpar'da Prabişte ve Sofya Dergâhları Post-nişini Kanber Ali Baba	Arnavutluk	
	Premedi'de Fraşır Dergâhı Post-nişini Mustafa Kenzi Baba		
	Tepedelen'de Turabi Dergâhı Post-nişini Ahmed Mehdi Baba		
	Berat'da Tomor Dergâhı Post-nişini Ali Baba		
	Gürice Melcan Dergâhı Post-nişini Zülfikar Baba		
	Iskırpar Şarapel(?) Dergâhı Post-nişini Halim Ruhi Baba		
99	Selim Nüzhet		15 Ağustos 1341
	R. Meyer Riefstahl		
	Elizabeth Riefstahl		
99	Ankara Taksimetro ve Üçyüzoniki Numarolu Otomobil Şoförü M. Cemal	Ankara	15 Ağustos 1341
100	Kırşehir Vilâyeti Jandarma Kumandan Binbaşı (İmza)	Kırşehir	18 Ağustos 1341
100	Kırşehri Vilâyet Jandarma Celb Me'mûru Avni	Kırşehir	19 Ağustos 1341
100	Mucur kazâsı Vâridât Kâtibi Kırşehrili M. Yusuf(?)	Kırşehir-Mucur	18 Ağustos 1341
100	Avanos Başmuallimi (İmza)	Nevşehir-Avanos	20 Ağustos 1341
	Muallim (İmza)		
	Muallim (İmza)		
	Muallim (İmza)		
100	Sâbık Kırşehir Baytarı (İmza)	Elaziz	22 Ağustos 1341
	Kazâ Jandarma [Tabur Kumandanı] Hamza (İmza)		
101	Kırşehrili Doktor Süreyya	Kırşehir	29 Ağustos 1341
101	Vilâyet İlk Tedrisât Müfettişi Ramiz Remzi		Ağustos (29) 1341
101	Hacı Bektaş Nâhiye Müdürü (Mühür)	Kırşehir Hacı Bektaş	25 Teşrin-i evvel 1341

“Ali”
(müsennâ)

“Hazreti Hünkâr Hacı Bektaş Velî kuddise sirruh”
(Tuğra)

“Allah celle. celâlühü.”
(Sağ üst)

“Yâ Hasan-Yâ Hüseyin”
(Orta üst)

“Muahmmmed aleyhi’s-selâm”
(Sol üst)

“Hasan radyallâhu anh”
(Sağ orta)

“Hüseyin radyallâhu anh”
(Sol orta)

“Fatumatü’z-Zehrâ radyallâhu anhâ”
(“ya” çanakları içinde)

II. BÖLÜM

**HACI BEKTAŐ VELÎ HAZRETLERİ'NİN
TÜRBESİNE ÂİD ZİYÂRET DEFTERİDİR**

Sahîfe/1

Bismillâh

Türbe-i fâhire-i hazret-i mevlânâ-yı Hacı Bektaş Velî kaddese Allâhu sırrehu hazretlerini ziyâretle karîrû'l-ayn oldum. Burada gördüğüm bu âsâr-ı celîle-i İslâmiye'de, bu merkad-i mübâreke-i mukaddesede gördüğüm intizâm ve nâçiz kalbimi garîk-i fahr ü sürûr iden tertîb ve intizâmından dolayı Salih Niyazi Baba Efendi hazretlerine kalbî memnûniyet ve şükranımı arz ile bu ravza-âsâ merkadi tekrâr ziyâret itmeği nasîb itmesini hazret-i Hudâ-yı Lem-yezel'den tazarru' ve niyâz eylerim. 13 Kânûn-ı evvel sene 337

*Üçüncü Kafkas Fırkasından Konya Menzil Müfettişliği'ne ta'yîn olunan Kıdemli
Yüzbaşı Hüseyin Faik: Niğde*

Ankara'dan Kayseri'ye gitmekte iken Hacı Bektaş Velî Hazretleri Dergâhı'nda birkaç gün ziyâret kasdıyla müsâfireten kaldım. Dergâh-ı şerîfde görmüş olduğum âdâb ve ahlâk ve intizâm hakîkaten İslâmiyet'e yakışacak sûrette görmüş ve takdîr eylemişimdir. Bu âhengin devâmından dolayı mazhar-ı [inâyete]tullâh olması lâzım geldiği kanâ'at-ı vicdâniye hâsıl iden bize güzîde bir hâtırası olmak ve dâimâ bu mahall-i mukaddeseyi ziyâret etmek maksadıyla işbu deftere şu birkaç satırlık hâtîrâtımı derce cür'et-yâb olmağla kesb-i iftihâr eylerim. 15/ 11 / 37

İktisâd Vekâleti İstatistik Şu'besi Fen Me'mûrlarından (İmza)

Kırşehirli Komiseri iken Adana Vilâyeti'ne vukû' bulan tahvîlim dolayısıyla güzergâhım olan Hacı Bektaş Velî Hazretleri Dergâh-ı Şerîfi'ne her ne kadar uğrayub orada müsâfir kalmak arzûsunda bulundum ise de araba hayvânlarının gitmemesinden nâşî bi'l-mecbûriye beni o şerefden mahrûm bıraktı. İrtesi günü ziyâret-i âlîlerini ma'a'l-iftihâr yaptım. Bu ziyâretimden dolayı kendimi bahtiyâr add eylerim. Fî 17 / 11 / 37

Adana Vilâyeti Komiserlerinden (İmza)

Aradığım feyzi burada bulabilmekle karîrû'l-ayn oldum. Babagâna ve dervîşân hazerâtına aşk u niyâz eylerim. Lütfunuz ve himmetinize büyük teşekkürler iderim.

*Nevşehir Narbaş mahallesinden İsmail
Nevşehir Narbaş mahallesinden Tevfik bin Velîyüddin*

Sahîfe/2

Kudsî bir merkad-i mübâreği ziyâret hâtırası

Hacı Bektaş Velî hazretlerinin ulvî nâmını ve merkad-i mübâreğinin kudsîyetini pek uzaklardan işitirdim. İşte pekiyi bir tesâdüf beni bu makâm-ı mu‘allâya getirdi. Bu sûretle ziyâret ve arz-ı ubûdiyet idebildiğimden dolayı bahtiyârım. 17 Kânûn-ı evvel sene 37

Dadağı Ma‘den Mühendisi (İmza)

Kurb-ı sultânda bulunduğumuzdan dolayı şu arz-ı mukaddesde kesb-i fahr eylerim. 17 Kânûn-ı evvel sene 37

Dadağı Muhtarî (İmza)

Büyükler, muhterem vatana hidemât-ı bergüzîdesiyle kudsîyetini bir kat daha tezyîd buyuran ve yakın komşumuz olan Cenâb-ı Hacı Bektaş Velî’yi en son ziyâretim ile takdîs ve arz-ı tahiyâtımı ma‘nen takdîm hâtırasıdır. Fî 17 Kânûn-ı evvel 37

Mucurlu Hacı Mehmed Efendizâde Nuri

Bismillâh

Ayaş Mal Müdüriyeti’nden Avanos Mal Müdüriyeti’ne tahvîl-i memûriyetim esnâsında defîn-i hâk-i ıtrnâk olan Hacı Bektaş Velî kudde sırruhü’l-âlî hazretlerini altıncı def‘a ziyâret eylediğimden dolayı müftehir olduğumu arz ider ve himmet-i ruhâniyesinin dirîğ edilmemesini niyâz eylerim. Fî 20 Kânûn-ı evvel sene 37

Kırşehir’nde medfûn Ahî Evran Velî hazretleri sülâlesinden Avanos Mal Müdiri Şeyh Musa

Bismillâh

Bugün hayât-ı mevcûdiyetimin en sa‘âdetli, en temennî-âver bir yevm-i mübeccelidir. Huzûr-ı Hazret-i Bektaş Velî’ye girdiğim zaman ma‘neviyetimde derîn ve rûhânî bir iltizâz duydum. Allâh’a daha yakîn olduğum hâlde bu dergâh-ı âlî-câhın ebediyyen pâyidâr olmasını bârgâh-ı kibriyâ-penâhinden istid‘â itdim. Bunun hâtırâ-i mukaddesini ile’l-ebed hâfızâ-i hürmetimde taşıyacağım. Bu dergâh-ı rûhâniyet-penâhın muhterem post-nişîni Salih Baba’nın bu sıdk ve ubûdiyetiyle hidemâtında müdâvim olmasını ve muhterem akîdelerini müstakillen idrâk ile mazhar olmalarını temennî ve niyâz iderim. Fî 21 Kânûn-ı evvel sene 37

Yeni Dünya Muharriri Mustafa (İmza)

۵۰

حاج بنامه ولی خانم خانم مرقد مبارک کلمه بی بیان از سوی کلمه کلام حمد اولون است
 در اول خاک ^{مستحق} بوز سوره نصیب اولری . مؤسسه خدام بوقت شب
 صالح بابا ^{مستحق} استله سها نوازی ده کوزمه اولری عاراجا بنامه ^{مستحق} تا این عمر کوزمه
 ادوتنا به جوق . جناب خدیو استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 باید اولری ^{مستحق} استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 قیلری حجه ده کوزمه اولری
 مستحق

هر چه بنامه نصیب استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 مستحق

۵۱

کوزمه کوزمه بنامه ^{مستحق} استله کوزمه اولری
 در اولری ^{مستحق} استله کوزمه اولری
 مستحق

عالی بی بیان اولری ^{مستحق} استله کوزمه اولری
 مستحق

حاج بنامه ولی خانم خانم مرقد مبارک کلمه بی بیان از سوی کلمه کلام حمد اولون است
 بوز سوره نصیب اولری . مؤسسه خدام بوقت شب
 حاج بنامه ^{مستحق} استله سها نوازی ده کوزمه اولری عاراجا بنامه ^{مستحق} تا این عمر کوزمه
 ادوتنا به جوق . جناب خدیو استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 باید اولری ^{مستحق} استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 قیلری حجه ده کوزمه اولری
 مستحق

هر چه بنامه نصیب استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 مستحق

۵۲

کوزمه کوزمه بنامه ^{مستحق} استله کوزمه اولری
 در اولری ^{مستحق} استله کوزمه اولری
 مستحق

عالی بی بیان اولری ^{مستحق} استله کوزمه اولری
 مستحق

حاج بنامه ولی خانم خانم مرقد مبارک کلمه بی بیان از سوی کلمه کلام حمد اولون است
 بوز سوره نصیب اولری . مؤسسه خدام بوقت شب
 حاج بنامه ^{مستحق} استله سها نوازی ده کوزمه اولری عاراجا بنامه ^{مستحق} تا این عمر کوزمه
 ادوتنا به جوق . جناب خدیو استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 باید اولری ^{مستحق} استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 قیلری حجه ده کوزمه اولری
 مستحق

هر چه بنامه نصیب استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 استله کوزمه بنامه ^{مستحق} استله کوزمه اولری
 مستحق

Sahîfe/3

Bismillâh

Hacı Bektaş Velî hazretlerinin merkad-i mübârekelerini ziyâret arzûsuyla gelerek hamdolsun arzûm vecihle hâk-i mukaddesine yüz sürmek nasîb oldu. Müessesenin hâdimi post-nişîn Salih Baba'nın mihmân-nevâzide göstermiş olduğu âlî-cenâblığın âsârını ömrüm oldukça unutamayacağım. Cenâb-ı Hakk'dan emsâlinin kesîr olmasını niyâz iderek işbu dergâhın ilâ-ahîri'd-devrân pâyidâr olması du'âsıyla işbu hâtrâtımı kayd eylerim. Fî 21 Kânûn-ı evvel sene 337

Kayseri Sihhiye Deposu Müdürü M. Yüzbaşı (İmza)

Hacıbektaş kasabasına İnzibât Memûru sıfatıyla birkaç aydan berü gelerek kasaba-i mezkûrede defîn-i hâk-i ıtrnak olan Hacı Bektaş Velî kudde sırruhü'l-âli hazretlerinin dergâh-ı şerîfini ve merkad-i mübârekini her eyyâm-ı mukaddesede ziyâretimde hisseylediğim iltizâz-ı ruhânî ve gerekse dergâh-ı şerîfnde gördüğüm intizâm ve âdâb-ı İslâmiye gerçekde hayât-ı askeriyemi geçirdiğim birçok memleketlerde kâin müessese-i dîniyelere fâik ve hakîkaten şâyân-ı takdîr ve şükran bulunmuş ve bu mübârek dergâh-ı şerîfin post-nişîni bulunan Salih Niyazi Baba Efendi'nin hârikül'âde olarak meftûr bulunduğu fa'âlîyet ve himmetlerinin eseri olduğu her gün gördüğüm tecâribiyle mübeyyin olduğunu arz ile kesb-i şeref ve bahtiyârî eylerim. Fî 21 Kânûn-ı evvel sene 337

Hacıbektaş İnzibât Zâbiti Mülâzım Behçet

Bismillâh

Küçüklüğümden beri mekâbir-i izâm hazerâtının ziyâretleriyle dilşâd olmak arzusu her ân rûhumda bir şem'a-i lâ-yentafidir. Demiryolları Müdüriyet-i Umûmiyesi'nin Konya'ya nakli dolayısıyla e'âzım-i pîrân-ı İslâmiyeden Hacı Bektaş Velî hazretlerinin makber-i mu'azzamlarını ziyâret ve bu sûretle dergâh-ı âliye yüz sürmek şerefiyle mübâhî oldum. Post-nişîn Salih Baba Efendi hazretlerinin velev bir kısa müddet için teşerrüfleriyle hâsıl eylediğim zevk ve neşe-i kalbî pek samîmidir. Cenâb-ı Hakk bu dergâh-ı âliyi ile'l-ebed dâim ve ber-karar eylesün. 22 Kânûn-ı evvel 337

Demiryolları Müdüriyet-i Umûmiyesi Kalem-i Mahsûs Müdürü Abidin (İmza)

Bismillâh

Hacı Bektaş Velî hazretlerinin merkad-i mübâreklerini ziyâret iderek dergâh-ı âliye yüz sürmek şerefiyle mübâhî oldum. Cenâb-ı Hakk bu dergâh-ı âliyi ile'l-ebed dâim ve ber-karar eylesün. 22 Kânûn-ı evvel sene 337.

Demiryolları Müdüriyet-i Umûmiyesi kâtiblerinden (İmza)

Hacı Bektaş Velî hazretlerinin merkad-i mübâreklerini ziyâret itdiğimden pek bahtiyârım. 22. 12. 37

Demiryolları Müdüriyet-i Umûmiyesi. M.Z. (İmza)

عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه
بیست و پنج صحنه در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه

عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه
عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه

عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه

عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه

عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه
عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه

عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه

عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه

عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه
عبدجباری در حق حضرت زینب کبری و کرامت آنرا بیست و پنج صحنه بنامه بابا عفتی در اندیشه

Sahîfe/4

Bismillâh

Hacı Bektaş Velî hazretlerini dergâh-ı şerîfi post-nişîni Salih Niyazi Baba hazretleri delâletiyle ziyâret ve türbe-i şerîflerine yüz sürmek şerefiyle mübâhi oldum. 23 Kânûn-ı evvel sene 37

Fehmi

Bismillâh

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini ziyâret için pederimle pek büyük bir iştiyâk hissediyorduk. Aradan altı sene geçtiği hâlde bugün bir tesâdüf-i mes'ûdla bu ilâhî dergâhı ziyâret ve Hazret-i Pîr'in türbelerine yüz sürebilmek fırsatını ve bahtiyârlığını bahş itdi. Pek nurânî olan bu mevki'-i mukaddesi ziyâretimden dolayı pek büyük bir ağırlıktan kurtuldum. Pek mes'ûdum. Rûhum ter ü temiz yıkandı. Fî 23 Kânûn-ı evvel sene 37.

İstasyon Müdürlerinden Abbas (İmza)

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini ziyâret itmek kısmet ve müyesser olmuştur. Kendimi mes'ûd add iderim. 23 Kânûn-ı evvel sene 37.

Mühendis Mehmed

Hacı Bektaş Velî kudde sırruhü'l-âlî hazretlerinin türbe-i mübârekelerini bir daha ziyâret etmek muvaffakiyetinde bulunduğum hasebiyle kendimi bahtiyâr add ider zâirlere karşı post-nişîni Salih Niyazi Baba'nın gösterdiği hidemât ve iltifâtı baba-i mûma ileyhin dergâhına karşı olan ve öteden beri ma'lûmumuz bulunan hidemât-ı ber-güzîdesi şayân-ı teberrük ve teşekkür bulunduğumu ve son bir hâtıra olmak üzere defter-i mahsûsuna kayd ve işârete Cenâb-ı Hakk'ın lutf-ı celîli idüğünü ve nâkıs zamânda inşallâh memleket uğrunda çalışan âzimlerine muvaffakiyet i'tâsını Cenâb-ı Kibriyâ'dan niyâz veistirhâm eyledim. Fî 24 Kânûn-ı evvel sene 37

Jandarma Çavuşu (İmza)

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini ziyâreti kısmet olmasından kendimi bahtiyâr add iderim. Fî 26 Kânûn-ı evvel sene 1337

Eskişehir tüccârından Ömer Fevzi

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini ziyâreti kısmet olmasından kendimi bahtiyâr add iderim. Fî 26 Kânûn-ı evvel sene 37

Eskişehir tüccârından Hacı Ömer Efendi mahdûmu Abbas Fahri

صحة كياتي دل حضرتك درگاه شريف بوسه نسي حاجي نيازي بابا حضرتي در لاله
زيارت و شريف شريفه بوزرم سورعك حمدي اولوره نصيب اولدقن سعورده بوزرم

آقا شامه
فصحا
علا القضا
[Signature]

دختر بزرگ عم الفقيه نصيرده انبيم بزم صبره صفا و دينا
مقام يادني نيا نوره بوليفيه حقيقت اولوره سعورده ص
اولاده محبت قلويده مقام بزي بولويده صفا و دينا نيا نوره
مديونه نيزه برافه حرم و سعورده بزم نيا نوره صبره بيا نيا نوره
صديقه اولوره سعورده ملامه دواي سعورده بزم نيا نوره
صبره بزم نيا نوره سعورده بزم نيا نوره
صبره بزم نيا نوره سعورده بزم نيا نوره

سوره بزم نيا نوره سعورده بزم نيا نوره سعورده بزم نيا نوره
سوزم سعورده سعورده سعورده سعورده سعورده سعورده سعورده
سعورده سعورده سعورده سعورده سعورده سعورده سعورده
سعورده سعورده سعورده سعورده سعورده سعورده سعورده

كافور نيا نوره ده شريفه سعورده سعورده سعورده سعورده سعورده سعورده
قوا دافندي سعورده سعورده سعورده سعورده سعورده سعورده سعورده
صالح نيا نوره بيا نوره سعورده سعورده سعورده سعورده سعورده سعورده
دواي سعورده سعورده سعورده سعورده سعورده سعورده سعورده

سعورده سعورده سعورده سعورده سعورده سعورده سعورده سعورده
سعورده سعورده سعورده سعورده سعورده سعورده سعورده سعورده

سعورده سعورده سعورده سعورده سعورده سعورده سعورده سعورده
سعورده سعورده سعورده سعورده سعورده سعورده سعورده سعورده
سعورده سعورده سعورده سعورده سعورده سعورده سعورده سعورده
سعورده سعورده سعورده سعورده سعورده سعورده سعورده سعورده

Sahîfe/5

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîf post-nişîni Salih Niyazi Baba hazretleri delâletiyle ziyâret ve türbe-i şerîflerine yüzüm sürmek şimdi olsun nasîb oldu kendimi mes'ûd add iderim. Fî 27 Kânûn-ı evvel sene 337

Koçhisar 'ın Sarışimen 'inden Aliyyülmurtaza oğlu (İmza)

Takdis-i keremini ilme'l-yakîn tasdik itdiğim pîrim Hacı Hünkâr Velî'nin makâm-ı mübârekini ziyâretimde ayne'l-yakîn hakikat olarak avdetimden hâsıl olan tahdîs-i kulûbumda makâm-ı pîri bugün işgâl ve her ziyâretciyi medyûn-ı şükran bırakan muhterem ve mu'azzez pederim, efendim Salih Niyazi Baba Efendi'nin himmetlerinin üzerimde mâdâme'l-melevân devâmını arz ve niyâz eylerim efendim. Fî 3 Kânûn-ı sâni sene 338

Hacıbektaş nâhiyesi müdür-i sâbıkı Kırşehir Muhasebe-i Husûsiye Müdürü (İmza)

Mucur Şu'besi'nin İnzibât Zâbıtı ve Mu'amelât Memûru olub Avanos'a kadar sevk edilen müzâhirât efrâdının sevkine memûr Mülâzım-ı evvel Ahmed Ziya Efendi gelüb arz-ı ihtirâmât olarak ziyâret itmiştir. Fî 6 Kânûn-ı sâni sene 37

Boğazlıyan 'ın Bektaşlı karyesinden Karşızâde Ahmed Ziya Efendi bin Ömer Ağa

Kânûn-ı sâni sene 37 de Şeyh Efendi'de müsâfir kalmışdım. Son derece memnûn oldum. Fuad Efendi gelüb arz-ı ihtirâmâtî olarak ziyâret etmiştir. Salih Niyazi Baba Efendi'nin himmetlerinin üzerimde mâdâme'l-melevân devamını arz-ı niyâz eylerim efendim. Fî Kânûn-ı sâni sene 37

Sıhhiye İstasyonu Kumandanı Mülâzım Fuad

Hacı Bektaş Velî hazretlerini dördüncü def'a olarak ziyâret eylediğimden dolayı kesb-i mübâhât eyler dünyevî uhrevî şefâ'atlerine nâil olmağı bu zât-ı şerîf hürmetine Cenâb-ı Hakk'dan temennî eylerim. Fî 8 Kânûn-ı sâni sene 338

(İmza)

Hacıbektaş nâhiyesinin âilem birinci def'a ve kendim de ikinci def'a olarak ziyâret eylediğimden dolayı kesb-i mübahât eyler ve dîn-i âhiri şefâ'atlerine nâil olmağı bu zât-ı şerîf hürmetine Cenâb-ı Hakk'dan temennî eylerim. 8 Kânûn-ı evvel sene 37

Adana Doktor (İmza)

۱۰
 ۱۱
 ۱۲
 ۱۳
 ۱۴
 ۱۵
 ۱۶
 ۱۷
 ۱۸
 ۱۹
 ۲۰
 ۲۱
 ۲۲
 ۲۳
 ۲۴
 ۲۵
 ۲۶
 ۲۷
 ۲۸
 ۲۹
 ۳۰
 ۳۱
 ۳۲
 ۳۳
 ۳۴
 ۳۵
 ۳۶
 ۳۷
 ۳۸
 ۳۹
 ۴۰
 ۴۱
 ۴۲
 ۴۳
 ۴۴
 ۴۵
 ۴۶
 ۴۷
 ۴۸
 ۴۹
 ۵۰
 ۵۱
 ۵۲
 ۵۳
 ۵۴
 ۵۵
 ۵۶
 ۵۷
 ۵۸
 ۵۹
 ۶۰
 ۶۱
 ۶۲
 ۶۳
 ۶۴
 ۶۵
 ۶۶
 ۶۷
 ۶۸
 ۶۹
 ۷۰
 ۷۱
 ۷۲
 ۷۳
 ۷۴
 ۷۵
 ۷۶
 ۷۷
 ۷۸
 ۷۹
 ۸۰
 ۸۱
 ۸۲
 ۸۳
 ۸۴
 ۸۵
 ۸۶
 ۸۷
 ۸۸
 ۸۹
 ۹۰
 ۹۱
 ۹۲
 ۹۳
 ۹۴
 ۹۵
 ۹۶
 ۹۷
 ۹۸
 ۹۹
 ۱۰۰

Sahîfe/6

Hacı Bektaş Velî hazretlerini iki sene mahrûmiyetden sonra ziyâret şerefiyle mübâhî olduğumun bir hatırâsıdır. Fî 15 Kânûn-ı sâni sene 337

Sâbık Mucur Şu'be Re'isi mütekâ'idinden (İmza)

Müşârun ileyh hazretlerini tekrâr ziyâret şerefiyle müşerref olduğumun bir hatırâsıdır. Fî 15 Kânûn-ı sâni sene 1338

Zirâ'at Bankası Müfettişlerinden Halil Naci

Hacı Bektaş Velî hazretlerini ziyâret şerefiyle müşerref olduğumun bir hâtırasıdır. Fî 15 Kânûn-ı sâni sene 338

Hacıbektaş Nâhiyesi Telgraf ve Posta Müdürü Vekili Nevres

Hacı Bektaş Velî hazretlerini ziyâret şerefiyle müşerref olduğumun bir hâtırasıdır. Fî 15 minhu.

Kırşehri'nin Yenice mahallesinden Şeyh Hacı İbrahim Efendizâde Abdullah

Hacı Bektaş Velî hazretlerini ziyâret şerefiyle müşerref olduğumun hâtırasıdır. 15 minhu.

Kırşehri Merkez Sıhhiyye Memûrinden (İmza)

İki buçuk sene Hazret-i Pîr efendimizin cenâh-ı re'fet ve himâyesinde bulunduğumun hâtırasıdır. Fî 15 minhu

Hacıbektaş Posta ve Telgraf Müdür-i Sâbıkı Alaca Müdürü Mehmed Kâmil

Hacı Bektaş Velî hazretlerini ziyâret şerefiyle müşerref olduğumun bir hâtırasıdır. Fî 17 Kânûn-ı sâni sene 338

Kırşehirli Mahmudzâde Hüsnü

Hacı Bektaş Velî hazretlerini ziyâret şerefiyle müşerref olduğum cihetiyle bulunduğumun hâtırasıdır. 18 Kânûn-ı sâni sene 338.

Edic karyesinden Bektaş Veli

Hacı Bektaş Velî hazretlerini ziyâret şerefiyle müşerref olduğum hâtırasıdır. 18 Kânûn-ı sâni sene 338.

Edic'den İbrahim

Sahîfe/7

Hacı Bektaş Velî hazretlerini ziyâret şerefiyle müşerref olduğumın hâtırasıdır. 18 Kânûn-ı sâni sene 338.

Kırşehirli Yeğen oğlu Mustafa

Hacı Bektaş Velî hazretlerini ziyâret şerefiyle müşerref olduğumın hâtırasıdır. Fî 18 Kânûn-ı sâni sene 38.

Kaman Hatt Kumandanı Binbaşı Ulaşlı Ahmed

Hacı Bektaş Velî hazretlerini ziyâret ile müşerref olduğumın hâtırasıdır. Fî 18 Kânûn-ı sâni sene 38.

Mucur'un Yenice-i Kebîr mahallesinden Ahmed Hoca oğlu (İmza)

Bir buçuk seneden beri ziyâretleriyle müşerref olduğumuz dergâh-ı şerîf Post-nişini Salih Niyazi Baba hazretleriyle bi'l-cümle babalardan tarafından müddet-i mezkûre zarfında ibrâz ve izhâr eyledikleri iltifât ve müsâfir-perverlikleriyle hakkımızda ibzâl buyurdıkları iltifât ve ta'arruzâtlarına medyûn-ı şükrân bulunduğumuzu hâtıra-i âcizi olmak üzere işbu defteri tahriir ve ile'l-ebed devâm-ı teveccühâtlarını temennî ve niyâz ile devâm-ı sıhhat ve âfiyetleri müsterhamdır efendim. Fî 21 Kânûn-ı sâni 338

Kırşehri Hükümet Tabîbi Doktor Osman Beşe

Şebâbetim evânından berü muhabbet ve merbûtiyet-i tâmmе beslediğim ve ziyâret-i aliyyelerini pek ziyâde arzu eylediğim Hacı Bektaş Velî kuddise sırruhü'l-celî hazretlerinin şerefi ziyâretlerine bu kere müşerref olduğuma hamd ile berâber dergâh-ı şerîf post-nişini ve reşâdetlü Salih Niyazi Baba hazretleriyle ve bi'l-cümle babagân ile de şerefyâb oldum. İbrâz ve hakk-ı fakirânemde ibzâl buyurdıkları iltifat müsâfir-perverîlerinin cidden medyûn-ı şükrânları bulunduğumu arz ve beyânla işbu defter-i bendegîne hâtıra olmak üzere teşekkürâtımı tahriir ve Hazret-i Pîr'e olan merbûtiyetleri i'tibâriyle devâmî-i hanedânilerini eltâf-ı subhâniyeden tezarru' ve kendülerinin hakk-ı acizânemde muhabbet ve teveccühât-ı müstelzim olduğu hân-dânın bi-diriğ ve istikrârını ricâ ve temennî eylerim efendim. Fî 21 Kânûn-ı sâni sene 338

İncesu Bidâyet Mahkemesi Mustantık Kırşehirli İbrahim

Hacı Bektaş Velî kuddise sırruhü'l-âlî hazretlerini ziyâret ve dergâh-ı şerîfi post-nişini reşâdetlü Salih Niyazi Baba hazretleriyle ve bi'l-cümle babagân ile mülâkât şerefiyle müşerref olduğum hâtırasıdır. Hakkımda ibrâz ve ibzâl buyurdıkları hürmet-i müsâfir-nevâzanelerine takdîm-i teşekkürât eylerim efendim. Fî 21 Kânûn-ı sâni sene 338

Ürgübî Mülâzım Hacı İsa Efendi

Ürgüb Mustantıklığı'na ta'yîn buyurulub me'mûriyet-i acizâneme azîmet esnâsında Hacı Bektaş Velî kuddise sırruhü'l-âlî hazretlerini ziyâret ve dergâh-ı şerîf post-nişini reşâdetlü Salih Niyazi Baba hazretleriyle ve bi'l-cümle babagân ile mülâkât-ı dünya ve ni'met ekli şerefiyle müşerref olduğum hâtırasıdır. Hakkımda ibrâz ve ibzâl buyurdıkları hürmet-i müsâfir-nevâzanelerine teşekkürât eylerim efendim. Fî 22 Kânûn-ı sâni sene 338.

Ürgüb Mustantık Kırşehri'nin Medrese mahallesinden Muhzırzâde Hasan Şükrü

۴۸

حضرت خنکار حاجی کناش جهانک سردی در کلبه ذابیر اولدم ترک ابد و جهان
 زوار شدم تریجه پر حضرت کناش قنیه اعزاز بدیدیم زبایان داز جزو فریش
 خدام در بارگوشن سرده سیریش رضا بشود صحران چاکر فرایش
 اقل فخر بنده آل عباس ۳۳ تبریزی محمد تقی مقیم ساکن اونی

حراج بیا به خراسان ، سرتاج امانه - دم ، سیر ساراجیا ، سرتاج اویسا ، سفیع
 عاصیانه ، دستگیر مجانه عبد ستم امام لفظتم موسی کاظم ۳۴ یم الحاج حنط - حاجی کناش
 قدس سره اعلی اقدس حضرت بنده آسانه علیه السلام - دم اید بوز سوز بیکمه دور بیدگی کنیا
 اعداید - درگاه محراب زده بویست نشسته - شاد او در مرشد عظیم حیا و صالح بانجا
 حضرت بنده آسه اوی با بای همی هجرت بنده العابدین با حضرت بنده همنه بنده الی ابود بوقیر
 او درنده دوامی بکوه همه و بنایه قبونی اشراام فلان کرمه شاد - بوز سوز
 نصیب بویست هفت بر اقدوس - هاون بنده تصدع ایدم لعودت

۴۸

بنده خیر آل عباس
 اونی : شهباز ناره محمد تقی

حاجی کناش اول حضرت بنده ایچیک شرفی شرفی و غیره لفظی صبرک در بیجا هم ارسطو

حاجی و فاعلی شاد دن فاعلی محسنونه اولدم شرفی صالحی بادیان

بنده خیر آل عباس
 اونی : شهباز ناره محمد تقی

۸

Sahîfe/8

Hazret-i Hünkâr Hacı Bektaş cihânın serveri
Dergahine zâyir oldum terk idüb cân ü seri
Züvvâr şodem Türbe-i Pîr-i Hazret-i Bektaş kaddese Allâhu sırrehu
Î'zâz-ı bedîdîm zibâyân ve ez-cümle-i ferrâş
Hüddâm-ı der-bâргеheş serdihu sırdaş
Rıza be-şevved cümle-i şân çâker-i ferrâş

*Ekall-ı fakîr bende-i âl-i abâ m.m.
Tebrîzî Muhammed Rıza mukîm ve sâkin-i Ünye*

Çerâğ-ı pîrân-ı Horasan, sertâc-ı İnan u Rûm, sırr-ı sâlâr-ı enbiyâ, sertâc-ı evliyâ, şefî'-i âsiyân, destgîr-i muhibbân necl-i mükerrrem-i İmâm-ı Heftem Musa Kâzım a.m. pîrim el-Hâc Hünkâr Hacı Bektaş Velî kuddise sırruhu'l-âlî efendimiz hazretlerinin âsitâne-i aliyyesine pederim ile yüz sürdüğümden dolayı kendimi bahtiyâr add ider ve dergâh-ı âlişânda post-nişîn-i irşâd olan mürşid-i a'zam reşâdetlü Salih Niyazi Baba hazretleriyle Aş Evi Babası rehberim Hacı Zeynelabidin Baba hazretlerinin himmetlerinin ile'l-ebed bu fakîr üzerinde devâmını ricâ arz ve niyâzımın kabûlünü istihâm ve bâb-ı keremine tekrâr yüz sürmeğe nasîb buyurmasını Hazret-i Pîr efendimizin rûhâniyetinden tezarru' eylerim hû dost. Fî 29 Kânûn-ı sâni sene 338

Hâfız Ali

Bende-i hakîr-i âl-i abâ Ünye: Şehbenderzâde Ali Haydar Nesîmi

Hacı Bektaş Velî hazretlerini ziyâret itmek şerefiyle müşerref olduğumdan dolayı son derece bahtiyârım. Fî 7 Şubat sene 38

Kırşehri'nde Nakliye Taburunda Yüzbaşı Selânik (İmza)

Hâfız Ali Şeker(?)'den gâyet memnûn oldum Şeyh Salih Baba'dan.

Nevşehirli tüccârdan Hâfız Ali

Sahîfe/9

Hacı Bektaş Velî hazretlerini ziyâret itmek şerefiyle mübâhi olduğumuzdan nâşî bahtiyârım. Gördüğüm iltifâtdan son derecede memnûn kaldım. Fî 14 Şubat sene 38.

Avanos Tahsil Me'mûr-ı sâbıkı Mehmed Nuri

Hacıbektaş kasabasındaki mektebi tefîş için geldim. İfâ-yı vazîfe ile Avanos kazâsına hareket idiyorum. Kasabada kaldığım müddetde dergâh-ı şerîfde misafir kaldım. Hakk-ı acizânemde ibrâz buyrulan nevâziş ve mihmân-nevâzılığa son derecede memnûn oldum. Fî 20 Şubat sene 38

Livâ Tedrisât-ı İbtîâ'iyye Müfettişi Edhem

Berây-ı vazîfe tabur merkezine kadar gidiyorum. Bi'l-hâssa dergâha karşı bütün kalbimle olan muhabbetimden berây-ı ziyâret dergâha geldim. Dergâh-ı şerîfde âcizlerine karşı gösterilen muhabbet ve nevâzişden nâşî fevka'l-'âde memnûn ve mesrûr olarak avdet eyledim. Fî 23 Şubat sene 38

Avanos Jandarma Kumandanı Yüzbaşı Halil Necati

Berây-ı tedâvî Ankara'ya esnâ-yı seyâhatimde Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfini vâki' olan ziyâret ve post-nişîn Salih Niyazi Baba hazretleri ile vâki' olan mülâkâtımdan kendimi bahtiyâr add iderim. Fî 23 Şubat sene 38

Avanos Bidâyet Mustantıkı Usturumcalı Cemal

Berây-ı imtihân Ankara'ya esnâ-yı seyâhatimde Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfi vâki' olan ziyâret ve post-nişîn Salih Niyazi Baba hazretleri ile vâki' olan mülâkâtımdan son derece memnûn oldum. Kendimi bahtiyâr add iderek hareket idiyorum. Fî 23 Şubat sene 38

Avanos Asker Şu'besi Hesâb Me'mûru Ali (İmza)

Uzun müddetden berü ziyâretini arzu itdiğim Hacı Bektaş hazretlerinin dergâh-ı mübârekelelerini Kayseriye'den Ankara'ya esnâ-yı avdetimize müsadif fî 4 Mart sene 338 târihinde Hacı Velî hazretlerine yüz sürmeyi Cenâb-ı Kibriyâ nasîb ve müyesser eylediği gibi post-nişîn Salih Baba'nın göstermiş oldukları iltifâtları ile'l-ebed bir hâtıra olmak üzere kayd ve gü[nler] geçirdiğimiz istirâhat bütün âlâm ve ekdârımızı ber-taraf itdirmiş olmağla post-nişîn-i mûmâ ileyhle berây-ı etrâfındaki mürşidlerine du'âlarla ayrılıyor. 06/03/38

Köprülü: Pürçörek mahallesinden (İmza)

Şükürler olsun Cenâb-ı Hakk'a çoktan berü arzu itdiğimiz ve pîrimizi ziyâret itdik tekrâr olarak Cenâb-ı Allah nasîb eylesün âmin. Fî 6 Mart sene 338

Karaşarlı Şakir oğlu Mehmed Hilmi

۱۰

ایرودنه در درگاه شریفه ساز اولم . حاجر بناسه دلی حضرتین بوز سوروم . درگاه
 نالینم مدینه صلح بنامه با اوده کورمه اولدی انا دره انواره . ج . واقفانیه عرصه شکر
 ایلمه ابرار دگر بارلک کوشور بولمده ما . موصلا اوده چه ده ابریک شکر ابریم . درگاه
 سندیب و شکره ابر ابر بید بفرده ابریک فیه انبار کتیک بولمده ابریم

فیدسته ده
 اسکیجه شکره خانه ده خط
 ابریک
 حضرتین

ما ذوقه سیرتک عریضه کتیک بولم . چه ده کیم بولم . بولم نفعه کتیک کتیک که حوز حوزت کتیک
 زیاده ایتک ارسور درونینن فدا ایتک بولم . زیاده تریه کتیک . سوزیده اید ارسور دتیک بولم چه کتیک
 و کتیک فایده نفع طوری بولمده عارض اولمده کتیک بولمده کتیک بسیار اید ایتک فایده کتیک بولمده درجه
 و عانی برص سوز و مغزرت همین اولمده . کتیک ده حقیقه بیون مقادیره کتیک بولمده کتیک
 محوره اولمده . و آنده انتظم سینه اید کتیک . سوزید اید کتیک . بولمده اید کتیک بولمده
 کتیک و کتیک ارسور صلح بابا کتیک کتیک بولمده کتیک ایتک ارسور اولمده . کتیک بولمده کتیک
 کتیک کتیک ایتک کتیک بولمده کتیک . بولمده کتیک بولمده کتیک کتیک . کتیک کتیک کتیک

۲۱/۲/۴

خانگاه پیر دستباز اید محمد الفاجی و پیر بالی سلطان افند بولمده زیاده کتیک بولمده کتیک بولمده کتیک بولمده
 و کتیک زیانده مدله و معنوی فضا با بر مسرت اولمده کتیک بولمده کتیک ایتک افند

ایریم ۱۹۱۲ هجری
 دکره معنوی
 الفاجی حسیه کتیک بالی
 حیدر

چه کتیکه کتیک و پیر بالی سلطان درگاه شریفه ایتک کتیک بولمده کتیک بولمده کتیک بولمده کتیک بولمده
 انشراح و مسرت حاصل اولمده کتیک بولمده کتیک ایتک افند ایریم
 معلا طیب معنوی
 چه غریب افغا

۱۹۱۲ هجری

۱۰

Sahîfe/10

İki def'adır degâh-ı şerîfe müsâfir oldum. Hacı Bektaş Velî hazretlerine yüz sürdüm. Dergâh-ı şerîfde kaldığım müddetçe Salih Niyazi Baba'dan görmüş olduğum âsâr-ı mihmân-nevâziye ve iltifâtlarına arz-ı teşekkürler eylemekle berâber diğer babaların gösterdiği hidemât-ı fevka'l-'â-deye de ayrıca teşekkür eylerim. Dergâh-ı şerîfden memnûniyet ve şükran ile ayrıldığımı da ayrıca kayd itmeği kendimce bir vazîfe add eylerim. Fî 9.3.338

Kırşehir'de Eskişehir Hastahânesi ve Hat Sertabîbi (İmza)

Me'zûnen Sivas'ın Aziziye'sine gidiyorum. Cebheden geliyorum. Yolum başka mahalden geçerken sırf Hazret-i Hacı Bektaş Velî'yi ziyâret itmek arzû-yı derûnîsine galebe edemeyerek ziyâretlerine geldim. Şu vesîle ile uzun müddetden berü cebhe-i harbde düşman karşusunda durgunluk âriz olan fikir ve dimâğım tamâmıyla kesb-i inşirâh ve inkişâf etmiş ma'neviyâtımda derin ve tatlı bir hiss-i meserret ve mefharet hâsıl olmuşdur. Tekkede hakîkaten büyük makâm-lara mahsûs bir ulviyyet ve kudsiyyet-i mahsûs olmakda ve âsâr-ı intizâm müşâhede idilmektedir. Bu hâl en ziyâde babagân bi'l-münasebe bunların sâikı ve nâzımı olan Şeyh Salih Baba'nın himmet ve gayretlerinin âsârı olduğu anlaşılıyor. Hâsıl bu günkü ömrüm hayat-ı mansıbemin en şerefli bir günüdür. Bundan dolayı garîk-i lücce-i huzûzum. 09/03/38

Sarayköy Mıntıkası Kumandanı Polat (İmza)

Hangâh-ı pîr-destigîrimiz es-Seyyid Muhammed el-Hac Bektaş ve Pîr Balım Sultân efendilerimizin ziyâretlerine bunun ile berâber dört def'a nasîb olmuş ve her bir ziyâretimde maddî ve ma'nevî feyz-yâb-ı pür-meserret olduğundan dolayı ismimi defter-i mahsûsuna kayd itmekle iftihâr eylerim. Fî 9/3 sene 338

Denizli Meb'ûsu el-Hâc Hüseyin Mazlum Baba Halife

Hacı Bektaş Velî ve Pîr Balım Sultân Dergâh-ı Şerîfi'ne iki def'a ziyâretleri müyesser oldum ve her bir ziyâretimde kalbimde son derece inşirâh ve meserret hâsıl olduğundan ismimi defter-i mahsûsuna kayd itmekle iftihâr eylerim. Fî 9/3 sene 338

Malatya Meb'ûsu Hacı Garib Ağa

۱۱

دوره سه دفعه در درگاه مشرف به حضور مافرا درسم عهدنامه قفقازیه بدین نام
درگاه مشرف به صلاح بنام با قفقازیه که در بدو علم تقویت شد اینک بزرگوار
که سید علی خاها در این عهدنامه (۱۹ مارس ۱۸۱۳)

۱۸۱۳ تا ۱۸۱۴ تاریخ عهدنامه در درگاه مشرف به حضور مافرا بدین نام
فقیر به معنی علم بدین
صاحب نامه

کجی نامه معنی

اولین عهدنامه آرزو انجمنه اولین عهدنامه که بنام عهدنامه قفقازیه تا در زمان مملکت اوله اوله که
اودنه بودین عهدنامه که بنام عهدنامه قفقازیه که دولت و تقویت شد در این عهدنامه بود
مملکت اوله که سید علی خاها در این عهدنامه که بنام عهدنامه قفقازیه که در بدو علم تقویت شد
عهدنامه قفقازیه اوله که سید علی خاها در این عهدنامه که بنام عهدنامه قفقازیه که در بدو علم تقویت شد
تاریخ این عهدنامه ۱۹ مارس ۱۸۱۳ تا ۲۸ مارس ۱۸۱۴

۱۸۱۳ تا ۱۸۱۴ تاریخ عهدنامه در درگاه مشرف به حضور مافرا بدین نام
فقیر به معنی علم بدین
صاحب نامه

اولین عهدنامه آرزو انجمنه اولین عهدنامه که بنام عهدنامه قفقازیه تا در زمان مملکت اوله اوله که
اودنه بودین عهدنامه که بنام عهدنامه قفقازیه که دولت و تقویت شد در این عهدنامه بود
مملکت اوله که سید علی خاها در این عهدنامه که بنام عهدنامه قفقازیه که در بدو علم تقویت شد
عهدنامه قفقازیه اوله که سید علی خاها در این عهدنامه که بنام عهدنامه قفقازیه که در بدو علم تقویت شد
تاریخ این عهدنامه ۱۹ مارس ۱۸۱۳ تا ۲۸ مارس ۱۸۱۴

اولین عهدنامه آرزو انجمنه اولین عهدنامه که بنام عهدنامه قفقازیه تا در زمان مملکت اوله اوله که
اودنه بودین عهدنامه که بنام عهدنامه قفقازیه که دولت و تقویت شد در این عهدنامه بود
مملکت اوله که سید علی خاها در این عهدنامه که بنام عهدنامه قفقازیه که در بدو علم تقویت شد
عهدنامه قفقازیه اوله که سید علی خاها در این عهدنامه که بنام عهدنامه قفقازیه که در بدو علم تقویت شد
تاریخ این عهدنامه ۱۹ مارس ۱۸۱۳ تا ۲۸ مارس ۱۸۱۴

Sahîfe/11

Bismillâh

Dört beş def'adır dergâh-ı şerîfe müsâfir oldum. Hacı Bektaş Velî hazretlerine yüzüm [sürdüm] Dergâh-ı şerîfde Salih Niyazi Baba hazretlerinden görmüş olduğum iltifâtlarına teşekkürler eylemekle beraber diğer babaların gösterdiği hidemâtlarına ayrıca teşekkürler eylerim. Fî 9 Mart sene 338

Kırşehirî Hoca Ağazâde Basri(?)

Fî 14 Mart sene 338 târihinde Hacı Bektaş Velî Dergâh-ı Şerîfi'ne gelerek ziyâret itdim ve bir gece müsâfir kaldım.

Kayseri'de mukim Acem teba'asından Sadık Ağa

Öteden beri arzu itmekte olduğum Hazret-i Hacı Bektaş Velî Tekke-i müftehiresini me'zûnen memleketim olan Ürgüb'e gitmek üzere bulunduğum bugün ziyâret ifâsına Salih Niyazi Baba hazretlerinin delâlet ve himmetleriyle muvaffak olduğumu ve mîr-i mûmâ ileyhle zevât-ı sâinenin bi'l-cümle müsâfirîn-i kirâma ibrâz buyurdıkları hürmet misillü lâyıık olmadığı hâlde hakk-ı âcizide izhâr buyurmuş oldukları her dürlü eltâf ve inâyât-ı mahsûsenin gâye-i ömrüme zeyn-i teşekkürâtını ifâ idemeyeceğimi arz ile teveccühât-ı kıymetdârîlerinin hakk-ı bendegânemde ber-devâm buyrulmasını istirhâm ider ol vechile kesb-i şeref eylerim. Fî 16 / Mart / 38

Ankara Polis Me'mûrlarından 66 numrolu Ürgübî (İmza)

Mine'l-kadîm ziyâretiyle şeref-yâb olmak arzusunu izhâr itdiğim Hacı Bektaş Velî hazretlerinin türbe-i fâhirelerini Salih Niyazi Baba hazretlerinin delâlet ve himmetleriyle muvaffak olduğumdan dolayı evvelâ Cenâb-ı Hakk'a şükür ve sâniyen mûmâ ileyh Niyazi Efendi hazretlerine teşekkürât-ı mahsûsamı takdîm ve ma'iyet-i âlîlerinin göstermiş olduğu teveccühâta arz-ı şükrân eylerim. Fî 20 Mart sene 338

Nevşehir Hastahânesi Sertabîbi Binbaşı Mehmed Feyzi

Öteden beri ziyâret hissiyle meşbû' bulunduğum Hacı Bektaş Velî ve Pîr Balım Sultân hazretlerini bu kere Ankara'dan Niğde'ye avdetimde arz-ı ziyârete şeref-yâb ve Baba Efendi hazretleriyle de huzur-ı musâhabât iderek istihsâl eylediğim lezzeti kalb-i acizide ebediyen menkûş kaldığımı arz ile berây-ı hatîrât acizâne şerh eyledim. Fî 20 Mart sene 338

Niğde Livâsı Muhâcirîn Müdür-i Sâbıkı (İmza)

Mine'l-kadîm ziyâretiyle şeref-yâb olmak arzu ve hevâsında iken bugün lehü'l-hamd Hacı Bektaş Velî hazretlerinin türbe-i şerîfini ziyâret itdim bu bâbda teşekkürât-ı mahsûsamı gerek zât-ı âlîlerine ve gerekse ma'iyet-i aliyyelerinde bulunan dervîşân-ı kirâmdan görmüş olduğum teveccühâta arz-ı şükrân iderek inşallâh tekrâr ziyâret itmek üzere şimdilik vedâ' idiyorum. 20 minhu.

Bâlâ Şu'besi Mu'âmelât [Me'mûru]

۵

بسم الله الرحمن الرحيم
 هذه رسالة من السيد محمد باقر
 صاحب دارالعلوم الجليلية في
 مدينة مشهد المقدسية الى
 السيد ميرزا محمد باقر صاحب
 دارالعلوم في مدينة تبريز
 في تاريخ ١٠ / ١٢ / ١٢٦٠
 في جواب رسالتك الموقرة
 التي ارسلتها الي في تاريخ
 ١٠ / ١٢ / ١٢٥٩
 في تاريخ ١٠ / ١٢ / ١٢٦٠
 في جواب رسالتك الموقرة
 التي ارسلتها الي في تاريخ
 ١٠ / ١٢ / ١٢٥٩

۶

بسم الله الرحمن الرحيم
 هذه رسالة من السيد ميرزا محمد باقر
 صاحب دارالعلوم في مدينة تبريز
 الى السيد محمد باقر صاحب
 دارالعلوم الجليلية في مدينة
 مشهد المقدسية في تاريخ
 ١٠ / ١٢ / ١٢٦٠
 في جواب رسالتك الموقرة
 التي ارسلتها الي في تاريخ
 ١٠ / ١٢ / ١٢٥٩

۷

بسم الله الرحمن الرحيم
 هذه رسالة من السيد ميرزا محمد باقر
 صاحب دارالعلوم في مدينة تبريز
 الى السيد محمد باقر صاحب
 دارالعلوم الجليلية في مدينة
 مشهد المقدسية في تاريخ
 ١٠ / ١٢ / ١٢٦٠
 في جواب رسالتك الموقرة
 التي ارسلتها الي في تاريخ
 ١٠ / ١٢ / ١٢٥٩

Sahîfe/12

Lih-vâre-i zîb-i vücûd olalıdanberü âşık ve şerefiyle müşerref olduğum velîler sultânı Hacı Bektaş Velî hazretlerine bu kerre de Kengiri'dan avdetle ziyâretimi arz ve ubûdiyetle yüzler sürdüğümünden müteşekkirim. Dergâh-ı mukaddesin intizâm ve nezâfet ü tahâreti ve ale'l-husûs Baba Salih Niyazi Efendi'nin rûfekâsıyla ma'an gösterdikleri hüsn ü nevâzişi ve nezâketlerinden minnetdâr bulunduğumu ma'raz şerefiyle mübâhî olmaklığımızı kemâl-ı iftihârla hâtıramı takdîm iderim. 9-22 Mart sene 338

*Mütekâ'idîn-i Askerî Yüzbaşılardan ve Adana Merkez İbtidâî Mektebi
Mu'allimlerinden Manastırlı (İmza)*

Bugün 23 Mart sene 38 târihinde öteden beri pek büyük arzular ile ziyâretini istediğim Hacı Bektaş Velî kaddese Allâhu sırrahu hazretlerinin türbe-i mukaddeselerini ziyâretle merkad-ı mübâreklerine nâçiz yüzümü sürmeye muvaffak oldum. Bu dergâh-ı âlînin intizâm ve nezâfet ve mükemmeliyeti fevka'l-âde ve bi'l-hâssa bu dergâh-ı mübârekin post-nişin ve türbedârı Hacı Salih Niyazi Efendi ve rûfekâsından gördüğüm eser-i(?) nevâziş ve nezâketin minnetdârı bulunduğumu arz ve tekrâr tekrâr ziyâretlerimi temennî iderek şuracığa âciz kalemimle bu hâtıra-i nâçiziye tahrîr eyledim. Fî 23 Mart sene 338

Avanos Jandarma Bölüğü Kumandanı ve Mülâzım-ı sâni Refik

Küçük yaşımdan beri ziyâretlerini her an temennî ve arzu eylediğim Hünkâr Hacı Bektaş Velî hazretlerinin türbelerini ziyâret itmek ve yüzümü sürmeye lehü'l-hamd bugün muvaffak oldum. Dergâh-ı âlî post-nişini ve türbedârı muhterem Salih Niyazi Baba ile rûfekâsının gösterdikleri âsâr-ı mihmân-nevâzinin minnetdâr ve müteşekkiri olduğumu arz eylerim. Fî 26 Mart sene 338

*Adana Nokta Kumandanı Binbaşı (İmza)
Kırşehir Hat Kumandanlığı Hesâb Me'mûru Hasan Tahsin*

Pek ziyâde ziyâretlerini arzu idüb de şimdiye kadar ziyârete muvaffak olamadığımız Hacı Bektaş Velî hazretlerinin ziyâretlerini dört arkadaşım ile berâber Mersin'e hareketimizde ziyâret etmek ve yüzümüzü sürmeye lehü'l-hamd muvaffak olduk. Dergâh-ı âlî post-nişin ve türbedârı muhterem Baba Salih Niyazi Efendilerin gösterdikleri âsâr-ı mihmân-nevâzinin minnetdârı ve müteşekkiri olduğumuzu arz ideriz. Fî 26 Mart sene 338

*Basmanizâde(?) Kadîr
Genç Ağazâde Vahid
Kırşehir Müftizâde Hasan Tahsin
Kırşehirli Kocamanoğullarından Ali*

[Handwritten mark]

... که منتهی شدیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم
 ... که منتهی شدیم صلح با آنکه با ما بودیم . و هم آنا - روانه شد و انقطاع شد
 و با ما بودیم که در وقت انقطاع آنچه شدیم . در وقت انقطاع
 ... که منتهی شدیم این ابراهیم بوده و در وقت انقطاع
 ... که منتهی شدیم

... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم
 با ما بودیم که در وقت انقطاع آنچه شدیم . در وقت انقطاع
 آنچه شدیم . در وقت انقطاع آنچه شدیم . در وقت انقطاع
 ... که منتهی شدیم
 ... که منتهی شدیم

... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم
 ... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم
 ... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم

... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم
 ... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم
 ... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم

... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم
 ... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم
 ... که منتهی شدیم صلح با ما بودیم . هر چند که در وقت بروز سوختن آنرا سوختن شدیم

Sahîfe/13

Dergâh-ı şerîfe müsâfir oldum. Hacı Bektaş Velî hazretlerine yüz sürmeye el-hamdü li'llâh muvaffak oldum. Dergâh-ı şerîfde Salih Niyazi Baba'dan gördüğüm âsâr-ı mihmân-nevâzi ve iltifâta arz-ı teşekkür iderim. Diğer babagân tarafından dahi gördüğüm iltifâta ayrıca teşekkür ider dergâh-ı şerîfden pek büyük memnûniyet ile ayrıldığımı burada kaydını vecibe add iderim. Fî 28/3/38

Kâimmakâm İsmail

Dergâh-ı şerîfe müsâfir oldum. Hacı Bektaş Velî hazretlerine yüz sürmeye el-hamdü li'llâh muvaffak oldum. Dergâh-ı şerîfde Salih Niyazi Baba'dan gördüğüm asâr-ı mihmân-nevâzi ve iltifâta arz-ı teşekkür iderim. Diğer babagân tarafından dahi gördüğüm iltifâta ayrıca teşekkür ider dergâh-ı şerîfden pek büyük memnûniyet ile ayrıldığımı burada kaydını vecibe add iderim. Fî 28/03/38

Doktor Kâimmakâm Bahri Abdullatif

Bu sene dahi Dergâh-ı Hazret-i Hacı Bektaş Velî'yi ziyâret eyledim. Âyende ve revendeye yapılan hürmet ve iltifâtı ve dergâhın hizmet-i mahsûsasını babagân ve dervîşân kemâ hiye hakkihâ ifâ eylediklerini re'yü'l-ayn gördüm. Bu bâbda post-nişîn ve türbedâr Salih Niyazi Baba'ya ve bi'l-umûm hâdimîne arz-ı teşekkür ider işbu defter-i hâtırâta ismimi kayd eyledim. Fî 29/3/38

Kırşehirli Meb'ûsu Hocazâde Müfid (imza)

Öteden beri arzumuz olan dergâh ve Hazret-i Hacı Bektaş Velî'yi ziyâret itmek fikrinde bulunuyorduk. El-Hamdü li'llâh bu emelimize muvaffak olduğumuzdan dolayı bahtiyâruz. Post-nişîn Salih Niyazi Baba'ya ve bi'l-umûm hâdimîne arz-ı teşekkür ideriz. Hâtıra defterine ismimizi kayd ideriz. Fî 31 Mart sene 38

*Yozgad'ın Başköy karyesinden Hüseyin Kahyaoğullarından Hüseyin oğlu Rıza
Avanos Ahz-ı Asker Şu'besi Çavuşlarından Boğazlıyanlı Solakoğlu Hacı Mehmed Celal*

Yozgad'ın Battal karyeli Süleyman

Yozgad'da Boztepeli Mehmed (İmza)

Yozgad Jandarma Bölük Kumandanı Yüzbaşı Zekeriya

Avanos Şu'be Re'isi Bekir(?) Sıdkı

Bir hayli müddetden beri son derece arzu ve iştiyâkımız olan Dergâh-ı Şerîf-i Hacı Bektaş Velî'yi ziyâret itmek arzu ve emelimiz idi. Hamd olsun arzumuz muvaffak olub maksadımıza nâil olduk ve post-nişîn Salih Niyazi Baba hazretleriyle görüşüb cemâl-i şerefiyle müşerref olduk. Bi'l-umûm babagân ve dervîşâna arz-ı teşekkür eyler ve hâtıra defterine ismimizi kayd ideriz. Fî 4 Nisan 338

*Kırşehir sancağına merbût Ağcaoğlu karyesinden Hacı Hasan oğlu Dervîş
Mucur kazasında Köpekli karyesinden Selahaddinogullarından Muhyiddin*

در ماه شریف فرادیم حضرت و در حضرت بود سوگند گرفته موافقه اولدم صالح نیازی با حضرتند تا کورسه
 اولدم انقضاء عفو داشتند ایام او ساله ^{۱۲۸۸}
 قیامی زیننده منیم
 سید اوره
 غالب

تعبیه آتیه کتک اوره جرمی و حضرت بود سوگند گرفته اولدم بنا حضرتت بنها
 زیارت ایامه سارا نشیند نازنا سینه ناهارون
 هاله عاله

بوجودان قدس و غیره حضرت عفو بری نماند روز سوگند و نظریه کلام و پورسیده به دوست نشیند
 صالح نیازی با اوقات حضرت عفو بناید به بولدم ^{تایید اولدم} بوشید هیا عفو شد ایام ^{۱۲۸۸}
 عاله و سینه
 کفص

برو نماند هر کتک نماند که نازنا قره خونی بری نقیبه کلام و پورسیده ایام ده حضرت بری نیازی تا
 موفقه اولدم کی برست نشیند صالح نیازی با اوقات حضرت عفو بناید به بولدم که ایام زیارت موفقه کتک اولدم
 نیازی عفو شد ایام ^{۱۲۸۸}

بر جو نماند هر کتک نماند که نازنا قره خونی بری نقیبه کلام و پورسیده ایام ده حضرت بری نیازی تا
 موفقه اولدم کی برست نشیند صالح نیازی با اوقات حضرت عفو بناید به بولدم که ایام زیارت موفقه کتک اولدم
 نیازی عفو شد ایام ^{۱۲۸۸}

نیاه انکار و عزیز و نصیبی هر کتک نماند که نازنا قره خونی بری نقیبه کلام و پورسیده ایام ده حضرت بری نیازی تا
 موفقه اولدم کی برست نشیند صالح نیازی با اوقات حضرت عفو بناید به بولدم که ایام زیارت موفقه کتک اولدم
 نیازی عفو شد ایام ^{۱۲۸۸}

صالح نیازی با اوقات حضرت عفو بناید به بولدم که ایام زیارت موفقه کتک اولدم
 عفو بناید به بولدم که ایام زیارت موفقه کتک اولدم
 عفو بناید به بولدم که ایام زیارت موفقه کتک اولدم
 عفو بناید به بولدم که ایام زیارت موفقه کتک اولدم

Sahîfe/14

Dergâh-ı şerîfe müsâfir oldum. Hacı Bektaş Velî hazretlerine yüz sürmeye hamden li'llâh muvaffak⁴³ oldum. Salih Niyazi Baba hazretlerinden görmüş olduğum iltifâta arz ve teşekkür iderim. Fî 5 Nisan 338

Kayserili Kırşehirî 'nde mukîm Mollazâde Galib

Kayseri'den Ankara'ya gitmek üzere Hacı Bektaş Velî hazretlerine yüz sürmeye muvaffak⁴⁴ olduk. Paşa Hazretlerinin ma'iyeti ziyâret itmişdir. Fî 6 Nisan 338

*Kırşehirli İhsan
Manastırlı Akif
Manastırlı Ramiz
Selanikli Nureddin
Kalkandelenli Tahir*

Boğazlıyan kasabasından Kırşehir'e azîmetimde hazret-i pîri ziyâret ve yüz sürmek vazîfesiyle geldim ve bu vesîle ile de post-nişîn Pîr Salih Niyazi Baba Efendi hazretlerine aşk u niyâzda bulundum. Bu ziyâret dolayısıyla Cenâb-ı Hakk'a şükr iderim. Fî 7 Nisan 338

Askerî yüzbaşularından Muhib (İmza)

Mucur kasabasından Hacıbektaş nâhiyesindeki Jandarma Karakolunu berây-ı tefîşe geldim ve bu vesîle ile de hazret-i pîri ziyârete muvaffak olduğum gibi Post-nişîn Salih Niyazi Baba Efendi hazretlerine aşk u niyâzda bulundum. Her iki ziyârete muvaffakiyetimden dolayı Cenâb-ı Hakk'a şükr iderim. Fî 7 Nisan 338

Mucur Jandarma Bölük Kumandanı (İmza)

Mucur kasabasından Hacıbektaş nâhiyesindeki berây[-ı vazîfe] ve bu vesîle ile hazret-i pîri ziyârete muvaffak olduğum gibi Post-nişîn Salih Baba Efendi hazretlerine aşk u niyâzda bulundum. Her iki ziyârete muvaffakiyetimden dolayı da Cenâb-ı Hakka Şükür ederim. Fî 11 Nisan 338

Mucur'da Kırşehirli Ali Rıza

Bünyan kazâsı ve Aziz kazâsı[ndan] Hacı Bektaş Velî[yi] ziyâret ve yüz sürmek vazîfesiyle geldik ve bu vesîle ile de Post-nişîn Salih Niyazi Baba Efendi hazretlerine aşk u niyâzda bulundum. Ziyâret sûretiyle Cenâb-ı Hakk'a şükr iderim. Fî 11 Nisan 338

*Bünyan kazâsının Girveli karyesinden Tavir oğlu Mehmed Efendi
Aziziye kazâsının Kırkısrak karyesinden Hüseyin oğlu Ali*

43 Metinde muvâfık şeklide yazılmıştır.

44 Metinde muvâfık şeklide yazılmıştır.

Sahîfe/15

Makâm-ı Celîl-i Hazret-i Pîre karşı harîm-i rûhumda fitrî ve vilâdi olarak yaşayan samîmi ihtirâmı onun huzûr-ı kudsiyetinde kalbimin bundan yanıklığı ve olanca tahassürüyle dökmeğe çalıştım. Dergâh-ı şerîfin azîz babasında ve muhterem hâdiminde gördüğüm nihâi samîmiyete rabt-ı vicdân itdim. Bu azîz ziyâretin esîr memleketimin istihlâsı için bir vesîle-i icâbet olmasını tazarrû' ider, ta'assubun kör gözüne nûr-ı îmân dilerim. Fî 15 Nisan 338

Niğde Jandarma Taburu Zabitanından Mülâzım-ı evvel Cevdet

Eski bir ümîd-i ziyâretim tecellisiyle şâdân-ı kalbimiz bu dergâh-ı kudsiyeti tekrâr görmek arzusuyla mahzûn iken kalbî ve samîmi zâirânın eksik kalmayan kalbleriyle berâber bulduğumuza iblâğı zâid görürüz.

Çamlıcalı H.Hüsnü

Levâzımât-ı Umûmiye Re'isi Derviş Yeğeni (İmza)

Ankara Polis Müdürü'nün oğlu Mehmed Sefil burada bir gece kalmışdır ve bi'l-hâssa Salih Niyazi Baba Efendi hazretlerinden de memnûniyetimi arz ile kesb-i iftihâr eylerim efendim. Fî 15 Nisan sene 38

Mehmed Sefil

Kutbü'l-ârifin gavsü'l-vâsilin zümre-i evliyânın efdali Cenâb-ı Seyyid Hacı Bektaş Velî hazretlerinin rûh-ı ma'nevîsinin sâye-i âtîfetinde te'sîs olunan bu dergâh-ı mu'allâ hâdiminin nezâhet-i ahlâk ve bâ-husûs mihmân-nevâzları her türlü sitâyîşin fevkinde olub mûmâ ileyhimin mütehallî oldukda işbu asâlet-i rûh-ı Hazret-i Velî'nin kendileri üzerinde dâima müessir olmalarından hâsıla olduklarına bir delîl-i kıymetdârdır. Bu vesîle ile Salih Niyazi Baba hazretlerine ve diğêr hâdimîn hazretlerine ebedî teşekkürâtımı arz ider ve Cenâb-ı Hakk'ın rûh-ı Hazret-i Velî hürmetine ehl-i İslâmî mazhar-ı halâs ve sa'âdet buyurmasını temennî iderim. Fî 18 Nisan 338

Gelibolulu Eczâcı Bahaeddin Cemal

Hacıbektaş'a geldiğimde dergâhı ziyâret eylemek oldu emelim. Muvaffak oldum. Kalbimde bu gündün i'tibâren müşerref olduğum zât-ı âlinizi ebedî bir hiss-i şükrân bileceğim. Büyük bir muhabbetle ayrılacağım. Nâçizâne yazmalarımın dolayî ma'zûr görülmeğli arz ile muhterem baba hazretlerinin teveccühünü dilerim efendim. 20 Nisan sene 338

Kırşehir Nakil Taburu zâbitânından Mülâzım-ı evvel (İmza)

Sahife/16

Dergâh-ı şerîfi dördüncü def'a ziyâret itmekle bahtiyârim. Şu nâçîz yazılarım belki bir hâtîrâ olarak kabûl idilirse ne mutlu. Salih Niyazi Baba hazretlerine de aşk u niyâzda bulundum.

Depo Alayı 8, Taburu 1 Kumandanı M. Evvel (İmza)

Dergâh-ı şerîfi ziyâretimde asker olmaklığım dolayısıyla Hacı Bektaş Veli hazretlerinin ilk ordu teşkilâtında bu ocağa itdikleri du'âyı iderek gice büyük inkılâblarla ufak bir hülâsa-i tefekkürde bulundum. Ne büyük bir du'â ile lâ-yetezelzel bir kuvvette yaşadığımızı ve her zamanda muzaffer bir ocak olarak yaşayacağına îman iderek müftehîr bir ferd bulunduğumu düşündüm. Yine kendi müesseseleri olan hadem-i dergâhımızın du'âlarına her zaman intizâr iderek Salih Niyazi Baba hazretlerine arz-ı vedâ' iderim.

Depo Alayı 6/1, Bölük 3 Kumandanı Sabancalı M. Evvel (İmza)

Dergâh-ı şerîfi ilk olarak ziyâretimden dolayı son derece memnûn ve bahtiyârim. Salih Niyazi Baba hazretlerine arz-ı vedâ' eylerim.

Depo Alayı 6/1 Hesab Memûru (İmza)

Dergâh-ı şerîfi ikinci def'a olarak ziyârete nâil olduğumdan dolayı memnûniyetim son dereceye varmakla Salih Niyazi Baba hazretlerine arz-ı vedâ' eylerim.

Depo Alayı 6/1, Bölük 2. Mülâzım-ı sâni Celaleddin

Hürmete şâyân Salih Niyazi Baba hazretlerinin şu hâtîra defterine karaladığım siyah satırlarla kendimi cidden bahtiyâr add iderim.

Depo Alayı 6/1, Bölük 3 Mülâzımı (İmza)

Dergâh-ı şerîfi ilk def'a olarak ziyâret itdim. Son derece memnûn kaldım. Salih Niyazi Baba hazretlerine arz-ı vedâ' eylerim. Fî 27 Mayıs sene 39

Kırşehir'in Yenice mahallesinden Osman Kavvasoğullarından Ali Rıza

Âşık Paşa-yı Velî Zâviyedârı Şeyh Mustafa Efendi ilk def'a olarak dergâh-ı şerîfi ziyâret itdim. Son derece memnûn kaldım. Salih Niyazi Baba hazretlerine arz-ı vedâ' eylerim. Fî 27 Mayıs sene 39

Kırşehir'in Âşık Paşa mahallesinden Şeyh Mustafa

ص ۳۰
۱۷

بابا انسا حضرتی

درگاه شریفی زیارت و زمان مهر چه گوی و گوی جان غنا نسیب ای صبیح
نه درجه بیت - دستار قاجار هم باین قدر باور لایب بودی ای
بره قاجار سطره بودی کیا - ای سر مشرک و تقیم اینکله با هم گرم

۶۵

بوی

مطهر

درگاه شریفی زیارت نه نفعی مفرود تقیم با نفعی تعویض -

مکتب ده بر حاکم

بنو خاندان گوی که در نه نفعی نفعی شاد شاد شاد - بنا بر این که در این ایام از آنکه در این ایام از آنکه در این ایام
عشیرت زلفی تقیم ایام انشا الله

در این ایام

مکتب

درگاه شریفی ایام اوله - نه زیارت حوله - بر خندم

۶۵

مکتب

الله جو صود شد ایام که عاف خود حق در چه بکنند و حق در چه بود
و در بیدار درگاه شریفی زیارت ایام که بکنند و بر ایام که بود سید ایام که عزم
صالح سازی با ایام شرف اول ایام که جدا بکنند و در وقت نامت و نامت
ان بوی اول ایام که زیارت آید و سید ایام که نامت و نامت ایام که

۶۵

مکتب

مکتب

Sahîfe/17

Baba Efendi Hazretleri!

Dergâh-ı şerîfinizi ziyâret ve zât-ı âlileriyle görüşmeği Cenâb-ı Hakk'ın nasîb eylemesiyle ne derece bahtiyâr ve minnetdâr kalacağımı kalemim yazmaktan âciz olub bu vesîle ile birkaç satırlık ubûdiyetkârânemi arz ve takdîm itmekle mübâhiyim.

Alay 6/1, Bölük 2 Mülâzım Fahreddin

Dergâh-ı şerîfinizi ziyâretten mütehasıl mahzûziyetim nâ-kâbil-i ta'rifdir.

Depo Alayı 6/3 Hesab Me'mûru (İmza)

İşbu hâtıra mektûbunuzda nâçizâne kaydımın kabûlü şâyân-ı şükrândır. Binâen-aleyh görmüş olduğum i'zâzın derecesini aczimle ma'tûf bulunduğumdan hürmetlerimi terdifen takdîm eyleyim efendim. Fî 22 Nisan 38

Depo Alayı 6/3, Bölük 9 Kumandanı Yüzbaşı (İmza)

Dergâh-ı şerîfi ilk def'a olarak ziyâretimden son derece memnûnum. Fî 22 minhu

Alay 6/3 Hesap Memûru Hasan (?)

Allâh'a çok hamd ü şükr iderim ki acîz kuluna Hazret-i Pîr Hacı Bektaş Velî hazretlerine yüz sürmek ve bu mübârek dergâh-ı şerîfi ziyâret eylemeyi bana kısmet ve müyesser eyledi. Bu vesîle ile de muhterem Salih Niyazi Baba Efendi'yle müşerref olduğumdan cidden bahtiyârım. Ve bu akşam yaşadığım ânların en büyüğü olduğunu yazılarla anlatabildi isem bahtiyârım. Bâkî arz-ı vedâ' eyleyim.

Alay 6/3, Bölük 9 Mülâzım (İmza)

Sahîfe/18

Dergâh-ı şerîf-i münîfi ilk def'a olarak ziyâretim ve hakkımızda gösterilen hüsn-i teveccüh ve müsâfir-perverlikden dolayı Salih Niyazi Baba hazretleri[nin] defter-i hâtûrâtını karalamakla bahtiyârım. Fî 22 Nisan sene 38

Depo Alayı 6/3, Bölük 10/22 Mülâzım-ı sâni (İmza)

Dergâh-ı şerîfi ziyârete geldiğimizde Salih Niyazi Baba'nın post-nişîn bulunduğu hâlde buyurduğu iltifât ve nezâketten memnûn ve mesrûr ve mükerrerem olarak avdet eyledik. Makamında dâim ahlâk-ı hamîde [ile] mevsûf olduğunu vasf etmekte ifâdan aczim i'tirâf etmek üzere olduğumu beyân sadedinde dâ'im buyursun. Amin. 22 Nisan sene 338

*Kayserili Suszâde Mehmed Efendi
Ed-dâ'î Kayserili Kırzâde Mehmed Niyazi*

Dergâh-ı şerîfi taburca ziyâretimizde dergâh post-nişîni Salih Niyazi Baba'nın taburumuz zâbitân[ı] hakkında göstermiş oldukları hüsn-i teveccüh ile âsâr-ı mihmân-nevâzî cümlemizi müyesser-i memnûniyet kılmakla mûmâ ileyhe karşı samîmi hissiyât-ı teşekkürâtımızı arz ider ve dergâh hakkında kalbî olan hissiyât-ı muhabbet-kârânemizi şu vesîle ve hamiyet ile tezkâr eylerim. Fî 23 Nisan sene 338

Depo Alayı 6/3 Kumandanı Binbaşı Mahir

Baba hazretlerinin vech-i nûrânileriyle gösterdikleri tevâzu' ve müsâfir-perverliğe pek hayrân ve meftûn kaldım. Bi'l-hâssa mesleğimi alâkadâr iden temizlik ve bu cihetle gösterilen i'tinâ Dîn-i İslâm'ın ne büyük bir dîn olduğunu göstermekdedir ve bunu baba hazretleri temsil ettiklerinden dolayı hakîkaten tebrîke şâyân olduklarını âcizâne arz ider ve bu vesîle ile bütün samîmiyetimle ellerini öperim. Fî 22 Nisan sene 338

*Samsun Amerikan Hastahâneleri Emrâz-ı Dâhiliye Mütihazsısı
ve Bakteriyoloğu Doktor İsmet Kamil*

Sahîfe/19

Fî sene 38. Hacıbektaş karyesi dergâh-ı şerîfi'nde alaturka sâ'at dört buçukda bütün tabur zâbitânıyla berâber sabah yemeği ekl ittim. 23 Nisan sene 38

Depo Alayı 6/3 İ'âşe Zâbiti Mülâzım-ı sâni Receb

Ankara'dan alayımızın Nevşehir'e hareketi dolayısıyla Konakçı Kumandanı idim. Fî 3 Teşrîn-i sâni sene 337 de buraya geldim bir gece yatdım. Bu sene 26 Nisan sene 338 ma'a âile avdet buyurdum. Bu kere dergâh-ı şerîfde müsâfir kaldık. Gördüğümüz müsâfir-perverlik şâyân-ı şükrânımızı muhterem Salih Niyazi Baba hazretlerinin defterine karalamakla bahtiyârım. Fî 26 Nisan sene 338

Depo Alayı 6/2, Bölük 7 Kumandanı (İmza)

Baba hazretlerinin hakkımızda göstermiş oldukları âsâr-ı mihmân-nevâzîlerinin ve ulüvv-i cenâblarının medyûn-ı şükrânıyım. Fî 27 Nisan sene 338

Depo Alayı 6, Bölük 2 Kumandanı. Binbaşı Hasan Hasib

Dergâh-ı şerîfi ziyâretimde Salih Baba'nın bize gösterdiği insânî müsâfir-perverliği şâyân-ı şükrân bir hâldedir. Zamân-ı hâzıra göre idâresi düşüncesi ve sa'yinde temâdisini Cenâb-ı Hakk'dan diler[im]. Arzusuna muvaffak olursa dergâh ebedî pâyidâr olacaktır. Fî 27 Nisan sene 38

Depo Alayı 6 Nâmzed Yol Kumandanı Yüzbaşı (İmza)

Taburumuzla Kastamonu'ya hareket iderken berây-ı ziyâret dergâha geldim. Gördüğüm âsâr-ı intizâm ve müsâfirlere karşı gösterilen hissiyât-ı sebatkârânedan dolayı post-nişîn Salih Niyazi Baba'ya arz-ı teşekkür ider her umûrunda muvaffak kılmasını Cenâb-ı Hakk'dan niyâz eylerim. Fî 27 Eylül sene 38

Depo Alayı 6/1 Yâveri Mülâzım-ı sâni Cemal

Dergâh-ı şerîfe. Şerefli mâzînin canlı hâtırası post-nişîn ve babaları büyük nezâketiyle küçük bir hâtıra değil bu büyük bir eser te'lîfe sezâdır. Fî 28 Nisan sene 38

Depo Alayı 6 Nâmzed Bölük Zâbiti Mülâzım-ı sâni (İmza)

Nevşehir'den Kastamonu'ya yapılan harekât-ı askeriyemiz dolayısıyla belde-i mutahharada ve Merkad-i Velî'nin post-nişîni Salih Baba hazretlerinden görmüş olduğum ulüvv-i cenâblarına arz-ı şükrân eylerim. 27 Nisan sene 38.

Depo Alayı 6, Bölük 2 Hesap Me'mûru Hulusi

همه الوطیه زیارت بر تو در ایام و به خست نشسته صالح بیازی بابا بنده خفزه کوثر
 کعبه و آنکه بهوای تو چه باظم بعد شکره ایبه و قوی استماع از هر صد اندیشه بریدم (۱۰۰)
 ده بر اولاد باور
~~زاده~~
 ارگاه ترخیص و طاعت کعبه و در بیچه زیارت نماز اولاد . پوزن ناچای خسته و درگاه ترخیص است نشسته صالح بی
 یا خفزه کوثر که کوشش از بند صد و چهار چه که گزیدم ابد و درگاه از آن بیاید از دست خراب درگاه
 نیز به تمام بیایه امانت - فراموش
 ده بر اولاد باور
 خستنده
 حین خدایا صفا شده صحابه الوطیه که شکوه کوشش و محو نم ایستاد زیارت از
 ناله اولاد ما در بیازی . و بالای اوست نثر صحیح بیازی بابا امد صف
 ط خفزه کوثر اولاده آنا . صبیحه دولت با بدیده نرانه بولادی غیبه اولاد
 ده بر اولاد باور
 ده بر اولاد باور
 حین خدایا صفا شده بعد برسد خفزه کوثر از بیاید کوه درجه از سوم اولاد بقدرت بقدر
 نیت از غفلت تقابله صد و چهارم
 ده بر اولاد باور
 بریدم از زانوی سکه نیش از آرزو نامم . صبیحه اولاد درگاه از اولاد اولاد اولاد
 بوته با درگاه نیت درگاه کوه کوه اولاد نیت درگاه اولاد اولاد اولاد اولاد اولاد
 اولاد آنا نیت درگاه اولاد اولاد اولاد اولاد اولاد اولاد اولاد اولاد اولاد اولاد
 خفزه کوثر اولاد اولاد اولاد اولاد اولاد اولاد اولاد اولاد اولاد اولاد اولاد
 ده بر اولاد باور
 ده بر اولاد باور
 ده بر اولاد باور

Sahîfe/20

Hasbe'l-vazîfe ziyâreti şerefine nâil olduğum dergâhın post-nişîni Salih Niyazi Baba'nın hakkımızda gösterdiği teveccüh ve âsâr-ı mihmân-nevâzîye bi'l-hâssa arz-ı şükrân eyler ve kabûlünü istirhâm ile hürmetle ellerinden öperim. Fi 27 Nisan sene 38

Depo Alayı 6 Yâveri Memduh (İmza)

Dergâh-ı şerîfi harekât-ı askerîm dolayısıyla ziyârete nâil oldum. Bu şerefe nâiliyetimde dergâh-ı şerîfin post-nişîni Salih Baba hazretlerinin hakkımızda göstermiş olduğu hüsn-i teveccüh arz-ı şükrân eyler dergâhın dâima pâyidâr olmasını Cenâb-ı Mevlâ[dan] niyâz ile muhterem babanın ellerinden öperim. 27 Nisan sene 38

Depo Alayı 6, Bölük 6 Kumandan Vekîli Mülâzım-ı sâni Muzaffer (İmza)

Hissiyât-ı askerîmin safahâtından hasbe'l-vazîfe Nevşehir'e azîmet ve avdetim esnâsında ziyâreti şerefine nâil olduğum tekkenin muhterem babalar ve müridânına ve bi'l-hâssa post-nişîni Salih Niyazi Baba Efendi hazretlerinin hakkımızda göstermiş oldukları âsâr-ı samîmiyetden dolayı medyûn-ı şükrân bulunduğu arz eyler ve muhterem ellerinden öperim. 27 Nisan sene 38.

Depo Alayı 6, Nâmzet Bölük Zabitânından Mülâzım-ı sâni İşkodra[lı] (İmza)

Çoktan beri ziyâreti arzusunda bulunduğum Hazret-i Pîr'in merkad-ı mübâreki garb cebhesine hareketim dolayısıyla görmeğe ve yüzümü gözümü sürmeğe muvaffak oldum. Yakın zamânda feyzinden nasîbdâr olmaklığı tezarru' ile aşk ve niyâz eylerim. 27 Nisan sene 1338

Alay 18, Makinalı Füfenk Bölüğü Kumandanı Yüzbaşı (İmza)

Pek çok zamândan beri ziyâretini arzu itdiğim Hacı Bektaş Velî'nin dergâh-ı şerîfini alayımız Makineli Bölük Kumandanı Yüzbaşı Demirtaş Bey'in delâletiyle görmeye muvaffak oldum. Ziyâretimden ve bi'l-hâssa baba hazretlerinin bize karşı göstermiş olduğu âsâr-ı mihmân-nevâzî ve samîmiyetden dolayı bi'l-hâssa arz-ı şükrân ile ziyâretim kabûlünü Cenâb-ı lâ-yezâl hazretlerinden niyâz eylerim. 27 Nisan sene 338.

21/Fırka 18 M. Tabur Kumandanı Yüzbaşı Hüseyin

Sahîfe/21

Dergâh-ı şerîfî mahzâ ziyâret ve hemşehrilerimden dergâhın post-nişîni Salih Niyazi Baba hazretlerinin hakkımda gösterdiği hüsn-i teveccüh ve mihmân-nevâzîden dolayı bi'l-hâssa arz ve şükrân ile kabûlünü istirhâm ider ve takdîm-i ihtirâmâtla mübârek ellerinden öperim. 28 Nisan sene 38.

*Arabsun Sâbık Müdde 'î-i Umûmisi ve Gazi 'ayntab İstinâf Mahkemesi A 'zâsından
Ahmed Turabî*

Dergâh-ı şerîfî bi'l-hâssa ziyâret etmek üzere geldim. Dergâh-ı şerîf post-nişîni reşâdetlu Salih Niyazi Baba hazretlerinin hakkımda göstermiş olduğu lutf-ı mihmân-perverîlerinden mahzûz ve müteşekkir olarak ihtirâmât-ı fâikamın kabûlü ricâsıyla ellerinden öperim. Fî 29 Nisan sene 38

*Ma 'mûretü 'l-azîz vilayetinin Keban kazâsına mülhak Dirican Aşireti Re 'isi Şatırzâde
(İmza)*

Dergâh-ı şerîfî bi'l-hâssa ziyâret etmek üzere geldim. Dergâh-ı şerîf post-nişîni reşâdetlu Salih Baba hazretlerinin hakkımda göstermiş olduğu lütf ve mihmân-perverîliğinden mahzûz ve müteşekkir olarak ihtirâmât-ı fâikamın kabûlü ricâsıyla ellerinden öperim. Fî 30 Nisan sene 338.

Kırşehir tüccârlarından Molla Abbaszâde Şaban (İmza)

Dir hıviyu du-dil Şeyh Efendi hazretleri Dağıstana İmâm İsmail Hakkı.

Tercüme: Şeyh Efendi hazretlerine ziyârete geldim. Du 'â aldım. Fî 3 Mayıs sene 338

Tabur İmâmı Dağıstanlı İsmail Hakkı

Arzû-yı emelimiz olan Hacı Bektaş Velî hazretlerini ziyâret eylediğimizden dolayı bahtiyâr olduğumuzu işbu deftere tahrîr eylerim. Bi'l-hâssa dedegân efendilerden gördüğümüz insâniyet şâyân-ı şükrândır. Fî 8 Mayıs sene 38.

*Hesap Memûru Hasan Tahsin
Mütekâidin-i askerîyeden Hasan Hüseyin(?)*

Dergâh-ı şerîfî ve Şeyh Efendi Salih Niyazi Baba hazretlerini ziyâret eylediğimden dolayı son derece bahtiyârim. Kendilerinden ve dedegân efendilerden gördüğüm lütuf-i şâyân-ı teşekürândır. Fî 9 Mayıs sene 338.

Niğde Reji Muhasebecisi (İmza)

درگاه شریفه زینتیه...
 کتبه...
 اینجا بر عیبه...
 درگاه شریفه...
 ادره...
 درگاه شریفه...
 ادره...
 درگاه شریفه...
 ادره...
 درگاه شریفه...
 ادره...

Sahîfe/22

Dergâh-ı şerîfi ziyâret her kula nasîb olan bahtiyârlıklardan değildir. Fakîr de bu bahtiyârlar arasında Bektaş Velî hazretlerinin merkad-ı mübâreklerine yüz sürmekle mübâhî olanlardanım. Bu ziyâretten mütehasıl ihtisâsâtımı dînen, ruhen samîmi bir inşirâh kelimeleriyle hülasâ edebilirim. Bi'l-hâssa ilim ve fazîleti, zerâfet ve mihmân-nevâzîleriyle muhâtabımı kendine ebediyen rabt ve cezb iden Salih Baba hazretlerine minnetdârlığımı arz itmeyi bir vecîbe bilirim. Fî 9 Mayıs 338

Emrâz-ı Asabiye ve Akliye Mütehasısı Tabîb Binbaşî Faik Muhyiddin

Dergâh-ı şerîfe müsâferetimde ibrâz olunan mihmân-nevâzî dergâh-ı şerîfin intizâm-ı idâresi bâ'is-i şükrâniyet görülmüşdür. Fî 9 Mayıs sene 338

Kırşehir Meclis-i İdare-i Livâ A'zâsından Binbaşîzâde (İmza)

317 târihinde ziyâret itdiğim Hacı Bektaş Dergâh-ı Şerîfi'ni bugün tekrârını Cenâb-ı Hakk nasîb etti. Gördüğüm intizâm ve ibrâz olunan mihmân-nevâzî ziyâdece memnûn oldum. Dede hazretlerine minnetdârlığımı arz ile kendimi bahtiyâr add eylerim. 14/15 Mayıs sene 33[8] Yevm Pazar.

Fırka 42: Süvârî Bölüğü Mülâzım-ı Evveli Ürgübî (İmza)

Çoktan beri ziyâret arzusunda bulunduğumuz Hacı Bektaş Velî Dergâh-ı Şerîfi'ni ziyâretimizden bahtiyârlık ve bize karşı ibrâz idilen lutf-ı insânîden de ziyâdesiyle minnetdârlık. Yevm Pazartesi fî 15 Mayıs sene 338

Umûr-ı İktisâdiye Vekâleti Muhasebe Kâtibi Kemahî (İmza)

Dergâh-ı şerîfe müsâferetimde ibrâz olunan teveccühâtdan medyûn-ı şükrânım. Baba hazretlerine minnetdârlığı arz ile kendimi bahtiyâr add ederim. Fî 15 Mayıs sene 338 Yevm. Pazartesi.

Avanos eşrâfindan Ahmed

بسم الله الرحمن الرحيم بعدد سنه ۱۲۹۸

عبدالکریم ابن عبدالمطلب
مکملی

بسم الله الرحمن الرحيم
الحمد لله رب العالمين
والصلاة والسلام على
سيد المرسلين
والعليه وسلم
وآله الطيبين الطاهرين
في يومنا هذا
استوفيت حاجتي
الى زيارة
العليين
عزهم الله
والتبرع
بمبلغ
مئتين
دينارا
مقربا
الى
جنتهم
والموت
مقربا
الى
موتهم
والجنان
باعتقادي
والله
اعلم
بتوحيدي
والصلاة
والسلام
على
سيدنا
محمد
والجنان
باعتقادي
والله
اعلم
بتوحيدي

درهم معقود سنه ...

مختار صاحب بیاری بابا عزیز علیه کورسید اولاد ...
درهم ایترتیه
فالقوة آده
خود ای

تجدید حاشیه کرده ام ...
درهم معقود
بابیزه ...

Sahîfe/23

Kayseri sancağının Mecidiye kazâsının Hacı Musaoğullarından ibâd-ı âcizlerinden *Abdulahkim Efendi*. 31 Mayıs sene 338

Kibâr-ı evliyâ`ullâhdan Hacı Bektaş Velî hazretlerinin merkad-i mübâreklerine yüz sürmekle mübâhî olduk. Dergâh-ı âlî post-nişîni baba hazretlerinin ve sâir hizmetlerdeki dervişânın hakkımızda ibrâz eyledikleri âsâr-ı mihmân-nevâziden dolayı mahcûb ve minnetdâr-ı şükran bulunduğumuzu arz ile kalblerimiz pür-ümîd, ruhlarımız rûhânî feyzlerle mütehasis olduğu hâlde avdet ediyoruz. Bulduğumuz müddet zarfında gördüğümüz âsâr-ı nezâket ve intizâmıdan arz-ı şükranımızı Baba Efendi hazretlerine takdîm ile Hazret-i Pîr'in rûhâniyetinden müstefid ve feyz-yâb olmamızı eltâf-ı sübhâniyeden temennî ediyoruz. Fî 5 Haziran sene 338.

*Dersim Meb'usu Zeynozâde Mustafa Bey
Kırşehir'in Karacaviran Mu'allimi Hasib Mehmed ve rüfekaları
Mucurlu Süleyman, İbrahim ve Mehmed Emin Efendi*

Muhabbetini kalbimizde beslediğimiz metâf-ı âlemiyân olan Dergâh-ı Hazret-i Pîr'e gelüb türbe-i pâk-ı şerîfini ziyâret ve post-nişîn hazret[leri] reşâdetlu Salih Niyazi Baba hazretleriyle görüşüb görmüş olduğumuz lütfundan minnetdâr kaldığımız gibi hayr u himmetlerini üzerimizden dûr olmamasını ricâ ve niyâz eyleriz. Fî 3 Haziran sene 338

*Dersim eşrâfından Kankozâde Temur(?) Ağa
Dersim Meb'usu Zeynozâde Mustafa Ağa mahdûmu Hüseyin Efendi*

Hayli zamândan berü arzu itdiğim dergâh-ı mübâreki ziyâretine muvaffak olduğumdan Cenâb-ı Hakk'a hamd ü senâ itdim. Ve Hazret-i Pîr'i ve post-nişîn Salih Niyazi Baba hazerâtını ziyâret ve ma'neviyâtlarından müstefid oldum. Ve merbûtiyetimi muhâfaza itmek husûsunda Cenâb-ı Hakk'ın ihsânına muntazır ve istirahat eylerim. Fî 6 Haziran sene 1338.

Diyarbakır Meb'usu Bayezid Dersi'âmlarından Cizreli Harezmezâde Hasan Lami

Sahîfe/24

Dünyâda gâye-i sa'âdet hiç şübhesiz hayâtın ma'nâ ve felsefesini bi-hakkın idrâk idenlere mü-yesser(?) bu esrâr-ı hayâtı bu binâ-yı sükûnun sakf-ı esrârı altında sâkin ve hâdimlerine ilâhî ve ma'nevî bir rûh ile öğreten Hacı Bektaş Velî hazretleri dergâh ve merkad-i mübâreklerini ziyâret mazhariyetiyle be-kâm olan biz zâirler şu dakıkada o büyük pîrin rûh-ı mu'azzezine hürmetler ithâf iderken asırlardan beri devâm iden bu dergâhın hâdimlerinden olanları da samîmiyet ve şükrânla selâmlarız. 16 Mayıs 338

Yozgad, Kayseri, Kırşehir, Niğde İstiklal Mahkemesi Heyeti

Hakkâri Meb'ûsu Mazhar Müfid

Konya Meb'ûsu Rifat

Menteşe Meb'ûsu Edhem Fehmi

Mardin Meb'usu Necib

Başkâtib (İmza)

İkinci def'a olarak Hazret-i Pîri ziyâret ile müşerref oldum. Salih Baba ile diğer babaların hakkımızda gösterdikleri iltifât ve mihmân-nevazlığa(...)

Hakkâri Meb'ûsu Mazhar Müfid

İlk def'a olarak vukû' bulan bu ziyâretimde fevka'l-âde mazhar-ı iltifât olduğumuzdan dolayı memnûniyetle müteşekkiren ayrılıyoruz. Pîr'in hakkımızda lâ-yu'ad ve la-yuhsâ ma'nevî olan rûhâniyeti Salih Baba ve diğer hazerâta arz-ı teşekkür eylerim. 16 5.38.

Mülâzım (İmza)

Dergâh-ı şerîfe müsâferetimde ibrâz buyrulan iltifât ve teveccühâta karşı Baba Efendi hazretlerine medyûn-ı şükrân oldum ve bu teveccühden kendimi bahtiyâr gördüm.Fi 16 Mayıs sene 37

Kırşehir Nakliye Taburu Birinci Kol Kumandanı Mülâzım-ı evvel (İmza)

Dergâh-ı şerîfe ikinci müsâfretimde hak-ı acizânemde ve yirmi beş otuzu mütecaviz diğer müsâfirler hakkında ibrâz buyurulan iltifat ve teveccühâta karşı Baba Efendi hazretlerine medyûn-ı şükrân olduğumu ve Salih Niyazi Efendi hazretleri müsâfirlerin i'zâz ve ikrâmı husûsunun diğer baba efendilere tekrâr tekrâr beyân ve muhtârı dahi ayruca kalbimde bir messerret-i azîme vücûda getürmüş ve makâmât-ı âliyeyi ziyâretle de kendimi bahtiyâr add olduğumu arz eylerim. Fî 6 Haziran sene 338

Ürgüb Mustantıkı (İmza)

Sahîfe/25

Bi-hamdi'llâhi'l-Meliki'l-Mennân Pîr-i Muhterem Hacı Bektaş Velî kuddisi sırrıhu'l-âlî hazretlerinin makâm-ı merkad-i mübâreklerini ziyâret itmek arzu ve hâhişgeri bulunduğum cihetle Cenâb-ı Feyyâz-ı Ezeli'nin bu abd-i âcizlerine ziyâreti müyesser itmiş olduğundan minnetdâr bulunduğumu arz binâ-berîn Hazret-i Pîr kuddisi sırrıhu'l-me'âlinin post-nişîni bulunan Salih Niyazi Baba hazretlerini dahi ziyâret etmiş ve âcizlerinin merbûtiyet-i ma'nevîyesini bendelerinden dûr etmemesini rîca ider ve bu vesîle-i mezkûr makâm-ı mu'allâyı ziyâret itdiğimi mübeyyin hâtra-i vâride olmak üzere işbu mahalle hâme-i nâçizânedan tahrîr ve vaz'-ı imza eyledim. Fî14 Şevvâli'l-Mükerrerem fî 9 Haziran sene 338

*Elbistan Ulemâzâdesinden Halil Efendizâde Hafız Mehmed Efendi mahdûmu
nâhiye müdür-i esbâklarından Mehmed Şerif
Elbistan'ın Hacı Yakub mahallesinden Bekir Çelebizâde Mehmed Faik*

Sülâle-i tâhireden ve kibâr-ı evliya'ullâhdan sertâc-ı mü'minîn Hacı Bektaş Velî hazretlerinin merkad-i mübârek-i pür-nûrlarına yüzler sürmekle mübâhî ve dergâh-ı âlî post-nişîni Baba Efendi hazretlerinin ve sâir dervişân-ı kirâmın hakkımızda ibzâl eyledikleri âsâr-ı müsâfir-perverî ilâ âhirü'l-ömür unutamayacağımız gibi gerek merkâd-ı münevver ve gerekse dergâh-ı vâlânın intizâm ve nezâfetine gösterilen ihtimâmdan dolayı şükranımızı Salih Baba Efendi hazretlerine takdîm eyleriz ve bu vesîle-i hüsn ile Hazret-i Pîr'in rûh-ı mukaddesinden isti'âne ve yardımlar dileriz. Fî 10 Haziran sene 338

*Bursa'nın Eşrefiler mahallesinden Avanos Orman Me'mûru (İmza)
[Ürgüb] kazâsının Temenni mahallesinden Bekir Alemdârzâde Hacı Bekir Efendi
mahdûmu Ali (İmza)
Avanos'un Câmi'-i Kebîr mahallesinden Hasan Çavuşzâde Ali Efendi mahdûmu (İmza)
Kırşehirli sancağının Medrese mahallesinden Bıyıkzâdelerden Mehmed (İmza)
Kayseri'nin Kürdler Seyfullah [mahallesinden] Sarcaklı Ahmed*

Devr ve teftîşde bulunduğum sırada dergâhı ikinci def'a olarak ziyâret itdim ve Salih Niyazi Baba'nın ve diğerk rüfekâsının mazhar-ı ihtirâmı olarak istirâhat te'mîn idildi ve teşekkürü bir vecîbe add eylerim. 17 Haziran sene 38

Yozgad Kalem Re'isi Miralay Balıkesirli Nuri

Sülâle-i tâhireden ve kibâr-ı evliya'ullâhdan sertâc-ı mü'minîn Hacı Bektaş Velî hazretlerinin merkad-i mübârek-i pür-nûrlarını görmek için Mucur Şu'besi Mıntıkası dâhilinde bulunub bu kere kalem re'isimiz Miralay Nuri Bey ile devr-i teftîşde berâber olarak birinci def'a olarak ziyâret itdim. Ve Salih Niyazi Baba'nın ve diğerk rüfekâsının mazhar-ı ihtirâmı olarak istirâhat te'mîn ve teşekkürü bir vecîbe add eylerim. Fî 17 Haziran sene 38

Mucur Ahz-ı Asker Şu'be Re'isi Binbaşı Ankaralı Mahmud(?)

Sahîfe/26

İşbu dergâh-ı âlişânın derûn-ı kalbimde uyandırdığı hürmet ve ta'zimâtın ve rûhanî incizâb-ı kudsiyet-i ittisâmız gayr-i ihtiyârî râm olarak Ürgüb'deki mîrî damızlık aygırını mübâyâ'a itmek vazîfesi ile fırsat-yâb olduğuma ne kadar bahtiyârım. Bu makâm-ı kudsi ve mübâreki ziyâret ve nân ve nemekiyle telzîz-i dimâğ ve ma'nevîyâtıyla tenşît-ı rûh itmek uşşâkına bile nasîb-dâr olamayan bir ni'met-i uz mâ olduğu takdîr ile delâlet buyuran ihvânıma ve post-nişîn hürmetkârim Baba Salih Efendi hazretlerine dahi arz-ı hürmet ve minnetdârî eylediğimi arz eylerim ve defter-i hatrâtında nâm-ı âcizînin dahi kaydına vesîle bulduğumdan nâşî cidden bahtiyâr olduğumu arz eylerim. Fî 17 Haziran sene 338 yevm Cumartesi.

Kırşehir Baytar Müfettişi İsmet

Sevgili Beybabacığıma bir hâtıra olmak üzere yazıyorum. Çok şükür görüştük ve biliştik. Hamdolsun türbeleri ziyâret ettik. Bunun için çok memnûn oldum. Allâh bir daha görüşmek nasîb eylesin âmin. Salih Niyazi Baba'nın ellerinden öperim. Çok çok selâm. Bu kadar sözümle kifâyet ider Bey Babacığım yanındaki bulunan arkadaşların ellerinden öperim. Bâkî âfiyette dâim ol Bey baba. Fî 20 Haziran Çehârşenbe sene 38

*Kastamonu Mekteb-i Sultânî dördüncü sınıf
talebesinden 25 numaralı Hüsameddin'in
kendi yazusu (İmza)*

Ziyâretiyle müşerref olduğum Dergâh-ı Şerîf-i Bektaşîye'den fevka'l-âde bir inşîrâh-ı kalb hâsıl itmiş ve post-nişîni bulunan Salih Niyazi Baba Efendi'nin herkes hakkında ibzâl itdiği hürmetden hisse-mend olmuş olduğumdan şuracıkda arz-ı teşekkürâtı vecîbeden add eylerim. 22 Haziran 38

Nevşehir Kâimmâkamu (İmza)

Hazret-i Hacı Bektaş Velî hazretlerinin merkad-ı mübârekini ziyâret sa'âdetine mazhar eyleyen Hakk'a bin niyâz ve senâ olsun. Dergâh-ı şerîfin rûhaniyeti post-nişîn-i muhteremi reşâdetlü Salih Baba hazretlerinin ulüvv-ü cenâb ve hayrî du'âlarıyla Allahu Azîmü's-şân hazretleri mülk ü milletimize refâh ihsân buyursun. İrşadât-ı rûhanîsiyle tesrîr-i kalb ve tezhîb-i vicdân eylemiş olduğum muhterem Salih Niyazi Baba hazretlerinin her zamân mübârek ellerini öperim. Himâye-i rûhanîlerini niyâz eylerim. Fî 25 Haziran sene 338

Ma'âdin mühendislerinden (İmza)

بسم الله الرحمن الرحيم

حضرت محمد صلی الله علیه و آله و سلم در روز ولادت آنحضرت
 در کعبه بود که آنحضرت از جانب خدای تعالی مبعود گردید
 و در آنوقت که آنحضرت در کعبه بود که آنحضرت از جانب
 خدای تعالی مبعود گردید و در آنوقت که آنحضرت در کعبه
 بود که آنحضرت از جانب خدای تعالی مبعود گردید

تبار اولی که در خطه جرجان متولد شد و در آنوقت که آنحضرت
 در کعبه بود که آنحضرت از جانب خدای تعالی مبعود گردید

در هیولانند بیرون که در این دنیا صفای جلیب یقین و فیض
 یوسف ده کی در در راه بیرون که در این دنیا صفای جلیب
 یوسف ده کی در در راه بیرون که در این دنیا صفای جلیب

اسامی بزرگوار
 براسی بزرگوار
 حافظ

در روز ولادت آنحضرت در کعبه بود که آنحضرت از جانب
 خدای تعالی مبعود گردید و در آنوقت که آنحضرت در کعبه
 بود که آنحضرت از جانب خدای تعالی مبعود گردید

27

Sahîfe/27

Hazret-i Hacı Bektaş Velî hazretlerini ziyâret itmek üzere geldim. Kırşehir’ne [silik] hareketim te’cil idilmiş olmadığından avdetimde ziyâret itmek üzere Salih Niyazi Efendi’den gördüğüm teveccühle ve hizmetinden dolayı kendilerine arz-ı teşekkür iderim efendim. 27 Haziran sene 38 yevm Pazarertesı.

*Develü’den Mütekâ’id Mülâzım Ömer Hulusi
Arkadaşı Hacı Abdullah*

Kibâr-ı veliyullâhdan Hünkâr Hacı Bektaş Velî hazretlerinin türbe-i şerîfini ziyâret idüb post-nişîn-i hazret-i pîr olan reşadettü Salih Niyazi Baba hazretlerinden görmüş olduğumuz lutfе karşı ile’l-ebed minnetdârız. Fî 27 Haziran sene 338

Mucur’da Mekteb(?)’i Askeriye Kâtibi (İmza)

Küçük yaşdan berü görmek istediğim Hünkâr Hacı Bektaş Velî hazretlerinin türbesini ziyâret idüb buradaki dedelerden büyük hürmet gördüm ve kendilerine karşı iftihâr-ı teşekkürlerimi takdîm ve berâberimde bulunan Mehmed Kapudan da ayru teşekkürler iderler. Fî 27 Haziran sene 338

*İstanbul-Üsküdar Miralay Bekirbezzâde Hâfız (İmza)
Mehmed Kapudan*

Hacı Bektaş Velî hazretlerinin türbesini ziyâret idüb buradaki dedelerden büyük hürmet gördük ve kendilerine karşı teşekkürlerimizi takdîm eyeriz. Fî 29 Haziran sene 38

*Kırşehir’nde Osman Çavuşzâde Ağcainli Asım
Kırşehir’nde tüccârândan Hacı Hasanzâde (İmza)
Dersa’âdet’e hareket iden Kırşehirli Hasan Efendizâde Vahid (İmza)*

سردار . اولیای تقوی و در تقسیم ...
 کردید آنکه مقام و نظیره جوادیم و لطفه کاروان ...
 معر و در تله در هر دو در حدیث اولم با این ...
 بیانه بنام که در حدیث اولم ...
 حمد کردیم با در تقدیر بلیک بر این ...
 خرد و در تله

ترجمه
 بهمانسانا ترجمانان تلامذ و در حدیث اولم ...
 ادرتایک و در حدیث اولم ...
 بهمانان تلامذ و در حدیث اولم ...
 ادرتایک و در حدیث اولم ...
 ادرتایک و در حدیث اولم ...
 ادرتایک و در حدیث اولم ...

سال و تاریخ
 ماه و روز
 شهر و روز
 سال و تاریخ

مشهور بحدیث تیران اولیای و در حدیث اولم ...
 در حدیث اولم و در حدیث اولم ...
 اولیای و در حدیث اولم ...

28

Sahife/28

Mucur, Avanos kazâlarını devr ve teftişim sırasında bir ni‘met-i gayr-i müşrif olarak Türbe-i Şerif-i Hazret-i Pîr Efendi’yi ziyâret şerefîyle mübâhî oldum. Her tarafda gördüğüm âsâr-ı intizâm ve nezâfete hayrân oldum. Vazîfesini bu kadar cân-siperâne hüsn-i îfâ iden hâdimîn-i hazret-i pîr-i muhterem kadar bir mahal görmedim. Emlâkı ma‘mûr ve müterakkî ve her dürlü mesâ‘î ve cehd ve ikdâm ile ileride parlak istikbâle namzed. Hey’et-i muhtereme-i hüddâmın re’isi gayûr-ı rûfekâ-i mesâ‘îsiyle bu âsâr-ı intizâm ve ma‘mûriyetin etrafında pervâne gibi çalışmakta olduğunu iftihâr ve minnetle tetkik ve müşahede eyledim. Dünyâ ve âhiretde cümlesine mes‘ûdiyetler temennî iderken hükümet nâmına cümlesi için beyân-ı takdirât eylemeyi de bir vazîfe add iderim. 1 Temmuz sene 38

Kırşehirli Mutasarrıfı (İmza)

Terdifen⁴⁵

Biz özlem ve gönül rahatlığı ve arzusuyla Hacı Bektaş Veli hazretlerinin kabrini ziyarete geldik. Büyüklerin kabirlerini ziyaret etmekle onurlandık. Bizde ne bir keder ne de bir gam kaldı.

Hâşiyen

Kabrin gayretkeş ve arınmış görevlisi ve hizmetkârı Niyazi Baba’ya;

Sana seçilmiş Peygamberin makamından bir misafir geldi

Bütün Müslümanların zaferi için “Ey Allahım fetih ihsan et” diye du‘â etti.

Fî 3 Temmuz 1338

*Kâ’be’nin Miftâhtarı olan Şeybi soyuna mensup Kırşehir Jandarma Komutanı
Es-Seyyid Ali Derviş Durmuş el-Binbaşısı
Kırşehir Jandarma Kumandanı Binbaşısı (İmza)*

Meşhûd-ı bâsıra-i şükrân olan dergâh-ı şerifdeki i‘mâr ve intizâm, gayret ve fa‘âliyeti ma‘lûm olan Salih Niyazi Baba tarafından sarf olunan mesâ‘î ve ihtimâm âsârı olduğu ve diğer baba efendilerin de kendüsüne her husûsda mu‘âvenetlerine takdir-i havâyîç olarak işbu deftere şerh ve imzâ eylediğimi arz iderim. Fî 3 Temmuz sene 38

Mucur Kâimmakâmı Safvet

⁴⁵ Arapça olan kayıt Mütercim Hilal Aydemir tarafından Türkçe’ye çevrilmiştir.

۲۸

عیناً و فی حقیرتک فرمایید زبانت از کلام الهی و معنی غویبیم ذرعه و فایده های آن در سوره بی نظیره
 ابراهیم - که در وقت نصیب ابراهیم شدت پرده زیارت آنقدرشیه شود بخیرام - جناب خود تشریح مسیحا ایسوا -
 نصیحت و مروت در مقام اولیاد پروردگار بر لفظ اولیه بر حق - صالح با بیاید که تشریح اولیه ابراهیم اتم -
 سوختن و تقیبا تقیسی
 ۱۰ ترمز ۱۳۴۸
 تاسف

بود ما و فی حقیرتک بود سوختن او و بیخود بود و سکیم اندم کرم و مسلمانم محرم بر حق
 ا ک ۲۱ ۱۰۱
 متفاسیح بود با حق
 م

بود ما و فی حقیرتک زبانت از کلام الهی و معنی غویبیم ذرعه و فایده های آن در سوره بی نظیره
 ابراهیم - که در وقت نصیب ابراهیم شدت پرده زیارت آنقدرشیه شود بخیرام - جناب خود تشریح مسیحا ایسوا -
 نصیحت و مروت در مقام اولیاد پروردگار بر لفظ اولیه بر حق - صالح با بیاید که تشریح اولیه ابراهیم اتم -
 سوختن و تقیبا تقیسی
 ۱۰ ترمز ۱۳۴۸
 تاسف

بود ما و فی حقیرتک زبانت از کلام الهی و معنی غویبیم ذرعه و فایده های آن در سوره بی نظیره
 ابراهیم - که در وقت نصیب ابراهیم شدت پرده زیارت آنقدرشیه شود بخیرام - جناب خود تشریح مسیحا ایسوا -
 نصیحت و مروت در مقام اولیاد پروردگار بر لفظ اولیه بر حق - صالح با بیاید که تشریح اولیه ابراهیم اتم -
 سوختن و تقیبا تقیسی
 ۱۰ ترمز ۱۳۴۸
 تاسف

بود ما و فی حقیرتک زبانت از کلام الهی و معنی غویبیم ذرعه و فایده های آن در سوره بی نظیره
 ابراهیم - که در وقت نصیب ابراهیم شدت پرده زیارت آنقدرشیه شود بخیرام - جناب خود تشریح مسیحا ایسوا -
 نصیحت و مروت در مقام اولیاد پروردگار بر لفظ اولیه بر حق - صالح با بیاید که تشریح اولیه ابراهیم اتم -
 سوختن و تقیبا تقیسی
 ۱۰ ترمز ۱۳۴۸
 تاسف

۲۹

Sahîfe/29

Bismillah

Hacı Bektaş Velî hazretlerinin merkad-ı mübâreklerini ziyâret itdiğim zamân ilâhî ve ma'nevî duyduğum zevk ve kalbimde hâsıl olan şevk beni mesrûr eyledi. Her kula nasîb olmayan Hazret-i Pîr'i ziyârete mazhariyetimden dolayı bahtiyârım. Cenâb-ı Hakk tekerrürünü müyesser eylesün. Fazîlet zerâfet ve mihmân-nevâzîliğiyle berâber büyük bir lütüfkârlıkda bulunan Salih Baba'ya minnetdârlığımı arz eylerim efendim. 10 Temmuz sene 1338

Sevkiyât ve Nakliyât Müfettişi Kâimmakâm Ali Fuad(?)

Bu dergâh-ı feyz-i iktinâha yüz sürmek üçüncüdür. Pîr-i destgîrim efendim kerem ve sa'âdetinden mahrûm bırakma inşâallâh. Fi 10 minhu

Mütekâ'idinden Yüzbaşı (İmza)

Bu dergâh-ı şerîfin ziyâretinden görmüş olduğum hurmet intizâmına fevka'l-'âde memnûn olduğumdan Cenâb-ı Hakk ziyâretimizi dergâh-ı izzetinde kabûl buyurmasını recâ ile iş bu mahalle imzâ eyledim.

*Kırşehirli Genç Ağazâde Ali Vahid
Bursa Yenişehir muhâcirlerinden Hacı Osman
Muhâcirinden Bilecikli Kasırzâde Ahmed
Bursa Yenişehirli Muhâcirlerinden Doğancıoğlu Ahmed Şekib
Selanik Vilâyeti'nden Usturovalı⁴⁶ İbrahim
Manastır Kayalarlı Hüseyin Abdurrahman*

Dergâh-ı şerîfin ziyâretinden görmüş olduğumuz hürmet iktizasından fevka'l-'âde memnûn olduğumuzdan Cenâb-ı Hakk ziyâretimizi dergâh-ı izzetinde kabûl eylesün recâ ile işbu mahalline imzâ eyleriz.

*Nevşehirli Hacı Ali Ağazâde Mustafa
Nevşehirli Mürüvvetzâde Hazım Efendi*

⁴⁶ Usturova / Üstürve - Yunanistan.

بعضی ده و زینهارن طرفان اولور. عورت اعظم شیخ بیاتقا. قیودی اعظم اعظم مولانا محمد قاسمی بیاتقا
 ۱۰۰۰ قاسمی مرقده بیاتقا. محمدی زیاده مؤمنه اولورم بو زاده و دستور باخونه تکمله اولور قیودا
 ولدانه چارواغده سفینه اولورم صالح بیازی بابا ۱۰۰۰ دیکر بابا اولورم ده و بیاتی رطبه سفینه. الخ
 ۱۰۰۰ قاسمی بیاتقا. در کاغده کوشه اولورم قیودا و آقا. انعام محمد قاسمی سفینه. رطبه بیاتی سفینه
 موجود. داوانی قیودا تحقیقانه معلومده زیاده مؤمنه بیاتقا اولورم انعام اولورم قیودا

الیدر شیخ باقرده ۱۰۰۰ قیودا بیاتقا. محمد قیودا بیاتی باقرده ۱۰۰۰ قیودا اولورم
 شیخ بیاتقا
 انعام قیودا بیاتی باقرده ۱۰۰۰ قیودا
 قیودا بیاتی باقرده ۱۰۰۰ قیودا

باز سفینه محمد رطبه باقرده سفینه بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا

محمد بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 اولورم ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا

محمد بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 اولورم ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا

محمد بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 اولورم ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا
 سفینه ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا بیاتی باقرده ۱۰۰۰ قیودا

Sahîfe/30

Bağdad'da defîn-i hâk itrnâk olan gavs-ı a'zam Şeyh Abdulkadir Geylanî, İmâm-ı A'zam, İmâm Musa Kâzım hazretlerini ziyâretten sonra Hacı Bektaş Velî hazretlerinin merkad-ı mübâreklerini ziyârete muvaffak oldum. Burada da meşhûd-ı bâsıra-i şükrân olan füyûzât-ı âlî ve lezzât-ı câvidâniye müstağrak oldum. Salih Niyazi Baba hazretleriyle diğer baba efendileri ve dervîşânı ziyâretle hakkımızda izhâr-ı hâtır-nevâzî şâyân-ı şükrândır. Dergâhda görmüş olduğum nezâfet ve âsâr-ı intizâm bi-hakkın takdire sezâdır. Bir hâtıra-i ziyâret olmak üzere Mucur ve Avanos kazaları tahkîkâtından avdetimde ziyârete muvaffakiyet hâsıl olarak imzâ eylerim. Fî 17 Temmuz sene 338

Kırşehirî Tahrîrât Müdiri Atıf

Evliyalar şâhı yâ Hazret-i Hünkâr Hacı Bektaş Velî ziyâretine geldim. Kabûl et niyâzımı. Yâ Hazret-i Hünkâr Hacı Bektaş Velî. Niyazımın dilinde Yunus durur söyleyen. Fî 17 Temmuz sene 338

Bende-i Abdulkadir Ankara Zirâ'at Bankası İdâre-i Umûmiyesi Nakl-i Nukûd Muharriri Mehmed Bayram (İmza)

Berây-ı vazîfe gelerek bi'l-vesîle Hazret-i Pîr'i ziyâret eyledim. Dergâh-ı şerîfi pek muntazam ve müstahdemini de fevka'l-'âde müsâfir-perver gördüm. Bu ziyâretimden pek memnûn ve mefharen avdet idiyorum. Burada pek büyük hizmetleri görülen Salih Niyazi Baba hazretleriyle diğer baba efendi ve dervîşânı yâd etmeyi bir vecîbe add eylerim. 18 Temmuz 38

Müdâfa'a-i Milliye Vekâleti Sevkiyât ve Nakliyât Müdiriyet-i Umûmiyesi Yâveri (İmza)

Hacı Bektaş Velî hazretlerini ziyâret itmek en büyük emelim idi. Bugün fevka'l-'âde bir inşîrâh-ı kalble Salih Niyazi Baba hazretlerinin delâletleriyle Hazret-i Velîyi ziyâret itdim. Gördüğüm âsâr ve intizâmdan dolayı Salih Niyazi Baba hazretlerini ve dervîşânı şâyân-ı takdîr buldum. Cenâb-ı Hakk mübârek ve mukaddes makâmı ilâ-ahirü'z-zamân eyadî-i İslâmiye'de pâyidâr buyursun.

Kırşehir Hat Kumandanı Rifat(?)

Hacı Bektaş Velî hazretlerinin merkâd-ı mübârekelerini ziyâret itdim. Bu yüzden bugünüm pek mes'ûd geçmişdir. Dergâhın en büyük babası olan Salih Niyazi Baba hazretleri gerek dînî ve gerekse i'mârî pek büyük hizmetleri görülmüş olduğu gibi müşârun ileyh hazretlerinden ve ma'îyyeti dervîşân efendilerin hakkımızda gösterdikleri müsâfir-perverlikden nâşî müteşekkîr olarak ayrıldım. 18 Temmuz sene 38

Kırşehir Nakliye Taburu Kumandanı Necati

Dergâh-ı şerîfe müsâfir oldum Pîr Hacı Bektaş Velî hazretlerinin türbe-i şerîfelerini ziyâret itmeye Cenâb-ı Hakk muvaffak itdi. Dergâhın babası Salih Niyazi Baba hazretleriyle rüfekâsından gördüğüm müsâfir-perverliğe arz ve teşekkür itmeyi bir vecîbe bildim. 18 Temmuz sene 38

Eskişehir muhacirlerinden Nihad(?)

Sahîfe/31

Evliyâlar şâhı yâ Hazret-i Hünkâr Hacı Bektaş Velî ziyâretinize geldim. Kabûl et niyâzımı yâ Hazret-i Hacı Bektaş Velî. 21 Temmuz sene 38

*Nevşehir 'in Karacakürt mahallesinden Azizoğullarından Yusuf oğlu Ömer
Nevşehir 'in Karacakürt mahallesinden Hacı Ömer oğlu Hasan Hüseyin
Nevşehir 'in Karacakürt mahallesinden Burunsuzoğullarından Mustafa oğlu Abdullah
Nevşehir 'in Karacakürt mahallesinden Karaçulluoğullarından İsmail oğlu Ali
Nevşehir 'in Karacakürt mahallesinden Burunsuzoğullarından Mehmed oğlu Şükri*

Hacı Bektaş Velî hazretlerinin ziyâretine ma‘a-âile geldim. Cenâb-ı Hakk kabûl eylesin âmin! Tekkede görülen nezâfet ve tahâret aynı zamânda müsâfire edilen hürmet ve ri‘âyetden dolayı tekkenin aziz ve muhterem babası bulunan Salih Niyazi Baba Efendi‘ye arz-ı teşekkür eylerim. Fî 25 Temmuz sene 338

Mecrûh: Depo Alayı. 174/2 Mülâzım Behcet

Avanos‘a nakl-i me‘mûriyetim vukû‘una mebnî bu kere Hacıbektaş tarîkiyle bi‘l-azîme dergâh-ı şerîfde ma‘a-âile müsâfir kaldım. Salih Niyazi Baba‘nın i‘zâz ve ikrâmına mazhar olduğum cihetle bi-mennihi‘l-Kerîm müceddeden ve muntazaman inşâsına zamân-ı acizânemde mübâşeret olunan Hacı Bektaş Velî kuddise sırrıhu‘l-âlî hazretlerinin zikir olunan dergâh-ı şerîfinin müsâfirhanesinin inşâ‘atının halefim Zeki Beyefendi[nin] mu‘â[ve]net ve himmetleriyle ikmâl olunmasını ve resm-i küşâdı merâsimine de da‘vet ve muvaffakiyetim temenniyâtını tekrâr elvedâ‘ eylerim. Fî 30 Temmuz sene 38

Mucur ‘un sâbık Avanos ‘un lâhik Kâimmakâmı Safvet

Dergâhı müte‘addid ziyâretlerimde gördüğüm i‘zâz ve ikrâm fevkâ‘l-haddir. Âilemle Mersin‘den dönüşümde tekrâr burada müsâfir kaldım. Gösterilen hüsn-i nezâketi ile‘l[ebed] yâd itmek bir vecîbe add ider. Salih Niyazi Baba Efendi‘ye arz-ı hürmet teşekkürât eylerim. 30 Temmuz 38

Kırşehir Muhtelit Nakliye Kol Kumandanı Seyfullah(?)

۴۴

عزیزم بولدیغیم سیزجه اوجی وند و بیجا سیه وک و عزیزیک درگاه و نرسه باجیره زیارت انبیا شریف
 صاحب الهمم . جو وند و معجزه تقوی و بیستم جوین اوله بیگرتد قرب معنویه بولقد تجا م . بیایم آنا
 و کلاه کوری آنا . انظم و لطافت شایه تقدیر . بولایه هر و صوابه صالح سازه بالا حضرت
 در و شایه انبیا و عترت ابریم .

۴۵

انقره و نرسه بیخبره عجب بیجا سیه وک حضرت خدیو صاحبک بزرگوار زیارت شریفه جلال اولدم ، اوسته صبری
 استقامت و تقوی خنده بعلک و بیستون اولدم و مقصدی و ما حکمت علویته نه تحمیم بولایه صالح سازه
 بابا حضرتیه عرصه شکرله محتسب الدین ادریکه شرفدار ابریم | اجماعی ۲۸
 انقره اصفا و صافی
 صاحب بیدر شکره

انقره نه بیدر بخرینه خدیو بیجا سیه وک حضرت ایلما بک بزرگوار زیارت شریفه جلال اولدم . انظم تقف نه
 صولک درم و مومنه الهم و مقصدی در ما حکمت علویته بولایه صالح سازه بالا حضرتیه عترت ابریم
 در و شایه انبیا و عترت ابریم .

۴۶

حضرت عترتیه بیجا سیه وک عزیزیک در ساگرین با بزرگوار اولدم خدیو و طهاره ده دره ادریم
 لرزه اثر العفان سینه نکره اولمدر بار عذر و صلک و کوره اسما بولایه ادریم و ابریم

۴۷

نذر عوده نکره . مع عابد کینه و کیم بزرگوار دیار نرسه زیارت انبیا الله کفر
 قصه شایان ندمار و صاحبان و ده مان انبیا و افران و کیم بزرگوار حسن خیره شایه
 نکره اولمدر عترت ابریم | اجماعی ۲۸
 قصه تقی و درین انبیا بزرگوار
 نکره با بزرگوار

Sahîfe/32

Bismillâh

Arabsun'da bulunduğum müddetçe üç def'a Hacı Bektaş Velî hazretlerinin dergâh ve merkad-i mübâreklerini ziyâret itmek şerefiyle mübâhî olmuşdum. Bu def'a da Mucur'a nakil ve ta'yînim sûretiyle ol pîrimizin kurb-ı ma'nevîyetinde bulunmakla bahtiyârım. Ziyâretim esnâsında dergâhda görülen âsâr-ı intizâm ve nezâfet şâyân-ı takdîrdir. Bu bâbda sarf-ı mesâ'î iden Salih Niyazi Baba hazretleriyle dervîşân efendilere arz-ı teşekkür eylerim. Fî 31 Temmuz sene 38

Mucur Kâimmakâmı (İmza)

Ankara'dan Niğde'ye azîmetimde Hacı Bektaş Velî hazretlerinin mübârek merkadını ziyâret şerefiyle mübâhî oldum. Gösterdikleri intizâm ve nezâfetden son derece memnûn oldum. Mukaddes dergâhın ulviyetinden mütehayyirim. Bu bâbda Salih Niyazi Baba hazretlerine arz-ı teşekkürle muhterem ellerini öpmekle şerefler kazandım. Fî 1 Ağustos sene 38

Ankara İktisâd Vekâleti Sanâyi' Müdüriyet-i Umûmiyesi Me'mûr Niğdeli (İmza)

Ankara'dan Niğde'ye azîmetimde Hacı Bektaş Velî hazretlerinin mübârek merkadını ziyâret şerefiyle mübâhî oldum. İntizâm ve nezâfetden son derece de memnûn oldum ve mukaddes dergâhın ulviyetinden mütehayyirim. Bu bâbda Salih Niyazi Baba hazretlerinin ellerinden öper ve dervîşân efendilere arz-ı teşekkür eylerim. Fî 1 Ağustos sene 338

İhtiyât Zabitanından Niğdeli Seyid Ali

Nevşehir'e avdetimde Hacı Bektaş Velî hazretlerinin merkad-i mübâreklerinin ziyâretlerinden almış olduğum feyz ve bi'l-hâssa dedegân efendilerden görülen eser-i iltifâta şâyân-ı şükran olmağla berâber an-karîb-i meslek-i mezkûre intisâb itmeyi de arzu eylediğimizi ilâve eylerim. Fî 1 Ağustos sene 338

Zabıt Kâtiblerinden (İmza)

Nevşehir'e avdetimizde ma'a âile Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini ziyâretle almış olduğumuz feyz şâyân-ı tezkâr ve ma'a-hâzâ dedegân efendiler ve ihvânlardan görülen hüsn-i kabûle şâyân-ı şükran olmağla arz-ı şükran eyleriz. Fî 1 Ağustos sene 38

Kırşehir Nakliye Taburunda Anbar Me'mûru Nevşehirli Hafız (İmza)

Sahîfe/33

Hacıbektaş Posta ve Telgraf Müdüriyeti'ne fi 30 Kânûn-ı sâni sene 38 de gelmişidim. Bu arada bulunduğum müddetçe babagân hazeratından gördüğüm hürmet ve ri'âyet ve hüsn-i teveccühlerinin azîm minnetdârıyım. Hasbe'l-kader Çorum'da muhâkeme olmağa gidiyorum. İhrâz-ı berâtda buradaki me'mûriyetime avdet ideceğim cihetle buna nâiliyetle Hazret-i Pîr'i ziyâret itmekle şeref-mübâhî olduğum için Hazret-i Pîr ruhâniyetine dehâlet ve babagân hazeratının du'â-yı hayriyelerini ve devâm-ı teveccühâtlarını istirhâm iderek pek ziyâde memnûn kaldığım Hacı Bektaş'a ve bi'l-hâssa dergâh-ı şerîfe arz eylerim. Fî 1 Ağustos sene 338

Hacı Bektaş Posta ve Telgraf Müdürü Çorumî Nazif

Berây-ı vazîfe dergâh-ı şerîfi ziyâretim esnâsında babagân ve dervîşândan gördüğüm lütufdan son derece müteşekkirim. Fî 2 Ağustos sene 38

Mucurlu Kösevâizzâde (İmza)

Berây-ı vazîfe dergâh-ı şerîfi ziyâretim esnâsında babagân ve dervîşândan gördüğüm lütufdan son derece müteşekkirim. Fî 2 Ağustos sene 38

Mucurlu Hâfiz Hasanzâde (İmza)

Berây-ı me'zûn dergâh-ı şerîfi ziyâretim esnâsında babagân ve dervîşândan görmüş olduğumuz lütufdan son derece de müteşekkiriz. Fî 4 Ağustos sene 38

*Mecanî Alaeddinoğlu Süleyman
Mecan karyesinden Mustafa oğlu Hasan
Nevşehir'in Mecan karyesinden İsmail*

İd-ı adhâ münâsebetiyle Hacı Bektaş Velî hazretlerini ziyâretle mübâhî oldum. Bu târihî ziyâretgâhda gördüğüm nezâfet intizâm ve müsâfirlere gösterilen âsâr-ı mihmân-nevâzî ve nezâket cidden şâyân-ı takdîrdir. Bu dergâhın post-nişîni Salih Niyaz Baba'nın gösterdiği fa'âliyet ve eser-i zekâ bu intizâmın te'mînine kâfildir ve dervîşânın pek ziyâde kendisine hürmetkâr buldukların müşâhede eyledim. Cenâb-ı Hakk bu dergâhın babagân ve dervîşânını mes'ûd ve bahtiyâr eylesin ve Hazret-i Pîr'in şefâ'atinden mahrûm itmesün du'â-yı bî-riyâsını ref'-i bargâh-ı ehâdiyet eylerim. Fî 6 Ağustos sene 338

Kırşehir İstinâf Mahkemesi Re'isi

Sahîfe/34

Bayram ta'tilinden bi'l-istifâde Hacı Bektaş Velî hazretlerinin ziyâretine geldik. O vazîfe-i ziyâret-i icrâdan sonra dergâhın tevâbi'ini geşt ü güzârla bütün gördüğümüz mahallerinde âsâr-ı ümrân ve nezâfet ve letâfetinden cidden ve kalben memnûn olduk. Siyyemâ Salih Baba ve bütün dervîşânın hakkımızda gösterdikleri her dürlü hürmet ve iltifât bütün hissiyâtımızı okşayarak sürûr bıraktı bi'l-hâssa teşekkür[âtımı] takdîm ve dergâhın şu hizmetiyle dâim olmasını arz ve niyâz eylerim. Fî 6 Ağustos sene 338

*Kırşehirî İstinâf A'zâsı Salih
Kırşehirî Bidâyet Mahkemesi Müdde'î-i Umûmîsi Hasib*

Bayram münâsebetiyle Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini ziyâretiyle hâsıl olan ma'nevî mesrûriyet ve gösterilen âsâr-ı mihmân-nevâzîye arz-ı şükrân ve bu bâbdaki hissiyât-ı minnetdârânemizi hâdimlerine ve bi'l-hâssa Salih Niyazi Baba hazretlerine takdîm ve kalblerimizdeki memnûniyet unutulmaz bir hâtıra bırakmışdır. İşbu hissiyât ile'l-ebed unutulmayacağını arz ve beyân Hazret-i Pîr'den bi'l-umûm hâdimleri meyânında bizleri de şefâ'atden mahrûm idilmemekliğimizi istihâm ve niyâz eyleriz. Fî 6 Ağustos sene 38

*Kırşehir Reji Müdürü (İmza)
Kırşehir Reji Muhâsebecisi Numan(?)
Kırşehir Reji Anbar Me'mûru Ali Necmeddin
Kırşehir Reji Müdürü Muhâfız Kâtibi Hüseyin(?)*

Umûm-ı Âlem-i İslâm'da kibâr-ı evliyâullâhdan tanınmış olan Hacı Bektaş Velî hazretlerini ziyâret itmeyi pek arzu iderdim. Birkaç def'a yakınlarından Kayseri'ye geçtiğim zamân vazîfem dolayısıyla arzuma muvaffak olamamışdım. Fî 3/7/338 Kırşehirî'ne eşkiyâ ta'kibi ve firârî der-desti için Kırşehirî'ne Süvârî Ellibeşinci Alay'na geldiğim zamân muvaffak olmadığım arzu yerli yerine getürülmesi için fî 4/8/338 Kırşehirî'nde Hacıbektaş nâhiyesine bizzat Hacı Bektaş Velî hazretlerini ziyâret için geldim. Dergâhı tamâmen gezdim ve tetkik itdiğimde başda Hacı Niyazi Baba olduğu hâlde babalar da ve müstahdimîn de İslâmiyet'e hâss bir terbiye ve nezâket ve müsâfirâna karşı öteden beri devâm idüb gelmekte olan mihmân-nevâzîliği görmekle pek memnûn oldum. Cenâb-ı Hakk Hacı Bektaş Velî Dergâhı'nı ile'l-ebed pâyidâr ve bizi de şefâ'atine mazhar buyursun. Fî 4/8/338

Süvârî 55. Alay Kumandanı Kâimmakâm Fahri

Hacı Bektaş Velî hazretlerinin türbe-i şerîfelerini ilk def'a olarak ziyâret itdim türbenin post-nişini Salih Niyazi Baba hazretleriyle müstahdimînden gördüğüm âsâr-ı mihmân-nevâzîye karşı arz-ı şükrânı vecîbeden add eyler dâima Millet-i İslâmîyenin terakkî ve te'âlîsini Cenâb-ı Kibriyâ'dan istihâm iderim. Fî 4/8/338

Süvârî 55. Alay Binbaşısı Enis

Sahîfe/35

Alay Kumandanı muhterem Kâimmakâm Fahri Beyefendi ile öteden beri görmeği ve ziyâreti arzu itdiğim Hacı Bektaş Velî hazretleri dergâhına geldim. Post-nişîn Salih Niyazi Baba ve sâir müstahdimîn tarafından hakkımızda gösterilen âsâr-ı teveccüh ve intizâmdan medyûn-ı şükrân kaldım. Niyazi Baba'ya: Öteden beri şahsına hâss olan hüdemâsıyla tarîk-i terakkîde dâim olmasını niyâz eylerim. Fî 6 Ağustos sene 338

55. Süvârî Alayı Bölük 1 Kumandanı Yüzbaşı Necati (İmza)

Bütün Âlem-i İslâm'da mukaddes tanınmış olan Hacı Bektaş Velî hazretlerini bi'l-vesîle fî 6 Ağustos sene 338 târihinde ziyârete muvaffak oldum. Zile'nin İğdir nâhiyesinde müdür olarak bulunduğum iki sene zarfında ekseri zamânlarım bu tarîk-i âlîyi tefâtî ile geçmiş olduğundan görüşdüğüm zevâtdan mesmû'âtım dolayısıyla ziyâretini yaşadığım müddetçe kendim için bir vecibe add etmişdim. Cenâb-ı Hakk bu arzuma pek yakın bir zamânda nâil itdi. Ve ziyâret etmiş olduğum bu mübârek zâtın türbe-i şerîfini ilk gördüğümde kalbime hâsıl olan sürûr ve ihtizâz inşâallâh daha birçok def'alar bu ziyâreti tevâlî itdirmek ümidini müyesser ve şefâ'atinden mahrûm idilmemekliği Cenab-ı Hakk'dan tazarrû'la el-yevm dergâh-ı âlî post-nişîni bulunan Niyazi Baba hazretleri ve ma'iyeti dervişânın muvaffakiyet ve ömürlerini müzdâd buyurmasını niyâz iderim. 6 Ağustos sene 338

55. Süvârî Alayı Yâveri Mülâzım M. (İmza)

Sît ve şöhreti cihân-ı İslâmı istilâ etmiş ve bütün kulûb-ı İslâmiye'de kendüsüne ve makâm-ı mübârekesine karşı hürmet beslemekde bulunmuş olan Hacı Bektaş Velî hazretlerini Salih Niyazi Baba'nın delâlet ve himmet-i mürşidânesiyle ziyâretine lehü'l-hamd muvaffak olduk. Cenâb-ı Hakk bu makâm-ı mübâreki ilâ kıyâmî's-sâ'a eyâdi-i İslâmiyede payidâr buyursun ve Hazret-i Pîr'in de rûz-ı mahşerde şefâ'atıyla cümlemizi mesrûr eylesün ve baba hazretlerinin Hacı Bektaş Velî hazretlerine ve makâm-ı mübârekesinde bahş olduğu himmet ve gayretinden kalben hâsıl itdiğimiz hürmetimizi arz ve şükrânımızı takdîm eyleriz. Fî 8 Ağustos sene 338

Buraklızâde (İmza)

Mütakâ'idîn-i Askeriyeden Mülâzım-ı sâni (İmza)

Nevşehir Şer'iyeye Başkâtibi ve Eytâm Müdürü Hasan (İmza)

Sahîfe/36

Güzergâha müsâdîf olmak i'tibâriyle de memleketim olan Nevşehir'den Ankara'ya azîmet ve avdetimde Hacı Bektaş Velî hazretlerinin ziyâretiyle müşerref olmak muvaffakiyetine mazhariyetimden kendimi bahtiyâr add ider ve dergâh-ı şerîf hâdimini husûsiyle Salih Baba Efendi'nin müsâfirin ve zâîrine hüsn-i mu'âmele ve âdâb-ı müstahsenesi cihetiyle de kendilerine medyûn-ı şükrân olduğumu hâtıra kabîlinden olarak şuracıkda tahrîrini vecibeden add eylerim. Fî 9 Ağustos sene 38

Nevşehir'in Mecan karyeli Niğde Meb'ûsu Müttekâ'id Mirlivâ Ahmed Hakkı

Berây-ı muhâkeme Kırşehir'ne azîmetimiz esnâ[sın]da Hacı Bektaş Velî kuddise sırrıhu'l-âlî hazretlerinin dergâh-ı şerîfinde müsâfir kaldık. Dergâh-ı şerîfin post-nişîni reşâdetlü Salih Niyazi Baba hazretlerinin cümlemiz hakkında ibzâl buyurdıkları âsâr-ı hürmet ve mihmân-nevâzîden dolayı kendisine ve rüfekâ-yı mesâ'isine teşekkürâtımızı takdîm ile berâber bi'l-vesile bu makâm-ı mukaddes ziyâretimizden dolayı kendimizi bahtiyâr add ider ve rûhâniyet-i Hazret-i Pîrden istimdâd-ı ma'nevî niyâz eyleriz. Binâen aleyh memleketimize civâriyeti ve güzergâhımızda bulunmak hasebiyle de her bâr ziyâretlerini dergâh-ı Bârî'den tazarrû' ve niyâz eyleriz. Fî 10 Ağustos sene 1338

Şer'îyye Başkâtibi Hakkı

Mâl-ı Ma'âdin Sâbıkı (İmza)

Duyûn-ı Umûmiye Me'mûru (İmza)

Avanos Meclis-i İdâre A'zâsından Hacı Ali Ağazâde Mehmed

Berây-ı tebdîl-i havâ Kırşehir'e gelmişken Hazret-i Pîr Hacı Bektaş Velî hazretlerinin ziyâretlerine şitâb ile şeref-i nâ-mütenâhi ile mübâhî oldum. Post-nişîn muhterem Salih Niyazi Baba Efendi'yle sâir baba efendilerin hak-ı naçizâneme ibzâl ve izhâr buyurdıkları iltifât ve muhabbet ve mihmân-nevâzîden dolayı kendilerine arz-ı şükrânı bir vecîbe telakkî eyledim.

Fî 12 Ağustos sene 38

Dâhiliye Vekâleti İdâre-i Umûmiye Nüfûs Şu'be Mümeyyizi (İmza)

Berây-ı vazîfe geldiğim Hazret-i Pîr Hacı Bektaş Velî hazretlerinin ziyâret-i âlilerinde post-nişîn muhterem Salih Niyazi Baba Efendi ile rufekâ-yı sâiresi baba efendilerin hak-ı naçizânemde ibzâl buyurdıkları muhabbet ve mihmân-nevâzîden dolayı arz-ı şükrân eylerim. Fî 12 Ağustos sene 38

Kırşehir Mutasarrıflığı Emrinde A. Kum. Ağır Topçu Yüzbaşı (İmza)

Vatan-ı mukaddesim olan Hacıbektaş nâhiyesine me'zûnen vürûd-ı âcizânem esnâsında dergâh-ı şerîfde müsâfir kaldım. Hazret-i Hünkâr Hacı Bektaş Velî kuddise sırrıhu'l-âlî efendimiz hazretlerini de ziyâret şerefine nâil oldum. Post-nişîn muhterem Salih Niyazi Baba Efendi hazretleriyle diğêr babagân hazerâtının nâçizâne hakkımızda gösterdikleri hürmet ve iltifâtdan dolayı arz-ı şükrân eylerim. Fî 12 Ağustos sene 338

Kırşehir Muhasebe-i Husûsiye Müdüri (İmza)

ص ۲۷

بسی زینت و طبع مقدم اولاد چه بنام منا چه بکلمه و حقیقت بر نیاید آنچه منزه تاثر اولدم در دست بر حال خجسته ای
 بابا افسوس سائر بابا افسوس که در تریا زینت تاثر اولدم که طبع اولاد چه بنام منا چه بکلمه و حقیقت بر نیاید آنچه منزه تاثر اولدم در دست بر حال خجسته ای

۱۳۰۸/۱۱/۱۰ | در بوی کده
 سید ام

برای و طبع چه بکلمه و حقیقت بر نیاید آنچه منزه تاثر اولدم در دست بر حال خجسته ای
 موقوفه نظر میدن کتب بر جنبه اعدا و حساب حفظه بکار کن شکر ابرام

صالح بنامی بابا افسوس سائر بابا افسوس که در تریا زینت تاثر اولدم در دست بر حال خجسته ای
 حساب حفظه شکر لر ایدر دعوت شکر ابرام

۱۳۰۸/۱۱/۱۰ | در بوی کده
 سید ام

داد و نهد چه بنام منا چه بکلمه و حقیقت بر نیاید آنچه منزه تاثر اولدم در دست بر حال خجسته ای
 استدار اینک اوده حفظه در تریا زینت تاثر اولدم در دست بر حال خجسته ای

۱۳۰۸/۱۱/۱۰ | در بوی کده
 سید ام

در دینی فله بدیوت بر این با خات حفظه بر اعظمک لایله نظم زبانی اولدم در دست
 فاضله حفظه استوار و هفتی الله که در کوزه جیبانه حساب
 در این صاف حفظه بدستور کلمه ای بود در دهان باره اینک صیقلیون همه ای بود
 بر و طبع مقدم سائر بابا افسوس که در تریا زینت تاثر اولدم در دست بر حال خجسته ای
 تا درنگ صلیق نایزی افسوس که در تریا زینت تاثر اولدم در دست بر حال خجسته ای
 وصوله در نگاه معنی حفظه بیرون استوار ایله وکیل نه ۱۳۰۸/۱۱/۱۰
 در بوی کده
 سید ام

Sahîfe/37

Berây-ı vazîfe vatan-ı mukaddesim olan Hacıbektaş nâhiyesine geldim ve Hazret-i Pîri ziyâret itmek şerefine nâil oldum. Post-nişîn Salih Niyazi Baba Efendi'yle sâir baba efendilerin de ziyâretlerine nâil olduğumdan dolayı Cenab-ı Hakk'a medyûn-ı şükrânım ve hakkımda göstermiş oldukları hürmetden dolayı kendilerine teşekkürâtımı takdim-i arz eylerim. Fî 12/8 sene 38

Depo Alayı 2/1, Bölük 3'de Mülâzım Hilmi (İmza)

Berây-ı vazîfe Pîr Hacı Bektaş Velî hazretlerinin ziyâretiyle müşerref oldum. Muvaffakiyetime mazhariyetden kendimi bahtiyâr add ider ve Cenâb-ı Hakk'a binler kere şükr eylerim. Salih Niyazi Baba Efendi'yle sâir baba efendilerin de ziyâretlerine nâil olduğumdan dolayı tekrâr Cenâb-ı Hakk'a çok şükürler ider ve arz-ı şükrân eylerim. Fî 12 Ağustos sene 338

İkinci Depo Alayı 2/1, İkmâl Bölüğü 4 Kumandanı Osman

Berây-ı vazîfe Hacıbektaş nâhiyesine geldiğimde en büyük ehâss-ı âmâlîm olan Hazret-i Pîr Hacı Bektaş Velî hazretlerinin imdâd-ı rûhânîlerinden istimdâd itmek üzere pîr hazretlerinin dergâh-ı şerîflerini ziyâret itmek şerefiyle müşerref oldum. Bu vesîle ile post-nişîn reşâdetlü Salih Niyazi Efendi'yle dahi müşerref olarak hakkımızda göstermiş olduğu hürmetden dolayı kendisine teşekkürât-ı amîkamı takdîmle Hazret-i Pîr'in rûhâniyet ve ma'nevîyâtından istimdâd iderek arz-ı vedâ' eylerim efendim. Fî 12 Ağustos sene 338

Depo Alayı 2/1, Bölük 1 Kumandanı (İmza)

Öteden beri kalbimde büyük bir iz bırakan Hazret-i Pîr-i A'zam'ın bu kerre mazhar-ı ziyâreti olduğumdan pek mes'ûdum. Hâssaten hazretin eser-i rûhâniyeti olarak tekkede de göze çarpan sâf ve pâk menâzır zâirîni büsbütün meclûb idiyor ve bir daha ziyâret itmek hissi meclûbiyetini bahş idiyor. Bir vazîfe-i mukaddese sâyesinde nâil olduğum bu ziyâretten husûsiyle şeref-yâb-ı sohbet olduğum reşâdetlü Salih Niyazi Efendi'ye şükrânımı nâçizâne arz iderek gâye-i milliyemize an-karîb-i vüsûlümüzü dergâh-ı mu'âlla-yı Hazret-i Pîr'den istimdâd eylediğimi tezkâr eylerim. 12 Ağustos sene 38

Depo Alayı 2, Bölük(?) 1, Yüzbaşı (İmza)

۸

بانه عقبه بعد بکتابه نام بر سر او در اولین بدلی مخیم اولاد علی بکانه در کله عقبه سیدنا درگاه شریف زیارت آنجا که
 کورسند و کینه طرلاب منجاریم . پیرت نشد عاز ساری با ایا الله و کبر با ایا الله بر کله کورسند اولاد علی و سنده طرلاب کله سیدنا

ده یون کلما
 در کله

ظهارت نما بر کله در طرلاب سرفه مقدس بار خونه طرلاب عقبه حقه کده شکله ده بولور تقریبی نمی آید . بولور کله صحاح بنی
 بابا قسقر در کله بابا کا . قسقر ده کوریلوره حوند نه طرلاب شکله تقریبی کس قسقر صاحبان ازم ۱۱/۱۱/۱۱

طریقی
 کله

کعبه دریه اولاده در گاه حاجی بکانه زیارت ایچله ان پیش اولاد از روسته و ایچم و طرلاب بریه نه ایلات زنده نه
 استغاره ایچمه کله بر اولاد موفقه اولاد بنجه . جنابه حقه کورسند نه ایدر دکور و کیم حقه کورسند نه طرلاب نه
 بابا اتم بره کورسند ایچم اتم
 قسقری قطع نظر از اولاد
 حوا کورسند

چونفوقه زیارت ایزد کله بر بولوریم در گاه حاجی بکانه و با حقیقته زینده ایچ کله اولاد جنابه حقه کورسند
 ایدر دکور ایچ حقه کورسند اولاد ایچ کله سینه سیدنا سینه ایچم و ایچ کله کله کله کله کله کله کله کله
 قسقری قطع نظر از اولاد

۲۸/۷/۱۹۸

تعمیر ابو عبیده سینه ایچ ایچ
 پس و زوی بر شون بولوریم حاله نه زیارت موفقه اولاد ایچم حوا کورسند کورسند
 کورسند بر زقوری حاجی کله کله کله کله کله کله کله کله کله کله کله کله کله کله کله کله کله
 با اتم بران کورسند اولاد کورسند حقه کورسند کله کله کله کله کله کله کله کله کله کله کله کله کله کله کله کله کله

۲۸/۷/۱۹۸

نارنگه کله ایچم کله
 حقه کورسند کله
 حوا کورسند کله

۳۸

Sahîfe/38

Bismillâh

Berây-ı vazîfe Hacıbektaş nâhiyesine uğradığım pek muhterem olan Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfını ziyâret itmeğe Cenâb-ı [Hakk] gösterdiğinden dolayı bahtiyârım. Post-nişîn Salih Niyazi Baba ile diğer baba efendilerden görmüş olduğum hürmetden dolayı kendilerine teşekkürâtımı takdîm-i arz eylerim. Fî 12 Ağustos sene 338

Depo Alayı 2/1, Bölük 4 Mülâzımı Hasan (İmza)

Zuhûrata tebe'an berây-ı vazîfe şu makâm-ı mukaddes ziyâretimden dolayı Hazret-i Hakk'a secde-i şükâranda bulunur tekrârını temennî ider post-nişîn Salih Niyazi Baba efendilerle diğer babagân efendilerden görülen hürmetden dolayı teşekkürâtımı takdîmle kesb-i fahr-i mübâhât eylerim. Fî 14 Ağustos sene 38

Tarîk Mu'temedi (İmza)

Ka'be-i dîn olan Dergâh-ı Hacı Bektaş'ı ziyâret itmek en birinci(?) emel ve arzusunda idim ve zuhûr iden ilk fırsattan istifâde iderek bu emelime muvaffak olduğumdan Cenâb-ı Hakk'a arz-ı şükârân eyler ve gördüğüm hüsn-i kabûlden dolayı da baba efendilere arz-ı minnetdârî eylerim efendim.

Kayseri Nokta Kumandan Vekîli Süvârî Yüzbaşı İsmet

Çoktan beru ziyâretine arzu-keş bulunduğum Dergâh-ı Hacı Bektaş Velî hazretlerini ziyâret itdiğimden dolayı Cenab-ı Hakk'a arz ve şükârân ider ve gördüğüm hüsn-i kabûlden dolayı post-nişîn Salih Niyazi Baba Efendi'ye ve diğer babagân efendilere teşekkürâtımı takdîm ile arz-ı minnetdârî eylerim efendim. Fî 14/8/38

Kırşehir Nokta Kâtibi Ahmed Nuri(?)

Bir seneden beri Kırşehri'nde bulunduğum hâlde ziyâretine muvaffak olamadığım Hacı Bektaş Velî hazretlerinin medfûn buldukları Hacıbektaş nâhiyesine fî 13/8/38 târihinde ziyâretime muvaffak oldum. Binâen[‘aleyh] baba efendilerden ve sâirlerinden görülen hüsn-i kabûle şâyân-ı teşekkür olduğumu kemâl-i iftiharla yazıyorum. Fî 14/8/38

Kırşehir Nokta Kumandanı Tahir

Târihin kıymetli sahifelerinde şâyân-ı hürmet bir mevki' işgâl itmiş olan Hacı Bektaş Velî kuddise sırrihü'l-âli hazretlerinin merkad-ı mübârekleri de hakikaten her vakit ziyârete şâyândır. Pîr-i azîz-i müşârun ileyhîin rûhâniyet-i ma'nevîyesinden isti'âne ve dergâh-ı şerifinin de ile'l-ebed ma'mûriyet ve pâydârisine du'â iderim. 19 Ağustos 1338

Mucur Mâl Müdîri Mehmed (İmza)

۲۶

سوت و توفیق از انظار منجی است
 شایسته و در قوس سلطنتی هر یک
 بدان سالی بقا شوی همچو منور
 مقامه سوره نکهه ابداً بقا ایها
 سوره نکهه ایها ایها

کرمه ایها
 مفضل

جود و طهر و پاکیزگی و تقوی ما قاریم
 کرمه ایها مفضل

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن
 جودیتت در دلم از آن

39

Sahîfe/39

Satvet ve kuvve-i Osmaniyenin ibkâsına ya'ni himmet-i kudsiyeleri ile mübâhî bulunduğumuz ve beyne'l-enâm şöhret-gîr-i âfâk olan Hacı Bektaş Velî kuddise sırrıhu'l-celî hazretlerinin senesinde bulunduğumuz Anadolu'da defîn-i hâk-i ıtrnâk bulunmasıyla büldân-ı sâireye karşı rüçhân-ı ma'nevî kurbiyetine mazhariyetimizden dolayı eltâf-ı ilâhiden olan şu ni'met-i kıymetdârî mukâbilinde secde-i şükran ile iktifâ eylerim. Fî 19 Ağustos sene 1338

*Mucur Kazâsı Müftisi Hasan Ali
Abdullah Sabri*

Hacı Bektaş Velî Hazretlerinin dergâh-ı şerîflerine müsâfir oldum. Fî 19 Ağustos sene 338

Gümüştane Meb'ûsu Mustafa

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerine müsâfir oldum. 19 Ağustos sene 338

Mersin İstasyon Kumandan Mu'âvini Hasan Rıza

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerine müsâfir oldum. 19 Ağustos sene 338

Kırşehirli Tüccâr Ali Ağâ

Arabsun kasabasından *Hacı Hâfız Efendi oğlu Halil bin Seyyid*. Fî 20 Ağustos sene 338 târihiyle Hacı Bektaş Dergâhı'na gelüb ziyâret eyledim. Lehü'l-hamdü te'âlâ ve'l-minne Cenâb-ı Hakk kabûl buyursun.

Halil Bey

Arabsun kasabasının Câmî'-i Atîk mahallesinin Çayır mahallesinden Yusuf Çavuş mahdûmu İzzet Efendi. Hacı Bektaş Türbesi'ni ziyâret idüb Ağustos sene 338 târihinde müsâfir oldum. Fî 20 Ağustos 338

Arabsun Belediye Çavuşu İzzet (İmza)

Nevşehir kazâsının Tahta Câmî'-i Şerîf mahallesinden *Hacı Ali Ağazâde Şevki*. Fî 22 Ağustos sene 338 târihinde Dergâh-ı Hacı Bektaş Türbe-i Sa'âdetini ziyâret eyledim kayd idilmiştir. Fî 22 Ağustos sene 338 (İmza)

Hacı Bektaş Velî kaddese Allâhu âlî ve'l-celî hazretlerini hamd ü senâlar olsun ziyâret eyledim. Cenâb-ı Allâh tekrârını nasîb eylesün âmîn. Fî 22 Ağustos sene 338

Salanda karyesinden Hocazâde Mehmed Sabit

Arabsun'un Câmî'-i Cedîd mahallesinden Mâl Müdîrizâde mahdûmu Ali. Fî 22 Ağustos sene 38 târihinde Dergâh-ı Hacı Bektaş Velî Türbe makâbirini ziyâret eylediği kayd idilmiştir.

Arabsun Mâl Müdîrizâde Ali

Sahîfe/40

Hazret-i Hacı Bektaş Velî kuddise sırrıhu âlîyi ziyâret itdim. Allah kabûl eylesün. Esnâ-yı ziyâretde Hâfiz Şirâzî hazretlerinin şu beyti [hatırıma] geldi okudum (Hâfiz eger kadem-zenî der-rah-ı hânedân-ı aşk bedrika-i rehet-şevd himmet-i şahne-i Necef) fî 23 Ağustos sene 38 târihinde ziyâret kılındığı.

*Mucur'un Keçeci mahallesinden Kara Vaizzâde Said
Mucurlu İbrahim Hilmi
Mucurlu (İmza)*

Hazret-i Hacı Bektaş Velî kuddise sırrıhu âlîyi ziyâret itdim. Allâh kabûl eylesün. Âmîn Yâ Mu'în!

*Koçhisarlı Tüccâr Rıza Efendi'nin Âilesi Fatma
ve Bendegî Arabsun İnâs Mektebi Mu'allimesi Zeyneb
25/8/338*

Hazret-i Hacı Bektaş Velî kuddise sırrıhu âlîyi ziyâret itdim. Allâh kabûl [eylesün]. Amin Yâ Mu'în. 26 Ağustos 338

Kayserili Şükri Mahmud

Hacı Bektaş Velî hazretlerinin türbesini ziyâret idüb buradaki dedelerden büyük hürmet gördük ve kendilerine karşı teşekkürlerimizi takdîm ideriz. Fî 26 Ağustos sene 338.

*Ürgüb kazâsından Bekir Alemdârzâde Sadık
Ankara Kumandanı şoförü Ürgüblü Aksakalzâde Ali Sadi
Ankara İstihbarat Zâbiti Ürgüb kazâsından Bekir Alemdârzâde Ali Rıza*

ص ۱۱

شماره اولی که در دفتر اداره و معائنات المیرزا ایستاد بنا بر این امر است - هر چه در این عمر رسید
ازین مطلقاً عیبی - که در دفتر اداره معائنات رسیدم در موجوده قدم ۱۰۰ مرسد

عربی اداره نوری
نویسد
سید محمد

بکار بویستجه معائنات مقرر - ایستاد شدی فوجها - ششم سه نسخه اولی
برای معائنات و در این نسخه و صحیح بود اما در اولی تمام عینه صورت در جرده فوجها قدم
فوجها معائنات
نوری معائنات

*

باید که در معائنات معائنات ۱۰ نسخه در پرونده ایستاد پرونده و در این مع
اداره نوری - هر چه در این معائنات و در این معائنات و در این معائنات
در این معائنات و در این معائنات و در این معائنات

۱۱۸۱۶

قدیم معائنات و در این معائنات و در این معائنات و در این معائنات
معاينات معائنات و در این معائنات و در این معائنات و در این معائنات

*

41

Sahîfe/41

Bendeniz evvelce Kalecik Kömür Ocağı İdâre Me'mûrluğu'nda iken lağv idilmesine binâen bu kere İ'mâlât-ı Harbiye Müdüriyet-i Umûmiyesi'nin emrine atfen Hacıbektaş Kömür Ocakları İdâre Memûrluğu'na ta'yîn kılındım ve bu sûretle geldim. Fî 30 Ağustos sene 38

Hacıbektaş İdâre Me'mûru Yüzbaşı (İmza)

Bendeniz Bor Şu'be Mu'âmelât Me'mûru idim. Şimdi Koçhisar Şu'besi'ne ta'yîn oldum. Bir gice Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfnde ve Salih Baba'nın müsâfiri olarak kaldım. Son derecede memnûn oldum.

Koçhisar Mu'âmelât Me'mûru Mülâzım (İmza)

Babamın tâ küçüklükden beri Hacı Bektaş Velî hazretlerinin, bu büyük mürşidin büyüklüğünü ve târihini bana okurken kalbimde ziyâret itmek hislerini uyandırmışdı. En sonunda muvaffak olarak merkad-i mübârekelerini bi'z-ziyâret rûhî hediyelerimi takdîm ve baba efendilerden gördüğüm lütuflara karşı da ebedî hürmetlerimi takdîm iderim. 6/9/38

Koca Ağazâde Kırşehir (İmza)

Kayseri'den avdetimde bir sâ'ik-i ma'nevîyenin te'siriyle geldim. Hacı Bektaş Velî kuddise sırrıhu hazretlerinin merkad-i mübârekelerini ziyâret ve post-nişîni Salih Niyazi Baba hazretleriyle müşerref oldum. Gördüğüm lütuflarına karşı ben de hürmetlerimi takdîm iderim. Fî 6 Eylöl sene 38

Kırşehri'nde mukîm tüccârdan Fuad (İmza)

Sahîfe/42

Hayât-ı sabâvetimden beri ziyâretini arzu itdiğim Hacı Bektaş Velî hazretlerini 11 Eylül sene 338 târihinde arkadaşlarım *Zehra, Refika* hanımlarla birlikte muvaffak olduk. Anadolu'nun hücrâ bir köşesinde Salih Niyazi Baba hazretlerinden ve efrâdından gördüğümüz hüsn-i kabûl ve insâniyet bizi son derece memnûn bıraktı. Cenâb-ı Hakk'dan tekrâr ziyâretimizi temenni ideriz.

N.A

Kimseye bâkî değildir mülk-i devlet sîm u zer
Bir harâb olmuş gönül ta'mirin itmekdir hüner

Zehra Hanım

Ankara'ya tahvîlim dolayısıyla hareketim esnâsında öteden beri arzu itdiğim Hacı Bektaş Velî kaddese Allâhu esrârehu hazretlerini ziyâretle kendimi bahtiyâr add iderim ve türbedâr-ı muhterem ve post-nişîn Salih Niyazi Baba hazretlerinin göstermiş oldukları lütüfkârlığa bi'l-hâssa teşekkür iderim. Fî 12 Eylül 38

İhtiyât zabitanından Abdi Talat

Ürgüb Numûne Mektebi Mu'allimi iken bi'l-âhere Ankara'ya tahvîlim dolayısıyla esnâ-yı râhda Hacı Bektaş Velî kaddese Allâhu ziyâret itmeyi kendime bir vec'ibe add iderim. Fî 12 Eylül sene 338

İhtiyât zabitanından (İmza)

Sahîfe/43

E'âzîm-i İslâmiyeden biri ve belki birinciliği teşkil idecek olan Hazret-i Pîr'i uzun zamândan beri ziyâret itmek emel ve arzûsunda idim. Hazret-i Pîr mer[kadine] yüz sürmek şerefine mazhar iden Cenâb-ı Hakk'a lehü'l-hamd bu ikinci emelime de beni muvaffak itdi. Hazret-i Bektaş Velî hazretlerini ziyâretim esnâsında lütuf ve teshîlâtını gördüğüm türbedâr ve post-nişîn Kolonyalı Salih Niyazi Baba'ya hâssaten arz-ı şükran eylerim. 16/Eylül/38

132. Alay Kumandanı merhûm Mazhar Paşazâde Binbaşı (İmza)

Bismillâh

Büyük emel ve arzu beslediğim Hacı Bektaş Velî hazretlerini ziyârete çok şükür muvaffak oldum. İşbu ziyâretim esnâsında lütuf ve insâniyetlerini esirgemeyen türbedâr ve post-nişîn Salih Baba'ya pek çok teşekkür ve minnetdârlıklarımı arz iderim. Fî 16 Eylül sene 38

Mucur Muâmelât Me'mûru K. Yüzbaşı (İmza)

Bismillâh

Birçok zamândan beru arzu itdiğim Hacı Bektaş Velî hazretlerini ziyârete muvaffak oldum. Pek büyük lütuflar gördüğümünden kendimi bahtiyâr add iderim. Fî 16 Eylül sene 38

Mucur Şu'besi Hesâb Me'mûru Mülâzım-ı sâni Mustafa

9 Eylül 1922'de tekkeyi ziyaret etmek nasibinin ve Salih Niyazi Baba'nın bizleri nezaketle karşılamaşının bir hatırası olarak.

*İkonion⁴⁷ [metropolit] Prokopios
Sebasteias⁴⁸ [metropolit] Gervasios
Karahisaridis Efendi⁴⁹*

Aklım yeteliden berü pek fazla arzûm düşerek ziyâret itmek istediğim Hacı Bektaş Velî hazretlerini ziyâret itmeğe muvaffak olduğumdan Cenâb-ı Vâcibü'l-vücûd hazretlerine hamd u şükürler iderim. Ziyâretim zamânında dergâhda Salih Niyazi Baba ile teşrif itdim pek büyük lütuflara mazhar oldum. Bundan dolayı bahtiyârım. Fî 21/9 sene 38

Umûm Anadolu Ordodoks Murahhası Papa Eftim

Berâberimizde ailem *Papa Diyemari* ve çocuklarım var idi. Vekâleten memnûniyetlerini tekrâr eylerim.

Papa Eftim

Muhâfızım *Manastırlı Yusuf oğlu Yakob Ağa* vardır. Vekâleten tekrâr eylerim efendim.

*Papa Eftim
Savvas Yorgo Panketeridu*

47 Konya

48 Sivas

49 Yunanca olan bu kayıt Prof.Dr. Eugenia Kermeli Ünal tarafından Türkçeye çevrilmiştir.

ملك كتابه واحمد لريف مفرد ما يكونه انور اولاد
 حرم روماني خان و اعينته صالح بندي با حقه نرسند
 مبداه لربى ده نقل اعلمه خيالته نكته فل اولدم
 قراضه اولاد و طاه بقدر انتقم و راجه نوازي
 برخ باوروى اولمغني و يوجيهه نورلى بايندى و فاهم سند
 بويوك بك بويوك و خط اولدم . خياجه بابا اولاد
 محمدنى الكلب ايستون
 صحتون ، صدى شني خرد
 ۲۷/۹/۰۵
 حاجى محمد باقر
 حاجى محمد باقر اولاد اول
 خيد مار عايشه خايشه خيد مار خايشه
 و اصل اولادى خيد مار خايشه خيد مار
 خيد مار با خيد مار حاجى باقر اولاد
 اوقفتنه ، اوزان . اوزان . اوزان .
 فريد بنه ان بيلام اولاد و خيد مار .
 خيد مار و خيد مار خيد مار .
 حاجى محمد باقر اولاد
 حاجى محمد باقر اولاد

Sahîfe/44

Hacı Bektaş Velî hazretlerinin merkad-ı mübâreklerinde zânû be-zemîn olarak hem de himem-i rûhâniyetlerini niyâz ve post-nişîn Salih Niyazi Baba hazretlerinin ve [sâir] mürşidânelerini de tekabbül etmek bahtiyârlığına nâil oldum. Fukarâ menzili olan dergâh-ı şerîfdeki intizâm ve mihmân-nevâzî bir şeyh yavrusu olmaklığım dolayısıyla gözlerimi yaşartdı ve kalbim şen[lendi] büyük pek büyük bir haz duydum. Cenâb-ı Hakk babalar[ın] himmetlerini eksik itmesün. 25/9/38

*Samsun: Sa'dî Şeyhi Mahdûmu
Süvârî Alayı 55, Bölük 1 Mülâzımı
Kemaleddin Sa'dî*

Yâ Muhammed Mustafa Yâ Evlâd-ı Resûl

Kıblegâh-ı âşıkânsın secdegâh-ı mü'minât
Beyt-i Rahmân'dır vücûdun müşkilâtı kıldı hal

Vâsıl olmaz bî-haberler fâşların esrârına
Nûr-ı aşkın tutdu muhkem hâne-i dîlde mahal

Medet senden Yâ Hünkâr-ı Hacı Bektaş Velî hazretleri

O nezâfet, o nezâket, o zerâfet, hep dergâh-ı âlinizdedir. Cenâb-ı Hakk'ın kullarına en büyük ihsânı olan vicdânın adaletin menba'ı menşe'idir. Adalet de vicdanın sedâsıdır. Azametli vicdanlara sâhib bulunanlar hep bendegânındır. Görülen hürmetler in'âm ve ihsânlar hep senindir. Fî 25 Eylûl sene 338

*Sâbık Mucur lâhik Simav Mustantıkî Çorumlu
Velidedezâde Hüseyin Hüsnü
(İmza)*

۱۵
 کز نوم شایسته ای که با کلام هبیب قدس سره عالم جعفری که در حفظت
 این طایفه اعلی مدبر بزرگ شایسته ای که در کتب کتاب همه که او سرافراز آن عالم
 و حضرت پیرک مرقد با کتب نوز سوادم و کاهه یونس با کاهه و قفای
 در بیان اعیان صبه عند ذریه آیه انما انتظام و اهل صد گنجان
 طویله هدای منوره و منکر اولم و بوی سید ابد خطه اهل اوردن ابرو طایفه
 و قدینه شرح در روزم که در این کتب هستند
 در کتب و کتب که در این کتب هستند
 در کتب و کتب که در این کتب هستند

حسن المصطفی
 در کتب و کتب که در این کتب هستند

غیر شکرند و غنیمت اولم که سراجی که در این کتب هستند
 سواری اولم که سراجی که در این کتب هستند

هفتاد و نه روزی که در این کتب هستند
 در این کتب هستند و در این کتب هستند
 در این کتب هستند و در این کتب هستند
 در این کتب هستند و در این کتب هستند
 در این کتب هستند و در این کتب هستند
 در این کتب هستند و در این کتب هستند

Sahîfe/45

Kendüm meşâyihden olmaklığım hasebiyle kuddise sırrıhu âlî Hacı Bektaş Velî hazretlerini ziyâret itmek vazîfe-i asliyemden birisini teşkil itdiğinden hamdolsun Cenâb-ı Hakk'a ki o şerefe nâil oldum ve Hazret-i Pîr'in merkad-i mübârekine yüz sürdüm. Dergâhda bulunan babagân ve fukarâ-yı dervîşânın îfâ-yı hüsn-i hizmetlerinden ve aralarındaki intizâm ve âhenklerinden dolayı cidden memnûn ve müteşekkir oldum ve bu vesîle ile hâtıra olmak üzere işbu hatırat defterine şerh virdim. Fî 25 Eylül sene 38

Hubb-ı dervîşân kilid-i cennet-est

Yekî ihşân sezâ-yı la'net-est

*Üsküb meşâyihinden ve el-yevm Kırşehri Ahî Evran Dergâhu
Post-nişîni ve hâdimü'l-fukarâ Yahya el-Hâdi*

Kırşehri'nden vazîfem olan sirâciye mubâyâ'sına Kayseri'ye giderken şeyh efendiyi ziyâret itdim ve ellerinden öptüm

55. Süvârî Alayı Serrâcbaşısı Ahmed Şükri

Hazret-i Pîr'e olan fart-ı muhabbet ve ta'zimâtımatımdan dolayı ziyâret-i farızadan bilerek Avanos'a gidüb geldikçe dergâh-ı şerîf post-nişîni Salih Baba hazretlerinin ellerinden öpmeyi de vecîbeden add eyleyüb muhibleriyle müşerref olduğumda babagân ve dervîşândan gördüğüm rûy-i iltifât ve hürmetden dolayı müteşekkirim. Hâtıra olmak üzere ism-i çâkerânemin işbu sahîfeye kaydıyla mübâhîyim. Fî 14 Teşrîn-i evvel sene 38

Müdâfa'a-i Milliye Vekâleti Muhasebât Dâiresi Mümeyyizlerinden Kemahî hasan (İmza)

Dergâh-ı Hazret-i Pîr'de görmüş olduğumuz âsâr-ı lütuf ve mihmân-nevâziden dolayı an-samîmi'l-kalb teşekkürâtımızı burada derç itmekle fahr ü sürûr ve mübâhî oluruz.

Arabsun Kâimmakâmı (İmza)

Şu'be Re'isi (İmza)

Arabsun Reji Me'mûru (İmza)

Handwritten text in Ottoman Turkish script, likely a historical document or letter. The text is dense and spans the entire page, with some lines being more legible than others. The script is a cursive style characteristic of the Ottoman era.

Key legible fragments include:

- Top right: "مردود است"
- Middle left: "از این جهت که در این مقام اولاد و اسیران و غیره در این مقام مشاهده میگردند"
- Middle right: "از این جهت که در این مقام اولاد و اسیران و غیره در این مقام مشاهده میگردند"
- Bottom right: "از این جهت که در این مقام اولاد و اسیران و غیره در این مقام مشاهده میگردند"

At the bottom center of the page, the number 46 is written.

Sahîfe/46

Kemâl-i hürmetle merkad-i şerîf-i Hazret-i Hacı Bektaş Velî'nin türbe-i münevveresini ziyaret eyledim. Fî 31 Teşrîn-i evvel sene 38

Mardin Meb'ûsu müteveffâ Hasan Tahsinzâde Eleşkird Kâimmakâmı Murtaza Bahaeddin

Asker olarak Ankara'ya azîmetimle ba'de't-terhîs memleketim olan Sivas'a avdet iderken hazretin atebe-i ulyâsına yüz sürmek nasîb olmuştur. Fî 31 Teşrîn-i evvel sene 338

*Sivas'ın Tokmakkapu mahallesinden Fakih Efendizâde abd-i memlûk
Süleyman Nazım bin Receb*

İdâre-i Bitlis'e gönderilmekte olduğumdan memerr olması hasebîyle hazret-i hünkârın ziyâreti bize de nasîb oldu. Fî 31 Teşrîn-i evvel sene 38

Katolik Cemâ'ati Rahiplerinden Nersis Bağdikyan

Arabacı olmaklığım hasebîyle hazret-i hünkârın hakpây-ı ulyâsına yüz sürme şerefi kullarına da nasîb olmuştur. Fî 31 Teşrîn-i evvel sene 38

Sivas'ın Kayserikapu mahallesinden Aşlagazoğlu Arabacı Mustafa

Berây-ı vazîfe Kırşehir'nden Ürgüb'e gitmek üzere iken bu esnâda Hacı Bektaş Velî hazretlerini ziyâretle mübâhî oldum. Bu târihî ziyâretgâhda gördüğüm nezâfet, intizâm, müsâfirlere karşı gösterilen mihmân-nevâzî ve nezâket cidden şâyân-ı tak[dirdir]. Ve bu dergâhın post-nişîni bulunan muhterem ve âlî-cenâb Salih Niyazi Baba'nın gerek müsâfirlere ve gerek hakkımıza karşı göstermiş olduğu fa'âliyet ve eser-i zekâ bu intizâmın te'minine kâfildir: Dervîşânın kendisine karşı hürmet[kâr] olduklarını bi'l-hâssa müşâhede itdim. Cenâb-ı Rabbi'l-âlemîn bu dergâhın ve babagân ve dervîşân gibi zâtlarını dâimâ hem â[lî] ve hem de mes'ûd eylesün ve Hazret-i Pîr'in şefâ'atinden mahrûm itmesün du'â-yı bî-riyâsını ref'-i bârigâh-ı ehâdiyet ile muhterem ve âlî-cenâb Salih Niyazi Baba'nın da ellerinden öper ve hem de göstermiş olduğu hürmetden dolayı işbu defterin bu sahîfesine yâdigâr olmak şartıyla şu ber-vech-i bâlâ ibârelerini yazdım ve's-selâm ve yazmakta mecbûr kaldım. Allâh tekrârını nasîb-i müyesser eylesün âmîn. Fî 4 Teşrîn-i sâni sene 338

*Kırşehirî eşrâf-ı hânedânından merhûm Küçük Kâtib Hacı Ahmed Efendi hafîdi
Ömer Lütfi bin Zeki (İmza)*

ایمانی دفعه دار بود بقدر که کوبیده خشنه غنیم است حاج نایب بایا
گوشه آرزو و ناله برده بود و آرزو تو خود دار بود گورشم در گشت
ادری کبر که دیگر که خیار بزرگ جمع سازان خانی نایب ادره حوض
دولت صدک در چون و شترام و کذ در بزرگ در درده ها جانب بود
درین صبر در باندا ماهه اینم بود و دولت با اولی او بود در
عصا صدایم خدمت صاحب نایب بایا با بکم در و نباتی ه

فرزاد در آن کوه بود
کاتب حاج احمد رضا صید
محمد علی بیگ
محمد علی بیگ

۱۱
۱۱
۱۱

اولین بر کرامت حاجی باغچه ولی
مفترت در زیاده شرفی با اولدم حواله در
مقام با با مفترت در نور شانه دشکور

(انقره دن ایوم با جماعت انعام برده در راه سعادت)

جناب بیک محمد قدسی الوجه با بار در کوه
الطافه تم که بی عطا در راه اولور از اسیر باران
قد فقیران و محبه ایکی معوی نازدی یانه افلا عجز اند
نامی اولدم انصاف دولت شده در دوی ده عرصه کوه ایوم
اوروی ایوه با ۱۱ ل
بور بود شی
مقراره

ایوم
بوزنای زاده
محمد

مالده
قیمت مالده ملک ثبات رشده استانی ایوم
۱۱ ل
بوری فقر زاده

Sahîfe/47

İkinci def'a olarak ya'ni Ürgüb'den Kırşehir'i'ne azîmetim esnâsında Salih Niyazi Baba ile görüşmek arzu itmiş isem de bu husûsda arzuma muvâfık olarak görüşdüm ve gerek Ürgüb'e giderken ve gelirken bendelerine ve gerek umûm müsâfirlerine karşı yapmış oldukları hürmetlerinden dolayı son derecede memnûn ve müteşekkirim ve kendülerinin son derecede âli-cenâb zevât olduklarını da bi'z-zât müşâhede itdim. Bu husûsdan dolayı ellerinden öper ve dervişâna arz-ı hürmetler eylerim. Cenâb-ı Allâh Salih Niyazi Baba ile bi'l-umûm dervişânını her [dâim] için mes'ûd ve bahtiyâr eylesün âmîn. Fî 10 Teşrîn-i sâni sene 338

*Kırşehirî eşrâf-ı hânedândan Küçük Kâtib Hacı Ahmed Efendi hafidi
Ömer Lütî bin Zeki (İmza)*

Evliyâ-i kirâmdan Hacı Bektaş Velî hazretlerini ziyâretten şeref-yâb oldum, son derece bah-tiyârım, baba hazretlerine ve dervişâna teşekkür iderim.

Boz Nacizâde Mehmed

(Ankara'dan el-yevm sabâhı hareket akşâm birde dergâha muvâsalet)

Cenâb-ı Pîr'in cümle-i kudsiyeti ile'l-ebed pâyidârdır ki ni'met-i eltâfindan benim gibi nice abd-i âcizler hissedâr olurlar ve olacaklar. İşbu ziyâretin kalb-i fakîrâneme bahş itdiği ma'nevî te'sîri beyândan izhâr-ı acz ider nâili olduğum iltifât ve nevâzişden dolayı da arz-ı şükran eyle-rim. Otomobil ile fi 11 Teşrîn-i sâni 338

Bor Belediye Re'isi Müftizâde Halid Hamî

Refikim Halid Hamî Bey'in temenniyât ve teşekkürâtına iştirâk iderim. Fî 11 Teşrîn-i sâni sene 338

Borlu Hafîdzâde Mehmed (İmza)

حضرت میرزا محمد قزلباش ارجمند ازین بزرگوارانی تا بیاید به شرف زبانند بر سر از لایحه ای ازین که
 در دولت الهیه نامی حیدر بیخیزد اول لایحه شرح اربع ساله در دولت
 در آرد ایوان - ص ۱۱

حضرت میرزا محمد قزلباش که یکنواخت در شرف زبانند به شرف اول لایحه ای بود و متر حاطه شرح و بر مکرر شرفیاب
 اول لایحه عهد - ۱۲) (۱۳) به دولت است که بر شرف زبانند تا کجای

حضرت میرزا محمد قزلباش که یکنواخت در شرف زبانند به شرف اول لایحه ای بود و متر حاطه شرح و بر مکرر شرفیاب
 در دولت الهیه نامی حیدر بیخیزد اول لایحه شرح اربع ساله در دولت

سند cal cal cal
 مقام cal cal cal
 مقام cal cal cal
 مقام cal cal cal

حضرت میرزا محمد قزلباش که یکنواخت در شرف زبانند به شرف اول لایحه ای بود و متر حاطه شرح و بر مکرر شرفیاب
 اول لایحه عهد - ۱۲) (۱۳) به دولت است که بر شرف زبانند تا کجای

حضرت میرزا محمد قزلباش که یکنواخت در شرف زبانند به شرف اول لایحه ای بود و متر حاطه شرح و بر مکرر شرفیاب
 اول لایحه عهد - ۱۲) (۱۳) به دولت است که بر شرف زبانند تا کجای

حضرت میرزا محمد قزلباش که یکنواخت در شرف زبانند به شرف اول لایحه ای بود و متر حاطه شرح و بر مکرر شرفیاب
 اول لایحه عهد - ۱۲) (۱۳) به دولت است که بر شرف زبانند تا کجای

حضرت میرزا محمد قزلباش که یکنواخت در شرف زبانند به شرف اول لایحه ای بود و متر حاطه شرح و بر مکرر شرفیاب
 اول لایحه عهد - ۱۲) (۱۳) به دولت است که بر شرف زبانند تا کجای

حضرت میرزا محمد قزلباش که یکنواخت در شرف زبانند به شرف اول لایحه ای بود و متر حاطه شرح و بر مکرر شرفیاب
 اول لایحه عهد - ۱۲) (۱۳) به دولت است که بر شرف زبانند تا کجای

حضرت میرزا محمد قزلباش که یکنواخت در شرف زبانند به شرف اول لایحه ای بود و متر حاطه شرح و بر مکرر شرفیاب
 اول لایحه عهد - ۱۲) (۱۳) به دولت است که بر شرف زبانند تا کجای

Sahîfe/48

Hazret-i Pîr kuddise sırrıhu hazretlerinin üç yüz on ve üç yüz yirmi altı târihlerinde şeref-i ziyâretleriyle müşerref olduğum gibi üçüncü def'a dahi bu lütf-u ilâhiye nâiliyetim hasebiyle bahtiyâr olduğumu şerh eylerim. Fî 14 Teşrîn-i sâni sene 38

Kırşehir Kadısı Müftî Hacı Ahmed Efendizâde Ürgübi Sadi

Hazret-i Pîr efendimizin ikinci def'a olarak şeref-i ziyâretleriyle müşerref olduğumu işbu defter-i hâtîrâta şerh virilmekle şerefyâb olduğumu arz iderim. Fî 14 Teşrîn-i sâni sene 38

Kırşehir Bidâyet Hâkimi Ahmed (İmza)

Hazret-i Pîr efendimizin şeref-i ziyâretleriyle müşerref olduğumu işbu defter-i hâtîrâta şerh verilmekle şeref-yâb olduğumuzu arz ederim. Fî 28 Kânûn-ı evvel sene 38

*Mütekâ'id Mülâzım Osman
Mütekâ'id Mülâzım Avanos eşrâfindan (İmza)*

Hazret-i Pîr'i ziyâret şerefiyle müşerref oldum. Bu hâtîrât defterini şerh itmekle de şerefyâb olduğumu arz ider ve Salih Baba'ya teşekkürler iderim. Fî 27 Kânûn-ı sâni sene 39

Kırşehir Livâ Merkezi Jandarma Kumandanı Yüzbaşı (İmza)

Hasbe'l-vazîfe muvakkaten Hacıbektaş nâhiyesi merkezine vürûdumdan avdetime kadar güzzerân iden on bir gün zarfında Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfi ve Veliyullah hazretleriyle babagâni pek çok def'alar ziyâret şerefine nâil oldum. Her ziyâretimde dergâh-ı şerîfde görülen intizâmı ve mutâva'at-ı dervîşânenin meftûnu ve hak-ı acizânemde ibrâz idilen mu'âmelât-ı nevâz-ı şikârânenin minnetdârı bulundum ve şu defterde ismim bulunarak Veliyullah hazretlerinin himmetlerine mazhar olmak ümniyesiyle bu bir kaç satır yazıyı yazmakla kendimi bahtiyâr add eyledim. Fî 6 Şubat sene 39

Askerî Fabrikaları Hey'et-i Teftîşiye Re'isi Miralay Şekib

Kâtibi olmak dolayısıyla bendeniz de aynı vesîleden bi'l-istifâde Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfini ziyâret eylediğimi berây-ı hâtîrâta kayd eylerim. 6 Minhu

[Askerî Fabrikaları Hey'et-i Teftîşiye Katibi] (İmza)

۹۱

فقد هاجس بنامش ولی قنبر سره عالی شرف مبارک و شاکت منم و کمال یوز و اولاد
سوره ک قدت و سلطنت معنوی لری نورشده مستقیق و مستیز اولورده. عریب ساریهدت
دکاه سرفیره تره و اولورده شریعت معنوی و اولورده مقدس سحر ایا اید به یوت نامه صالح بابی
دوره نایب و در نامه اولورده ایلد با کاله و دره کاله و قزی در دیانت خدمات
خدمت لری و معبود انعامی ابدک شاهد انیلک : حفزه کورسجه همه قنبر و انعام لری
لورده صالح بانه دهه یا حفزه همه خدمت حفزه پیره ساروزن نقیبا خالوزن نقیبا
البروزن الاله

۱۹/۲/۲۱
از طرفی در
قنبری

فیتم غایب الی روز نشو غریب اولوردهم حفزه پیری زیارت سرفیره سرف اولورده صالح بانه
بابانده حفزه کورسجه و کیم اتقانه کله اید ره کورسجه ایلر خدمت حفزه اولوردهم

۱۹ ساله

قرنیز بوی قنبر
قرنه نقیبا زاده
همه

Mit großer Freude erkenne ich den Empfang
Ihrer in der gefundenen Arbeit. Danke sehr herzlich
Ihnen von Sali Nisari Baba, der mich nicht
gesehen die alle Gerechtigkeit gegen, erkläre, sind
die Bedienung auf der freundlichste am besten
Hadji Bektaş. 25/Feber 1923

Polnischer Untertane geboren in Galizien
zu Grybów
Jungfrau Paul Gruca

حفزه پیری زیارت سرفیره سرف اولورده صالح بانه
صالح بانه کورسجه و کیم اتقانه کله اید ره کورسجه ایلر
نویسیر ساروزن نقیبا خالوزن نقیبا
ساروزن نقیبا خالوزن نقیبا

۴۹

Sahîfe/49

Hünkâr Hacı Bektaş Velî kuddise sırrıhu'l-âlînin merkad-i mübârekleri hâk-i muhterem ve pâkine yüzümüzü sürerek kudret ve saltanât-ı ma'nevîyeleri nûrundan müstefiz ve müstenîr olduk. Azîz-i müşârun ileyhın dergâh-ı şerîflerinde türbedârlık hizmet-i müftehîre ve vazîfe-i mukaddesesini îfâ iden post-nişîn Salih Niyazi Dede Baba hazretlerinin ve dergâhda bulunan bi'l-cümle babagân ve dedegân ve fukarâ-yı dervîşânın hidemât-ı hasenelerini ve mevcûd intizâmı bi'z-zât müşâhede itdik. Hakkımızda gösterilen hüsn-i kabûl ve iltifât-ı azîmden dolayı Salih Niyazi Dede Baba hazretleriyle umûm hademe-i Hazret-i Pîr'e teşekkürâtımızı takdîmen hâtıratımızı kayıt ederiz. 14/2/39

*Vilâyet Orman Müfettişi Mehmed Nuri
İzmirli Tüccârdan Feyzi
Elaziz Vâli-i Sâbıkı (İmza)*

Refikim Galiçyalı Mühendis Paul Gruca ile geldim. Hazret-i Pîr'i ziyâret şerefiyle müşerref oldum. Salih Niyazi Baba'nın hakkımızda gösterdiği iltifâta teşekkürler iderim. Diğer babaların hidemâtından memnûn oldum. Fî 25 Şubat sene 39

Kırşehirli tüccârândan Karafakihzâde Hakkı

Büyük bir neşeyle karşılandığımı söyleyebilirim. Burası hakkında bilgi veren, mezarlığı gezdiren ve mezar taşları hakkında bana açıklamalar yapan Salih Niyazi Baba Efendi'ye kalpten teşekkür ediyorum. Hacı Bektaş, 25 Şubat 1923.

Galiçya'da doğmuş Polonyalı Mühendis Paul Gruca⁵⁰

Hazret-i Pîr'i ziyâret ve hâk-i pâkına yüz sürdüm, hüddâmına teşekkür iderim. 10 Mart sene 39

Zile'nin Kozluca karyesinden Molla Ahmed oğullarından Ahmed oğlu Bayram

Hazret-i Pîr'i ziyâretimiz için geldiğimde dergâhda Salih Niyazi Baba hazretlerinin hakkımda göstermiş olduğu teveccühe ve büyüklere karşı ebedî minnetdârim. Fî 10 Mart sene 39

Süvârî Alayı 53, Bölük 3, Kıdemli Yüzbaşı (İmza)

⁵⁰ Almanca olan kayıt Nezir Aydın tarafından Türkçeye çevrilmiştir.

Sahîfe/50

Hacı Bektaş İ‘mârât-ı Harbiye Ma‘den Ocakları İdâre Me‘mûriyeti cihetiyle müdüriyet emrinde sekiz mâh kadar bulunduğum zamân dergâh-ı şerîfin post-nişîni olan reşâdetlü Baba Efendi ile müşerref oldum ve bu zamânda baba hazretlerinin pek çok lütuflarını gördüm ve bir hâtıra olmak üzere bir iki satır teşekkürâtımı hürmetle arz-ı ihtirâmlar iderim. Fî 12 Mart sene 39

Mütekâ‘id Yüzbaşılardan (İmza)

Müdâfa‘a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey Vâlidesi Hanım

--	--	--	--	--	--	Haremi Hanım
--	--	--	--	--	--	Mahdûmu Nuri
--	--	--	--	--	--	Kerîmesi Zafer Hanım
--	--	--	--	--	--	Hizmetçisi Kız
--	--	--	--	--	--	Kâimpederi Ahmed Aziz Efendi
--	--	--	--	--	--	Kâimvâlidesi Hanım
--	--	--	--	--	--	Baldızı Şâhede Hanım

Ankara’dan otomobile râkîben Avanos’a geldim. Bâlâda muharrer âileyi Avanos’dan otomobile alarak hareket eyledim. Hacıbektaş’a sekiz kilometro mesâfede otomobilimiz kırıldı. Birçok müşkilâtle Hacı Bektaş Velî hazretlerinin tekkesine dâhil olabildik. Otomobil ta‘mîr olunmak veyâhüd başka vâsıta-i nakliye tedârik itmek üzere dergâh-ı şerîfde ve bize tahsîs olunan odada ikâmet idiyoruz. Üç gündend beru i‘â[şe] ve istirahatımız te‘min idilmektedir. Otomobilin şöforü Hüsameddin Efendi dahi tabi‘i nezdimizde dokuz nefer âilenin ahşâm sabâh yimeklere dergâhdan virilür. Salih Niyazi Baba’nın ve ma‘[iyyeti] dervişânın hakkımızdaki müsâfir-perverliklerini ile‘l-ebed unudamayız. Bu bâbda teşekkürâtımı arz ve takdîm itmek ve hâtıra olmak üzere işbu deftere esâmî-i âcizânemizi derc ve tahrîr eyledim. Fî 2 Nisan sene 339

*Ankara’da Taht-ı Kal’ada Kereste ve Kil Ticârethânesinde
Kâtib Avanoslu (İmza)*

Sahîfe/51

Müdâfa‘a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey âilesini Ankara‘ya götürmek üzere otomobil ile Avanos‘a hareket itdim. Avdetimde Hacı Bektaş‘da otomobilin mahrûti dişlisi kırıldı. Altı gün dergâh-ı şerîfde kaldık. Fevka‘l-‘âde bizim sabah öğle akşam i‘âşemiz ve istirâhatımız buraca te‘mîn(?) idilmiştir. Salih Baba ve dervişlerin bizlere karşı son derecede hürmet itmişlerdir ve ikrâmları vardır. Biz de onlara minnetdârız arz olunur. Fî 3 Nisan 39

*Dersa‘âdetde Kasımpaşalı
Ahmed Hüsameddin*

Bu defterde yazılan sutûr-ı hâtîrât arasında diyebilirim ki Hazret-i Pîr‘in ve selefleri Balım Sultân hazretlerinin kitle-i bî-hüdâ-yı muvahhidîn için te‘sis ve ikâd buyurdıkları tarîkât ve meşrikîn inkişâf ve enfes(?) li-sebebin mine‘l-ağrâz imhâl idenlerin gayret-i zâidelerinin ömrünü taksîr ve taklîl ide hiçbir temennide bulunmadıklarına ta‘accüb ve biraz da teessüf itdim. Bu defter, vapurlarda bulundurulmuş zâirîn defterine kıyâsen zevâhiri kurtarmak için imlâ-yı sutûr ve muhtas add idilmesun, buraya yazılan her satırın harîm-i ka‘r-ı ihtizâzında maksad-ı tarîkatın ma‘ânî ve me‘âlîsi cezbedâr olmalıdır ve bir vakitler Kasrû‘l-Ham[râ ve] bayıldığımız Harem-i Şerîf (Beytullâh, Medîne, Kudüs, Emeviye gibi) türbedârlarında temenniye bulundurulmuş defâtîr-i mukaddese i‘dâd virilmiştir. Binâen-aleyh Hazret-i Pîr‘in ziyâret-i merkadiyle iktibas-ı füyuzât ve türbedârları Salih Niyazi Baba hazretleri[ne] ifâ-yı vecâib-i şükrândan sonra temennî itmeli ki: Tarîkat-ı Bektaşîye yirmi birinci asırda muvahhidîn için bir devr-i teceddüd, bir mukaddime-i ikbâl olsun. Nasıl Avrupa‘nın reform ya‘ni devr-i teceddüdü (16)ıncı asırda serrnemâ-yı zuhûrla bâ‘is-i felâh-ı diyâr-ı garb ve râfî‘-i perde-i ikân-ı müşrikîn oldu. Bâkî [silik] Hüdâ-i sâhib-i müstağnâsınadır. Fî 12 Nisan sene 39

Diyarbakırlı Doktor Fuad

Sahîfe/52

İncesu Karahisar nâhiyesinin İdris mahallesinden *Hacı Ağcazâde Osman Efendi mahdûmu İsmail Şükri Efendi 305*

Hacı Bektaş nâhiyesinde tekyeye nüzûlümüz târihi ve Salih Baba hazretlerine mülâkâtımız için işbu mahalle dest-i hattımla şerh virdim ve Hacı Bektaş Velî Hazretlerini ziyârete mazhar olub tekrârını Cenab-ı Hüdâ-i lem-yezelden temennî ve niyâz iderim.

Şevket

Hacı Bektaş Velî kuddise sırrihü'l-âlî hazretlerinin türbe-i münevverelerini ziyâret itmek ve babalar hazerâtının yed ve dâmenlerini takbîl itmek öteden beri arzu-yı fakîr iken bu def'a nasîb ve müyesser olmağın hamden işbu hâtıra defterine derc eyledim. Fî 14 Nisan sene 339

Dağistan muhâcirlerinden Kırşehri İ'dâdisi Müdürî müteveffâ Mehmed Ali Efendi mahdûmu Mehmed Fahri

Gülistân-ı Mustafavîyenin gül-i hoş-büyî cenâb-ı velâyet-meâb hazret-i gavsî'l-a'zam Hacı Bektaş Velî kuddise sırrihü's-sâmi efendimiz hazretlerinin atebe-i seniyyelerine ve cânib-i Balım Sultan hazretlerinin şebeke-i mutahharelerine yüz sürmeye delâlet buyuran bağbân-ı cenâb-ı evlâd-ı aliyyü'l-murtazâ post-nişîn-i dergâh-ı feyz-i iktinâh Salih Niyazi Baba hazretlerine şuracıkda da îfâ-yı arz-ı mahmedet ve teşekkürü vazîfe add eyledik. Cenâb-ı Hakk Sâdât-ı Bektaşîye'nin rûh-ı revânını şâd ve Salih Baba-yı müşarun ileyhe kemâl-ı izz ve afiyetle bu makâm-ı mu'allâda dâim muvaffakiyetlerini nasîb-i müyesser buyursunlar. Biz fukarâ-yı evliyâ Yahya Galib ve Mehmed Sadık ve Ali Cevdet muhlisîn-i evliyâyâ dâima ruhâniyet-i pirâni rehber buyursun âmîn. Bi-hürmet-i Cenâb-ı Muhammed ve Aliyü'l-Murtazâ ve Fatimatü'z-Zehrâ ve Hüseyin ervâhına(?). Fî 22 Nisan sene 339

*Kırşehri Meb'ûsu Yahya Galib
Kırşehri Meb'ûsu M. Sadık
Kırşehri Meb'ûsu Ali Cevdet
Mucur Kâimmakâmı (İmza)*

Hacı Bektaş Velî kuddise sırrihü'l-âlî hazretlerinin türbe-i münevverelerini ziyâret ve baba hazretlerinin yed ve dâmenlerini takbîl itmek ehass-ı âmâlîm olduđu, bu sefer görüşmek nasîb ve müyesser olduđu arz olunur. 26/4/39

Kırşehir Merkez-i Livâ Baytarı Himmet (İmza)

Bismillah

Hasbe'l-vazîfe yolum uğradı müsâfir oldum, dergâhın hâdimine arz-ı şükran eylerim. 27/04/39

Müfettiş (İmza)

عاجی بنان اولی حضرت نرسیدج سرقده سهار کلریدج و حالج بابا حضرت نرسیدج قمتی رسان اولدیج
 پرنجه مصوی بولانه نیکه حنری زیارت ایکن موتوره بوکونه جمله کلرک
 آتساب منور اولدیج بوندج دولای حس ایدیکن ذوقه روحان
 یق بو بوکلرک اولدیج نرسیدج سبانه ۲۹

درکم معوی درکم معوی درکم معوی
 درکم معوی درکم معوی درکم معوی
 درکم معوی درکم معوی درکم معوی

عاجی بنان اولی حضرت نرسیدج سرقده سهار کلریدج و حالج بابا حضرت نرسیدج قمتی رسان اولدیج
 پرنجه مصوی بولانه نیکه حنری زیارت ایکن موتوره بوکونه جمله کلرک
 آتساب منور اولدیج بوندج دولای حس ایدیکن ذوقه روحان
 یق بو بوکلرک اولدیج نرسیدج سبانه ۲۹

عاجی بنان اولی حضرت نرسیدج سرقده سهار کلریدج و حالج بابا حضرت نرسیدج قمتی رسان اولدیج
 پرنجه مصوی بولانه نیکه حنری زیارت ایکن موتوره بوکونه جمله کلرک
 آتساب منور اولدیج بوندج دولای حس ایدیکن ذوقه روحان
 یق بو بوکلرک اولدیج نرسیدج سبانه ۲۹

عاجی بنان اولی حضرت نرسیدج سرقده سهار کلریدج و حالج بابا حضرت نرسیدج قمتی رسان اولدیج
 پرنجه مصوی بولانه نیکه حنری زیارت ایکن موتوره بوکونه جمله کلرک
 آتساب منور اولدیج بوندج دولای حس ایدیکن ذوقه روحان
 یق بو بوکلرک اولدیج نرسیدج سبانه ۲۹

درکم معوی درکم معوی درکم معوی
 درکم معوی درکم معوی درکم معوی
 درکم معوی درکم معوی درکم معوی

عاجی بنان اولی حضرت نرسیدج سرقده سهار کلریدج و حالج بابا حضرت نرسیدج قمتی رسان اولدیج
 پرنجه مصوی بولانه نیکه حنری زیارت ایکن موتوره بوکونه جمله کلرک
 آتساب منور اولدیج بوندج دولای حس ایدیکن ذوقه روحان
 یق بو بوکلرک اولدیج نرسیدج سبانه ۲۹

Sahîfe/53

Hacı Bektaş Velî hazretlerinin merkâd-ı mübârekleriyle ve Salih Baba hazretlerinin taht-ı reşâdetlerinde pür-feyz-i ma'nevî bulunan tekye-i muhteremeyi ziyâret itmek sûretiyle bugün cümleten gelerek iktisâb-ı mefharet eyledik. Bundan dolayı hissettiğimiz zevk-i rûhâni pek büyüktür. Ve mina'llâhi't-tevfik. 28 Nisan 39

*Dersim Meb'ûsu Diyab
Erzincan Meb'ûsu M. Tevfik
Dersim Meb'ûsu Mustafa
Merhûm Fikri Paşa hafidi Feridun Fikri*

Hacı Bektaş Velî hazretlerinin merkâd-i münevvereleriyle Salih Niyazi Baba hazretlerinin dâmen-i âlîlerini takbîl eyledim. Hazret-i Pîr'in ziyâretini tekrâr eylemekliğim âyine-i cenâb-ı lem-yezâl hazretlerinden arz ve niyâz eylerim. Fî 29 Nisan sene 339

Mucur Mahkeme Başkâtibi (İmza)

Mucur-Hacıbektaş tarîkinin tetkîk ve keşfi zımında Hacıbektaş nâhiyesine gelerek dergâh-ı şerîfde müsâfir ve Hazret-i Pîr'i ziyâret şerefine nâil oldum. Salih Niyazi Baba hazretleri ve dergâh-ı şerîf hâdimînine göstermiş oldukları pek yüksek mihmân-nevâzîliklerinden dolayı arz-ı şükrân ile berâber buradaki müsâfirhânenin bir an evvel inşâsı husûsunda elzem bulunduğuna kanaat-ı kâmile hâsıl eyledim. Fî 6 Mayıs sene 339

Kırşehirli Livâ Mühendisi Yusuf Ziya

Mucur-Hacıbektaş tarîkinin tetkîk ve keşfi zımında Kırşehirli Livâ Nâfi'a Mühendisi muhterem Yusuf Ziya Bey'le birlikte nâhiye merkezine gelerek dergâh-ı şerîfde müsâfir olarak gerek Salih Niyazi Baba hazretlerinin ve gerek hâdimînin hakkımızda göstermiş oldukları fevka'l-'âde mihmân-nevâzîliklerinden son derecede mahcûb ve minnetdâr kaldım. Ancak geçen sene müceddeden inşâsına mübâşeret idilen dergâh-ı şerîf müsâfirhânesi inşâ'atının ber-kadem-i akdem ikmâliyle züvvârın istirahatlarının te'mininin elzem bulunduğunu arz ve muvaffakiyyet-i serî'ada bulunulması hakkında temennî ve niyâz eylerim. Fî 6 Mayıs sene 339

Mucur-Hacıbektaş Tarîki Mühendisi (İmza)

Ankara'dan Dersim'e avdetimiz dolayısıyla Hacı Bektaş Velî hazretlerinin ve civâr-ı sa'âdet-medârında medfûn zevâtın mekâbir-i kudsiyelerini ziyâretle kesb-i şeref eyledik, bu ziyâret hengâmında vicdânen husûle gelen inşirâh bizde ve rûhumuzda dergâha karşı ve hâdimîn-i kudsiyesi için cidden şükrânları istilzâm ider bir vaz'iyet ihdâs eylemiş olduğunu bir hâtıra olmak üzere buraya kayd eyledik. İnâyet Mevlâ'dandır. Fî 8 Mayıs 339

*Dersim Meb'ûsu Hasan Hayri (?) (Mühür)
Dersim Meb'ûsu Abdulhak Teyfik
Erzincanlı Yüzbaşı (İmza)*

Me'zûnen memleketim olan Avanos kasabasına azîmetim esnâsında Hacı Bektaş Velî kuddise sırrıhu'l-âlî hazretlerinin dergâh-ı şerîfini ziyâretle pek çok memnûn olduğumu ve dergâh-ı şerîfde görülen sükûnet ve intizâmın mükemmeliyet-i zekâ ve hüsn-i idâresiyle temâyüz iden Salih Niyazi Baba hazretlerinin eser-i himmeti olduğuna şübhe olmadığını kemâl-ı takdîr ile kayd eylerim. Fî 12 Mayıs sene 339

Sihhiye Dâiresi Dördüncü Şu'be Müdîri Tabib Kâimmakâmı (İmza)

آرادیق نبی بر مقام ...
 ۱۸

در سوئی زیاده زاده
 ...
 ...

nikhon Kevendisi t' klerut Bekitashigmas Salih Nyayi Balajt
 fote qe me pruri mua te vijitovj krye
 falitoren e Bekitashigmas nuk' eshte gj'e t' yator
 per vesh zimer bardheva. Keta kur vrdha.
 eu preha ne falitoret vertet endjova. vethen dha
 e quanj per detjei te efaq se ne boti vertet ka
 nje kler te shenjte ne boti dhe i veteimi kler
 ay eshte Bekitashigma, jam dhe dot jim i
 lumtur qe vijitova Falitoren e Hagreti'ra dhe
 Dalleten Sulltanit. andj' ile ketodj radha per kryj-
 tim te vijites.
 Biri i Binqur e Kesaj Falitoren
 me per unjei
 Mustafa Sadik Resaraka
 e Kolorjia
 ...

H. Beklash: Maji 30-923
 Maj 17-1339

...
 ...

52

Sahife/54

Aradığımız feyzi bu makâm-ı mu‘allâda bulmakla karîrü’l-ayn olduk. Fî 18 Mayıs sene 339

Dadağlı Abbas (İmza)

Arabsunlu Yusuf oğlu (İmza)

Fen Me‘mûru (İmza)

Arabsunlu Köyağasızâde Hüseyin (İmza)

Arabsunlu Veyiszâde Abdulhay Subhi

Bu sefer Dünya Bektaşî Merkezini ve bu merkezin lider yardımcısı Salih Niyazi Baba’yı ziyarete gelmemin nedeni gönüldendir, başka bir sebep yoktur. Buraya geldiğimde kendimi gerçekten farklı hissetim ve dünyada bir tek liderin olduğu ve de bunun Bektaşî lideri olduğunu söylemem lazım. Burayı ve Balım Sultan’ı ziyaret ettiğim için çok mutluyum ve bunun için hatıra olsun diye bu yazıyı bu deftere yazıyorum. H. Bektash 30 Mayıs 923 / 17 Mayıs 1339.⁵¹

Mustafa Sadık Keseraka Kolonje

Kolonya⁵² kazâsından Keseraka karyeli Mustafa bin Sadık

51 Arnavutça olan bu kayıt Abdullah Sencer Gözübenli tarafından Türkçeye çevrilmiştir.

52 Kolonje-Arnavutluk

مکتوبه - در روز یکشنبه ۱۳۰۳ هجری قمری در شهر تبریز از طرف آقایان ...
بیت ...
مکتوبه ...
در تاریخ ...

Handwritten signature and date in Persian script.

شماره ...
مکتوبه ...
در تاریخ ...
مکتوبه ...
در تاریخ ...

Handwritten signature and date in Persian script.

Avec des vifs remerciements pour la bonne
hospitalité reçue en cette maison
1 juillet 1923
P. Baerling
Général de Cavalerie
à la Cour de Rome.

Beatus ille qui procul negotiis
est
1 juillet 1923

Handwritten Persian text, likely a translation or commentary on the French text above.

Sahîfe/55

Hacı Bektaş Velî hazretlerinin zâirîne muhtas olarak inşâsı mesfûr müsâfirhânenin keşfi için gelmişdim. Salih Niyazi Baba hazretleriyle diğer hâdiminin âsâr-ı şevkat ve mihmân-nevâzlıkları iki sene evvelki ziyâretimde husûle gelen intibâ'âtı daha mütezâyid bir sûrette şükrânlarla takviye itdi. Maksadımın hayır husûle isâli için benden fazla beni teşvîk iden ve dergâh-ı şerîfî i'tilâsı için mütemâdi ve müsbet sûrette çalışan Niyâzi Baba hazretlerine arz-ı şükrânı vecîbe add iderim. İnşâatı der'uhde itmekle mârû'l-arz baba hazretlerinin teşvîkâtı ve hâdiminin mihmân-nevâzlıkları bi'l-hâssa Hazret-i Velî kuddise sırrıhu'l-âlî hazretlerinin ma'nevîyâtı büyük sâik olacaktır. Fî 13 Haziran sene 339

Mühendis (İmza)

Şu renk-i fukarâ ile müzeyyen kubbe-i mu'allânın mazrûfu sertâc-ı evliyâ Hacı Bektaş Velî kuddise sırrıhu'l-âlî efendimiz hazretlerini Kırşehirî'ne me'zûnen ma'a âile Kayseri'ye avdetimde bir kere daha ziyâret itmek ve hemen ma'nevîyelerinin bî-dirîğ istirahatında olmak üzere geldim. Âsitane-i sa'âdetine vâkıf olduğum zamân vech-i münevver ve mübtesim bir zât tarafından kabûl ve keremin fevkinde mazhar-ı iltifat olundum. Harekât-ı mütevâzi'ânelerine teradûf musâhabât-ı hekîmâneleri kalbimde ebedî bir sevgi husûle getirmiş müşârun ileyhî fîr[devs-i] âşiyân Hacı Feyzi Baba merhûmun halefleri Salih Niyazi Baba olduğu ifâde-i vâki'alarından anlaşılmışdır. Vaz'-ı esâsîsi yapılmış henüz ikmâl edilmemiş bulunan müsâfirhânenin ikmâlî için Ankara'da münâkasada bulunduğumuz(?) 19 Haziran sene 39 târihli Cerâid-i Milliye'yi okumuş ve acizlerine de irâe eylemiştir. Baba-yı müşârun ileyhî ikmâl-i i'mâr ve ta'mirât ve ihyâ-yı evkâf husûsundaki mesâ'îsi mücib-i memnûniyet olmakla berâber bi'l-umûm mensûbîn ve hâdiminin nezâfet husûsunda masrûf buyurdıkları hidemât-ı maddîye şâyân-ı takdîrdir. Huzûr-ı hazret-i seniyyeye dest-i ta'zim olduğum pîr-i muhteremden millet u devletimizin sa'âdet-i hâliye ve âtiyyesine himemât-ı rûhâniyelerinin ibtidâen istirahatında bulunmuş olmağla işbu defter-i hâtîrâta bendeniz de vaz'-ı imzâ eyledim efendim. Fî 24 Haziran sene 339

Kayseri İkinci Mustantiki Musa Paşaoğullarından Kırşehirî (İmza)

Bu evde görmüş olduğum iyi misafirperverlikten dolayı samimi teşekkürlerimizle. 1 Temmuz 1923.

Kızılhaç Uuslararası Komite Temsilcisi

G. Burnier

Charles Burckhardt⁵³

Anadolu'daki Yunan üserâsını ziyâret itmek üzere icrâ-yı seyhât iden heyetimiz sît ve şöhreti cihân-şumûl olan bu mevki'-i latî[fi] görmeden geçemedi. Büyük bir vecd ve huşû' ile Hazret-i Pîr'in mübârek türbesini ziyâret itdik. Bütün seyhâtimiz esnâsında gördüğümüz hüsn-i kabûlün en yüksek eser-i-i terfihe burada ta'ârûf itdik. Salih Niyazi Baba hazretlerine heyetin hepsi teşekkürlerini takdîm itmeyi vâcibeden biliriz. Fî 1 Temmuz 1339

Hilâl-i Ahmer Merkez-i Umûmisi Üserâ Şu'besi Müdiri Safvet

Hey'et Mihmândarı İsmet

⁵³ Fransızca olan kayıt Hamza Afacan tarafından Türkçeye çevrilmiştir.

238
7

Vizita e dyjta e të nënë-shkruarit mi datën
 eproshkë shkënuar. do të jetë një vizitë e pakumës
 e të pakat kupa rastin të bëhem dhe
 ovlati i të për nderchimit At Salih Nyazi
 babajt mirë pritja dhe përçjellja u themelua
 në zemrën time Nata që mora dorë më
 28 Qershor 1923-1339 i andaj e lyp uratin
 egjithi baballarëve dhe varfave lam tumirë
 mbecchi me shkëndet, Biri fuaj
 ordha në Hayati Pa 28 May 1923 Mustafa Sadik Desuraka
 aka na " " 5 Korik "

کردک حاجی بخانه فخره سن کردک در باغ حادی زیارت ایرکه ایکن صد شمس اولیم . برنجیه
 لطیفه عید تک چوبه مغویه سن لغور ، ایکنیس تر برنت و در برت نه احوال . طریقه توستدنی
 چوبیونک زوات اولشوی کوره بود وضع ایکنه که شمس سعادت بشیرین مفا و در صفا تاملین
 خن الحقیقه آلام بشیریه نت زوال ناپذیر اولدینم کوره بصورت اجیاجات ردیمین صفا اقتباس
 لذت ناک اولمه بویوک بخیا بقدر . کله بوجیه ده مود بر خاتم اصد اصوات کیرموس
 شله . دوریتلک ده عجمه زنده علی ، دین ، تریسوی اولدین کیم ده وطن اولدیه .
 شرب نت اعوانه دانکه نه کلمه فوئده صادره که خنده هده سیمین زانده . بونا چیران
 زیارت بودنزه د دوریتیر آرسن بر خاطره برافسه افضا آمله .

بیان کرده
 ضابطه زرد
 [Signature]

56

Sahîfe/56

Aşağıda tarihi yazılı olan bu ikinci ziyaretim, unutulmayacak nadir ziyaretlerimden olacaktır, çünkü bu sefer Salih Niyazi Baba'nın evladı olma şerefine nail oldum. 28 Haziran 1923/1339 el aldığım gece karşılanmam da uğurlanmam da gönülden oldu. Bunun için buranın bütün babalarının ve fakirlerinin du'asını istiyorum. Sağlıcakla kalın.

*Evladınız Mustafa Sadık Kesaraka
Hazreti Pir'e 28 Mayıs 1923 tarihinde geldim
Hazreti Pir'e 5 Temmuz 1923 tarihinde geldim.⁵⁴*

Bismillâh

Gerek Hacıbektaş kasabasını gerek dergâh-ı âlîyi ziyâret iderken iki hisle mütehassis oldum. Birincisi tarikat-ı aliyyenin cihet-i ma'neviyesine nüfûz, ikincisi türbenin ve dervîşânın ahvâli. Tarikat müessislerinin pek büyük zevât olduklarına göre bunu vaz' itmekdeki maksad sa'âdet-i beşeriyeyi ma'nen ve rûhen te'min idebilmek fi'l-hakika âlâm-ı beşeriyenin zevâl-ı nâpezîr olduğuna göre bu sûretle ihtiyâcât-ı rûhiyeyi ma'nen iktibâs lezzetine nâil olmak büyük bahtiyârlıktır. Lâkin bu hayâta da maddî bir takım ihtirâsâtın girmemesi şarttır. Dervîşlik de aynı zamânda ilmî, dîni, terbiyevî olduğu gibi millî ve vatanî olmalıdır. Türbenin ahvâline ve intizâmına gelince fevka'l-âdeliği hakkında her ne söylense zâiddir. Bu nâçizâne ziyâretin bu defterde ve dervîşler arasında bir hâtırât bırakması ehass-ı âmâlimdir.

Boğazköylü Ziya Beyzâde (İmza)

⁵⁴ Arnavutça olan kayıt Abdullah Sencer Gözübenli tarafından Türkçeye çevrilmiştir.

Sahîfe/57

Sen benim destekçim iken zalim bana işeşebilir mi?
Sen benim yardımcım iken dünyada zülüm bana işeşebilir mi?
Deve güdene ar olur mu hâşâ!
O çölde seslenmeye kadir olunca
Devemin kösteği uzun değil medet yâ Resulullahın ehlibeyti!

*Taçuri mahallesinden olup Cafer Tayyar sülalesinden Allah'ın aciz ve güçsüz kulu
Şeyh Muhammed el-Medenî.*

Ben Şeyh Niyazi Baba'dan çok saygı gördüm –Peygamberlerin Efendisinin hürmetine
Allah mükâfatını arttırsın-.⁵⁵

Bugün 24 Temmuz 1923, Hacı Bektaş pasajında ağırlandık. Buranın meşhur baş dervîşi olan Salih Niyazi Baba tarafından karşılandık. Ağır lanma şeklimizden çok etkilendik. Aynı zamanda takdire şayan düzenine hayran kaldık. 25 Temmuz 1923⁵⁶

Z. Ataman Nevşehir Katolik Ermeni [Metropolit] 57

Hacı Bektaş Velî hazretlerinin merkad-ı mübâreklerini ziyâret nasîb ve müyesser olmasından dolayı cenâb-ı kibriyâya arz-ı şükrân ile ve tekrâr be-tekrâr merkad-i mübârekelerine yüz sürmeyi nasîb ve müyesser buyrulmasını cenâb-ı lem yezel hazretlerinden tazarru' ve niyâz eyletim. Fî 25 Temmuz sene 339

*Aksaray Livâsı Turûk ve Me'âbir Mühendisi Ahmed Ziya
Aksaray Sancağı Muhâsebecisi Hüseyin Neşet*

Hacı Bektaş Velî hazretlerinin merkad-i mübâreklerini ziyâret nasîb-i müyesser olmamızdan dolayı cenâb-ı kibriyâya arz-ı şükrân eyley ve tekrâr be-tekrâr merkad-i mübârekelerine yüz sürmemizi nasîb ve müyesser buyrulmasını cenâb-ı lem yezel hazretlerine tazarru' ve niyâz eyleyimiz. Ve post-nişîn Salih Niyazi Baba hazretleri tarafına gösterilen mu'âmele-i latîfeden dolayı beyân-ı teşekkür eyleyimiz. Fî 25 Temmuz sene 339

*Kantarî Sabri(?)
Anbar Kâtibi (İmza)
Tezkere Kâtibi (İmza)
Hacı Bektaş Anbarı Başkâtibi (İmza)*

55 Arapça olan kayıt Mütercim Hilal Aydemir tarafından Türkçeye çevrilmiştir.

56 Fransızca olan kayıt Hamza Afacan tarafından Türkçeye çevrilmiştir.

57 Farnsızca metinde "Arm. Catholique de Nevcheir" ifadedeki "Arm." şeklindeki kısaltma tarafımızca "Armanian" kelimesinin kısaltması kabul edilerek "Ermeni" şeklinde Türkçeye çevrilmiştir.

۵۰
 ۴۸
 ۴۹
 مقرر فیضان حبیبی انکه بر سر جمعه در روز بچه کرده است ای نبیهای ابرو و در زمانها اولیوب رکعت
 اینت مبارک فلان شریفی خاطر بر روی زبانت اینجی نصب ابدی ...
 مقرر فیضان حبیبی
 ۴۹
 ۴۸
 ۴۷
 ۴۶
 ۴۵
 ۴۴
 ۴۳
 ۴۲
 ۴۱
 ۴۰
 ۳۹
 ۳۸
 ۳۷
 ۳۶
 ۳۵
 ۳۴
 ۳۳
 ۳۲
 ۳۱
 ۳۰
 ۲۹
 ۲۸
 ۲۷
 ۲۶
 ۲۵
 ۲۴
 ۲۳
 ۲۲
 ۲۱
 ۲۰
 ۱۹
 ۱۸
 ۱۷
 ۱۶
 ۱۵
 ۱۴
 ۱۳
 ۱۲
 ۱۱
 ۱۰
 ۹
 ۸
 ۷
 ۶
 ۵
 ۴
 ۳
 ۲
 ۱

Sahîfe/58

Mucur inzibât zâbiti iken bir sene Mucur'da vazîfe görerek iki ay tebdîl-i hava alarak harekete müheyâ olub bereket-i [cenâb-ı] Allâh şü mübârek zât-ı şerîfi hâtırlatarak ziyâret itmesini nasîb eyledi. Fî 29 Temmuz sene 339

Mucur İnzibât Zâbiti (İmza)

Aksaray livâsından Bereketzâde Ahmed ve Hatîbzâde Hacı Besim ve Arabsun kazâsından Abbas Efendiler bi'l-hâssa ziyâret için geldikleri post-nişîn ve türbedâr bulunan Salih Niyazi Baba'nın hüsn-i hâl ve hakkımızda hürmet-i fevka'l-âde de bulunduğundan dolayı kendüsüne teşekkür [ideriz.] Fî 31 Temmuz sene 39

*Arabsun kazâsından Halid Efendizâde Abbas
Aksaray Hatîbzâde Mevlevî Dervîşi Hacı Besim
Aksaray Bereketzâde Nakşi Şeyhi Ahmed*

Hangâh-ı Hazret-i Hünkâr'a yüzler sürüb Allahu Azîmü'ş-şânın kendi vahdâniyetine şahâdet itdiği gibi fakîr-i dâiyânem öyle şahâdet idüb bu hangâha benim için vedi'a iderim. Yevm-i kıyâmetde bu vedi'ayı taleb iderim. Hissen müşâhede eylediğim intizâm ve müsâfir-perverliğe husûsen Salih Niyazi Baba'nın hakkımızda ibzâl buyrulan kadir-şînâslığı ve nezâket-i fevka'l-âdesi meftûn olmak derecede ahlâka mâlik olması ile arz-ı şükrân ve minnetdâr olduğumu bu mevki'e kayd iderim. Fî 2 Ağustos sene 39

Aksaray Livâsı Medâris-i İlmiyye Müderris-i Sâbıkı Müftüzâde Hacı Hasan

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfesini ve merkad-i mübâreklerini ziyâretle istişâm eylediğim füyûzât-ı ma'neviyenin ezvâk-ı câvidânîsini unutmayacağım. Bu dergâh-ı mu'allâda görmüş olduğum intizâm ve mükemmeliyet şâyân-ı kayd ve istihsândır. Derdest-i inşâ ve i'mâr bulunan müsâfirhâne bu makam-ı mübâreğin kadr-i menzîlini bir kat daha âlî eylemektedir. Son zamân-ı teşerrüfümüzde Edirne'ye terfî'im dahi bir yümn ü sa'âdet ittihâz idilmiştir. Bi'l-hâssa ta'zimât-ı şükr-i güzerânemi kayd ve tahrîre cüretle vedâ' idiyorum. Fî 2 Ağustos sene 339

Hacıbektaş'da Kırşehir Tahrirât Müdîr-i Sâbıkı Atıf

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfesini ve merkad-i mübâreklerini ziyâret istişâm eylediğim füyûzât-ı ezvâk-ı câvidânîsini unutmayacağım. Bu dergâh-ı mu'allâda görmüş olduğum intizâm ve mükemmeliyet şâyân-ı kayd ve istihsândır. Salih Niyazi Baba'yı ma'a âile olarak ziyâret idilmiştir. Fî 4 Ağustos sene 39

*Küstemilen(?) karyesinden Temürci Hacı Haydar
Arabsunlu Halil
Arabsunlu İzzet
Arabsunlu Abdurrahman Subhi*

Sahîfe/59

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfesini ve merkad-i mübâreklerini ziyâretle istişâm eylediğimiz füyûzât-ı ma'nevîyesinin ezvâk-ı câvidânisini unutmayacağız. Bu dergâh-ı mu'alâda görmüş olduğum intizâm ve mükemmeliyet şayân-ı kayd ve istihsândır. Derdest-i inşâ ve i'mâr bulunan müsâfirhâne bu makâm-ı mübâreğin kadr-i menzîlini bir kat daha âlî eylemektedir. Son zaman-ı teşerrüfümüzden sonra Allâh şu mübârek-i zât-ı şerîfi hâtırlatarak ziyâret itmesini nasîb eyledi. Post-nişîn Salih Baba ma'a aile olarak ziyâret edilmiştir. Babanın hakkımızda gösterdiği kadir-şinâslığı ve nezâket-i fevka'l-'âdesi meftûn olmak derecede ahlâka mâlik olmasıyla arz-ı şükrân ve minnetdârî olduğu bu mevki'e kayd iderim ve arz-ı teşekkür iderim. Fî 5 Ağustos sene 39

*Şükri
Ahmed
Nevşehirli Kâtibzâde Şükri
Arap Hacı Ali Ağazâde Ahmed*

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini takriben dört sene sonra ikinci def'a ziyâretle münşerih oldum. Başlanılan âsâr-ı umrânı görmekle de ayrıca memnûn oldum. Baba efendilerin vahdet-i millî bulunan mesâ'îlerini âtiyâda muvaffak olmalarını temennî ider dergâhın dâima memleket ve millet hakkında hayırlı işlere muvaffakiyete du'â eylerim. 5/8/39

İcrâ Vekilleri Hey'eti Re'isi Hüseyin Rauf

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini bugün ziyâret nasîb oldu. 5 Ağustos 1339

İcrâ Vekilleri Hey'eti Refâkat Zâbiti Bahriye Binbaşı (İmza)

İlk def'a Hazret-i Pîr'i ziyâret şerefiyle mübâhî oldum. Gördüğüm himmet ve intizâmdan dolayı baba efendileri ve ma'iyet erkânını tebrik iderim. 5 Ağustos 1339

İcrâ Vekilleri Hey'eti Riyâset-i Celîlesi Kalem-i Mahsûs Başkâtibi İsmail Hakkı

Hacı Bektaş Velî kuddise sırrıhu'l-âli hazretlerinin ziyâretlerinde bulundum. Ziyâretten duyduğum inşirâha baba hazretlerinin ve müntesibinin mu'amele-i müsâfir-perverîleri bir kat daha sürûr-ı bahş-ı ümmiyesiyle vahdet-i milliyi te'sîse ve terakkîyat-ı hâzırayı câmi' ittihâzına vesîle olacak sûretde devâm-ı temenniyâtını izhâr eylerim. Ve bu dergâh-ı âlîde bârigâh-ı uluhiyetde dâim bulunmak sa'âdetine du'â eylerim. 9/8/39

Üserâ Şu'besi Müdîr Vekili Yüzbaşı (İmza)

۵۰

جوئے پر و زبانی ارزو اینجام نمودن کا بہترین پوراہا زیادہ تر فوٹو لوم . پوسٹ فنڈ
 عالیہ تباری باب حضرت محمد صفت وہ اس کی پوری منزل ان کے میں تو از تہمہ دولابہ ابرو و کوی
 با بہ اسیرج و صفا در کتا و تر لفظ انہا . عمر اندو ترقی حضرتہ کوسہ رعد و عدو حضرت
 وفد الحار کور حضرتہ نقد با کور . خدا کتہ پزی بخیا . کر . لکھ ہی بہ جناب کور سمرقند
 سنہ ۱۲۸۲ ہجری قمریہ ایسویہ ۱۸۶۵ء
 عیوبہ پوری پوری مدبری
 جوئے پر و زبانی ارزو
 حاجی عمر

Αγαθὸν καὶ χρηστὸν γὰρ οὐκ ἔστιν
 ἄλλο τι πλεονεκτήσει τὸν ἀνθρώπου
 ἢ τὸ καλὸν καὶ τὸ χρηστὸν
 καὶ τὸ καλὸν καὶ τὸ χρηστὸν
 καὶ τὸ καλὸν καὶ τὸ χρηστὸν

جوئے پر و بود کا بہترین زیارت ایچوہ آرزو و تمجیدم سند و جوئے پر و بقضای پوسٹ تریجو جوئے پر و ایچوہ
 حاجی ایچوہ طرقتہ کور و دیگر احمد معاندہ سرہا . لیوا از بلرندہ کوسہ بنیم فونہ العادہ و استغفر قلتم بود کافہ
 کور و دیگر آدابہ اصول و انتظام و آرگانہ کور جلدہ لایکہ عنایتہ بھیج پر پورنہ جوئے پر و کور ایچوہ
 بعد پورنہ بقضای کور ایچوہ و اشارت و جنابہ صفا و انہا جوئے پر و کور ایچوہ زیادہ تر نصیب میو کور
 ایچوہ ۱۲۸۲
 سنہ ۱۲۸۲ ہجری قمریہ
 حاجی محمد قولی

۵۰

Sahîfe/60

Çokdan berü ziyâretini arzu itdiğim şu dergâh-ı şerîfi bu kere ziyâretle müşerref oldum. Postnişîn Salih Niyazi Baba hazretlerinin hakkımızda ibzâl buyurdıkları âsâr-ı mihmân-nevâzîden dolayı ayruca memnuniyetimi beyân iderim. Bâ-husûs dergâh-ı şerîfin âsâr-ı ümrân ve terakkîsi hakkında gösterdikleri gayret ve fedâkarlık hakîkaten takdîre şâyân görmekle kendimizi bahtiyâr gördük. Hemen Cenâb-ı Hakk sa'y u gay[retini] millet ve memleket hakkında hayırlı eylesün âmîn. Fî 11 Ağustos sene 339

*Koçhisar eşrâfindan Hacı Ömer
Arabsun Numune Mektebi Müdîri (İmza)*

İravison'dan⁵⁸ kaimmakam haremi, İravison'dan Papa Dimitri haremi, Koçhisar'dan Kaistrili⁵⁹ İonnaki kerimesi Olga, kerimesi Anika, Koçhisar'dan Hancı/Hacı(?) Ömer haremi Nazlı Hanım, kardeşi Yusuf haremi Fatıma, kerimesi Havva⁶⁰

Çokdan berü bu dergâh-ı şerîfini ziyâret için arzu etmişidim. Şimdi Hacı Bektaş post-ı şerîfi Hacı Salih Baba ve diğer Hacı Babalar tarafından gördüğümüz mu'âmele-i mihmân-nevâzîlerinden memnûniyetim fevka'l-âde ve müteşekkîr kaldım. Bu dergâhda gördüğümüz âdâb-ı usûl ve intizâm ve erkân gerçekden Memâlik-i Osmaniye[nin] hiçbir yerinde bir mü'essesenin bulunması ihtimâlden ba'id bulunduğunu kemâl-i iftihâr ile kayd ve işâret ve Cenâb-ı Hakk dâima bu müessese-i âliyyeyi ziyârete nasîb buyursun. Fî 14 Ağustos sene 339

*Nevşehir'den Abdulgaffarzâde
Hacı Mehmed kulları*

58 Arabsun (Gülşehir-Nevşehir).

59 Kaistri, Selanik-Yunanistan

60 Karamanlıca (Karamanlı Türkçesi/Karamanlidika olan bu kayıt Prof.Dr. Eugenia Kermeli Ünal tarafından Türkçeye çevrilmiştir.

۶۱

بعد از این که در این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش
 فتنه و شورش و فتنه و شورش و فتنه و شورش و فتنه و شورش و فتنه و شورش و فتنه و شورش و فتنه و شورش
 با عهد با با... و در این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش
 قریب از این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش
 ملازمه از طرف...

اول در روز... و در این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش
 و در این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش و فتنه و شورش
 با عهد با با... و در این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش
 قریب از این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش
 ملازمه از طرف...

اول در روز... و در این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش
 و در این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش و فتنه و شورش
 با عهد با با... و در این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش
 قریب از این مکتوب درگاه شریفی زیاده تر شد و در راه فتنه و شورش و فتنه و شورش و فتنه و شورش
 ملازمه از طرف...

۶۱

Sahîfe/61

Hacı Bektaş Velî kuddise sırrıhu'l-celî hazretlerinin dergâh-ı şerîfini ziyâret şerefiyle müşerref olduk. Hangâh-ı şerîfde hakkımızda merâsim-i mihmân-nevâzî ifâ olunarak fevka'l-âde istirahat itdik. Dergâh-ı şerîfin i'mâr ve ıslahına fevka'l-gâye hizmet-i müftehiresi sebk iden Salih Niyazi Baba Efendi hazretleriyle bi'l-cümle babagân ve dervîşân hazerâtından gördüğümüz iltifâta bir nişâne-i teşekkür olmak üzere işbu mahalle işâret ider ve sa'ylerinin şükür olmasını eltâf-ı gayr-i mütenâhiye-i ilâhiyeden temennî eylerim. Fî 24 Teşrîn-i sâni sene 339

Hacı Bektaş Mahkemesi Müdiri Salanda eşrâfından Hâfız Yusuf Efendi (İmza)

Öteden berü ziyâret arzusunda bulunduğum Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini bugün ziyâret etmek şerefiyle müşerref olduğumdan dolayı bahtiyârım. Dergâh-ı şerîfde bir gice istirâhat eyledikten sonra mufârakât idildiğinden esnâ-yı istirâhatda dergâh müstahdiminden ve bi'l-hassa post-nişîn Salih Niyazi Baba hazretlerinden görülen iltifât ve hüsn-i kabûl bendelerini meftûn itmiştir. Hak-ı acizânemde gösterilen iltifâtdan dolayı bi'l-cümlesine arz iderek dergâh-ı şerîfde görülen nizâm ve intizâma muvaffakiyetden dolayı Salih Niyazi Baba hazretlerini tebrikle temâdisini temennî eyleyerek arz-ı vedâ' idilmiştir. 2 Kânûn-ı evvel sene 339

Aksaray Vilâyeti: İlk Tedrisât Müfettişi Mehmed (İmza)

Öteden berü dergâh-ı âlî için ziyâret etmek arzusunda bulunduğumuz husûsiyle bugün birkaç arkadaşlarla lehü'l-hamd dergâh-ı şerîfi ziyâret idüb yine avdet eylediğimiz mübeyyin temennî olunur. Fî 12 Kânûn-ı evvel sene 39

Kal'alı Hüseyin Ağa

Kal'alı Hasan Ağa

Sivrialanlı Hüseyin Kahya

Bozhöyükü Mehmed Kahya

Ardıçalanlı Osman Ağa

Sivrialanlı Esad Ağa

Sivrialanlı İsmail Sadık

Şarkışla'nın Kal'a karyesinden Meclis A'zası Salih

Sahife/62

“Dünyanın heryerinde parasız dolaşmak”

Bir yolcunun yol izleri beni size getirdi. Misafirperverliğiniz ve iyiliğinizden dolayı size içten teşekkür ediyorum. Avusturya vatandaşı Viyanalı bir Alman olarak sevgi dolu yaklaşımınızdan dolayı teşekkür için bir hatıra bırakıyorum.

Franz Holeceky(?)

Hacı Bektaş için. 12.12.1923

Fî 12 Kânûn-ı evvel sene 39 târihinde Hacı Bektaş Veli hazretlerinin türbe-i şerîfelerini ziyâretle dergâhda iki üç sâ‘at müsâfir oldum. Görülen âsâr-ı intizâm ve hüsn-i kabûlnden dolayı teşekkürâtımı buraya kayd idiyorum. Fî 12 Kânûn-ı evvel sene 39

Kayseri Jandarma Müfettişi Miralay (İmza)

Fî 12 Kânûn-ı evvel sene 39 târihinde Hacı Bektaş Veli hazretlerinin türbe-i şerîfini ziyâretle dergâhda bir kaç sâ‘at Salih Niyazi Baba hazretlerinin nezdinde müsâfir olduğum için kabûl ve hüsn-i mu‘âmelelerinden dolayı teşekkürâtımı alenen i‘lân eylerim. Fî 12 minhu.

Kırşehri Vilâyeti Nâfi‘a Kondöktörü Salih (İmza)

Fî 12 Kânûn-ı evvel sene 39 târihinde tâli‘ Hacı Bektaş Veli hazretlerinin türbe-i şerîflerini ziyârete muvaffak itti. Rehberimiz muhterem Salih Baba idi. Türbede umumiyet i‘tibâriyle görmüş olduğum âsâr-ı intizâm, tahâret, nezâfet ve bi‘l-hâssa post-nişîn Salih Efendi hazretlerinin nezâketlerinin meftûnu oldum. Allah bu ocağı dâima var itsin. Fî 12 Kânûn-ı evvel sene 339

Diş Tabibi(İmza)

Sahîfe/63

El-Hamdü li'llâhi te'âlâ kurb ve civârında bulunduğumuz Hacı Bektaş Velî kuddise sırrıhu'l-âlî hazretlerinin ziyâretini çok zamandır ziyâret ider, müteveffâ Ali Baba ve Hacı Hasan Baba ve Pazarcıklı(?) Babalar zamanlarında tekkenin şerefini bu kadar göremezdim ve bâ-husûs fî sene 39 ta'mirâta muvaffak bi'l-hayr olan post-nişîn Hacı Salih Baba ve diğerlerinin himem-i âlile-riyle inşâallâh matlûb-ı vechiyle züvvâr ve müsâfirinin hüsn-i mucib, güzel, müntazım sûrette oda ve evler inşâsıyla tekke-i mezkûr şerefini çok terakkî ideceği cümlenin ma'lûmu olduğu der-kâr ve bî-dâr idüğü ve bu zât-ı şerîf çok zamânlar ömr-i âlîlerini müzdâdiyle habbeze olan sûret-i mahsûsasından memnûn olduğumuzu mübeyyin-i acizâne memnûnen tahrîr olunur. Fî 1 Muharremü'l-harâm sene 341

*Avanos'un Orta karyesinden İmâm ve Hatîb el-Hâc Ömer Lütfi
Karye-i mezkûrdan Osman Ağa
ve Hüseyin Çavuş
ve Muhtar Yusuf Çavuş
ve Osman Efendizâde İbrahim*

Dört sene mukaddem Mucur kazâsı kâimmakâmlığında bulunduğum zamân mübârek millet ve vatan bir devr-i seniyye hâlinde hâin ve akûr düşmanlarımız tarafından ihâta idilmiş en müşkil, en hasım ve nâzik bir devr yaşamağa mahkûm kalmış bir vaziyette idi. Vifâk ve ittihâd-ı millî ile kemâl-i şeref ve sa'adetle lutf-ı Celîl-i yezdânî semere-i feyyâzî olarak mevcûdu idrâk itmekle vâye-dâr-ı fahr ve mübâhât olduğumuz istiklâl-i milletin en harâretli ber-veç-i ma'rûz devre-i mesâ'isinde Tarîkat-ı Aliyye-i Bektaşîye'nin ber-iklîl-i pertev-bârî Hacı Bektaş Velî hazretlerinin türbedâr ve dergâh-ı âlînin post-nişîn-i âlîsini hakkıyla o rûh-ı mu'azzamdan istinâre ve istifâza iden muhterem Salih Niyazi Baba hazretlerinin mücâhede-i milliye emrine mesbûk bir hayli hidemât-ı ber-güzîde-i kıymetdârânesine şahid olmağa haklarındaki hiss-i ibcâl ve fikrimi ebediyen muhâfaza itmekle berâber bu def'aki ziyâret-i ta'zimkârânemde dahi tarîkat-ı mahall-i mebhûsenin emr-i te'âlîsi ve dergâh-ı şerîfin asr-ı hâzır müddetine tevfikân emr-i i'mâr ve temeddünî bâbındaki teşebbüsât-ı ciddiye-i ümrân-perverîlerini görmekte de hissîyat-ı tevkir-i kârânem bir kat daha müzdâd olmuştur. Kemâl-i huzû' ve huşû' ile o rûh-ı mübârekle mübârek dîn ve millet ve vatanımızın sermediyyen mazhar-ı feyz ve mes'adet olmasını tazarru' ve ibtihâl eylerim efendim. Fî 13 Ağustos sene 339

Ürgüb Kazâsı Kâimmakâmı, Esbâk Mucur Kâimmakâmı (İmza)

Çoktan beru arzu-keş bulunduğum Hacı Bektaş Velî kaddese Allâhu sırrahu hazretlerinin dergâh-ı şerîfini ilk def'a olmak üzere ziyâretle duyduğum bî-hadd evvâk-ı rûhâniyesini unudamayacağım. Dergâhın intizâmı ve derdest-i inşâ bulunan müsâfirhâne bu mevki'-i mübârekin şerefini bir kat yükseldeceği şâyâna kayıd ve tizkârdır. İhvânın ve bi'l-hâssa post-nişîn Salih Niyazi Baba'nın hakkımda göstermiş oldukları hürmet ve teveccühden kendilerine medyûn-ı teşekkürât olduğumu arz eylerim. Fî 16 Ağustos sene 39

Aksaray Perközâde Muhyiddin (İmza)

Birçok senelerden beri arzu itdiğim ziyâret-i hazret-i hünkâra bi-hamdi'llâh bu gün muvaffak oldum. Hazretin fiyûzât-ı ma'nevîyesinden istimdâd eyledim. Ziyâretim esnâsında gerek Salih Niyazi Baba hazretleri ve gerek diğer babagân hazerâtının hakkımda gösterdikleri âsâr-ı mihmân-nevâzîye karşı teşekkür itmeyi bir vazîfe bilirim. Dergâhda gördüğüm âsâr-ı intizâm her dürlü sitâyişin fevkindedir. Cenâb-ı Hakk-erenler cümlemizi tevfikât-ı hamdâniyesine mazhar buyursun âmîn. Fî 22 Ağustos sene 339

Kırşehirli Livâ Mühendisi M. Fehmi

من قلم خود نوشتار اولیوم از وزیر جلالت و حضرتش در لایحه مستطیع ایسده بفرموده او فرموده و با و با
خبرنامه تک مستطیع و لایحه و سایر امور که در حدیث و حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود
در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده

نورانی قلم خود نوشتار
ماوراء النهر
۷۷۹

من قلم خود نوشتار اولیوم از وزیر جلالت و حضرتش در لایحه مستطیع ایسده بفرموده او فرموده و با و با
خبرنامه تک مستطیع و لایحه و سایر امور که در حدیث و حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده
در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده
نورانی قلم خود نوشتار
ماوراء النهر

نورانی قلم خود نوشتار اولیوم از وزیر جلالت و حضرتش در لایحه مستطیع ایسده بفرموده او فرموده و با و با
خبرنامه تک مستطیع و لایحه و سایر امور که در حدیث و حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده
در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده
نورانی قلم خود نوشتار
ماوراء النهر

نورانی قلم خود نوشتار اولیوم از وزیر جلالت و حضرتش در لایحه مستطیع ایسده بفرموده او فرموده و با و با
خبرنامه تک مستطیع و لایحه و سایر امور که در حدیث و حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده
در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده و در حدیث خود فرموده
نورانی قلم خود نوشتار
ماوراء النهر

Sahîfe/64

An-asl Kırşehirli olup öteden beri Hacı Bektaş Velî hazretlerinin dergâhı ma'lûmum ise de bu def'a uğradığımda dergâh Baba Sa[lih] Niyazi Efendi'nin müsâfir-perverliği ve müsâfirlere göstermiş olduğu hüsn-i niyet ve hizmetleri fevka'l-âde olduğu gibi mûmâ ileyh de hüsn-i vatan ve memleketin terakkî ve te'âlisi fikir ve niyetde bulunduğundan dolayı pek ziyâdesiyle mûmâ ileyhin fedakârlığına bütün millet nâmına teşekkür olunur efe[fendim]. Fî 16 Ağustos sene 339.

Kozan livâsı Feke kazâsı Orman Me'mûru (İmza)

An-asl Nevşehir kazâsı ahâlîsinden olup kasaba-i mezkûreden Tahir Beyzâdelerden müftî-yi merhûm Tahir Bey mahdûmu ve el-yevm Arabsun Bidâyet Mahkemesi Mustantıklığı'nde bulunmakta ve müselle-i enâm bulunan Pîr-i Evliyâ Hacı Bektaş Velî hazretlerinin dergâh ve merkad-i mübârekelerini berây-ı ziyârete gelinerek Hazret-i Pîr'in post-nişîn-i muktediri Salih Niyazi Baba hazretlerinin müsâfiri buldum. Mûmâ ileyh baba hazretleri tarafından gerek şahsıma ve gerekse dergâh-ı şerîf hürmetine fukarâ ve bî-keslere karşı ibrâz buyurdıkları lütf ve mu'âmele-i nevâziş-gârına minnetdâr ve müteşekkir olmağla berâber memleket hakkında perverde eyledikleri hüsn ü niyet ve hidemât-ı ber-güzîdelerinden binâsına mübâşeret buyurdıkları ve henüz hitâma irmemiş olan yeni dergâh hidemât-ı âlîlerinin bâriz bir numûnesi bulunmağla Hazret-i Pîr efendimizin hakîkaten kudsiyet-i rûhâniye ve tarikat-ı aliyyelerinin ciddî bir hâdimi bulunan baba efendi hazretlerinin mu'âmele-i nevâzî ve mihmân-nevâzlığına teşekkürât ve ihtirâmâtımı takdîm ile kesb-i fahr eylerim. Fî 18 Ağustos sene 339

Nevşehirli Müftü Tahir Beyzâde Arabsun Mustantıkı İbrahim Edhem (İmza)

Nevşehir'in Rumorta mahallesindenim, sinnim otuz olmasıyla müdhiş bir romatizmaya mübtelâ oldum. İkinci def'a olarak Karakurt Hamamı'nı ziyâret itdim. Hacı Bektaş Velî hazretlerinin tekkesini ziyâret itmek üzere buraya geldim. Üstünlük ve yükseklik tekâmül itmiş bulunan işbu tekkede post-nişîn bulunan muhterem Salih Niyazi Baba hazretleri tarafından hüsn-i kabûl ve müsâfir idildim. Gerek tekkenin nezâfetine ve gerekse tekkede bulunan umûm zevâtın terbiye ve nezâketlerine son [derece] meftûn oldum. Fî 19 Ağustos sene 339

Nevşehir'in Rumorta mahallesinden Yorgi Polidis (İmza)

Aksaray'ın Şeyh Hamid mahallesinden ve Şamlı mahallesinden Mehmed Efendizâde Tahir ve Şeyhzâde Kazım dergâh-ı şerîfi ziyâret ve post-nişîni Salih Baba'yı ziyâret ve müsâfirlere göstermiş olduğu hüsn-i niyet ve hizmetleri fevka'l-âde olduğu gibi mûmâ ileyhde hüsn-i vatan ve memleketin terakkî ve te'âlisi fikir ve niyette bulunduğundan dolayı pek ziyâdesiyle mûmâ ileyhin fedakârlığına bugün millet nâmına teşekkür olunur efendim. Fî 22 Ağustos sene 39

*Pîrzâde Hacı Ali
Şeyhzâde Musa Kazım
Hamza Kadızâde Tahir*

Sahîfe/65

Hacı Bektaş Velî hazretlerinin ziyâretleriyle şeref-mübâhî olurken merhûm ve mağfûr-ı müşârun ileyh hazretlerinin rûhlarına da Fâtihalar ithâf eyler ve Salih Niyazi Baba hazretleriyle dergâh erkânının hakkımızda ibzâl-i lütfunu esirgemedikleri hürmetlerinden dolayı da kendilerine hâssaten arz-ı teşekkür eyleriz. Fî 24 Ağustos 39

Arabsun Kâimmakâmı (İmza)
Aksaray Livâsı Meclis-i Umûmî A'zâsından Arabsunlu Salih(?)
Arabsun Jandarma Kumandanı (İmza)
Arabsun Tahrirât Kâtibi merhûm Raşid Beyzâde Hüseyin Hıfzı

Sizi, sizden, sizi ey pîr-i mübârek
Siz bizim herşeyimiz değilmisiniz

24 minhu
(İmza)

Ziyâretiyle şeref-yâb olduğum bu dergâh-ı şerîf Türk'ün kadîm mukaddesâtının zî-hayât bir târih ve bir ebedî numûne-i mukaddesidir. Hak-ı acizânemde ibzâl buyrulan müsâfir-perverferilerine bî-pâyân müteşekkirim. Fî 24 sene minhu

Avanoslu merhûm Hacı Yusuf Paşazâde Avni

Aksaray livâsından Tarîkat-ı Aliyye-i Kâdiriyye dervîşânı ile gelüb el-hamdü lillâh ve'l-minne Hazret-i Hünkâr Hacı Bektaş Velî kuddise sırrıhu'l-âlî hazretlerinin ziyâret şerefiyle müşerref olduk. Ba'de'z-ziyâre Cum'a namazından sonra halka-i zikr kırâ'at olunub zikr sonunda mu'azzez Kur'ân-ı azîmü's-şân okunub hazret-i şeyhin rûh-ı mübârekesine hediye idildi. Allâhu Zü'celâl hazretleri kabûl buyurarak bugün Hazret-i İmâm Hüseyin'in mübârek rûhu için tabh olunan çorbadan teberruken ve teyemmünen çorba-i şerîf şûrb idüb tamâmen âyin-i dergâh-ı şerîfeyi ba'de'l-müşâhede hakkımızda Salih Niyazi Baba fevka'l-'âde ta'zîm ve tekrîm-i hürmet-i mahsûsasından memnûn ve mesrûr olduğumuz ve minnetdâr olarıktan memleketimize rucû' itdik efendim. Fî 10 Muharremü'l-harâm sene 342 ve fî 23 Eylül sene 39

Tarîkat-ı Aliyye-i Kâdiriyye hulefâsından Müftîzâde Şeyh Edhem Zühdi
Meysun karyesinden Şeyh Ahmed
Trabzonluzâde Abdulvahid (İmza)
Aksaray livâsı Mekteb-i İ'dâdî Kısım-ı İbtidâ-i Muhâsebe Mu'allimi Ahmed Hilmi
Aksaray livâsından eşrâf-ı hânedândan Hâmid
ve refîki Kozaklılı Ali
Seyyâhînden Hacı Mehmed Nurullah Baba
Dervîş [Muha]rrem
Dervîş Hasan
Dervîş Abdürrezzak
Dervîş Ahmed Hilmi
Dervîş Ramazan

ص ۶۶

بیت و مقام و حد و بار بند عارفان و مشایخ کرامت و کمال و کبریا است و کمال و کبریا کرمه عبادت حضور و یاد کردن
حضور و یاد کردن جویزه اولی است و اما خوار و بیکاری عارفان و مشایخ کرامت و کمال و کبریا است و کمال و کبریا کرمه

نوشته از خود	نوشته از خود	نوشته از خود	نوشته از خود
حداوت زاده	عاشقانه اول	عاشقانه اول	عاشقانه اول
حسین	عاشقانه اول	عاشقانه اول	عاشقانه اول

عاشقانه اولی است و اما خوار و بیکاری عارفان و مشایخ کرامت و کمال و کبریا است و کمال و کبریا کرمه عبادت حضور و یاد کردن
حضور و یاد کردن جویزه اولی است و اما خوار و بیکاری عارفان و مشایخ کرامت و کمال و کبریا است و کمال و کبریا کرمه

ذی القدر العالی و الفخر الجلی هر چه بکنای دل زیارت اینک مرتبه سرفراز و درود فاتح رفیق
تو این القدر اجمع مبارک مقام نورانیت و ضیاع مشاهد و بابا ارفع حضرت و اکرام ایس بلدی
جمله رتبه تبریک و شکر آن تقدیر و درها زیاده جز آن صاحب عقده شعی ایلام
و حال الخضر درگاه کریم و کرمه شیشه صالحی نیاز با با حضرت
کرت زود کرامه بشو سه الوجوه اوله رقه ترصیب و التفات و کرم
درگاه اخلاصه خیرت ایند بکنده تکرار تبریک ایلام
مقاعد الای مغنی
محره عارف
ظالمین علی تقاضای
مغنی محرمات

کشف و کمال و کبریا کرمه عبادت حضور و یاد کردن حضور و یاد کردن جویزه اولی است و اما خوار و بیکاری عارفان و مشایخ کرامت و کمال و کبریا است و کمال و کبریا کرمه

Sahîfe/66

İlk def'a olarak ziyâretiyle hâ'iz-i fahr ve minnet bulunduğumuz Hacı Bektaş Velî hazretlerinin işbu dergâh-ı mahsûsalarında görülen hâlât-ı husûsiyeye ve ez-cümle muhterem [Salih Niyazi] hazretlerinden ibrâz buyurulmakta olan mesâ'î-i mihmân-nevâziye karşı hâr bir kalb-i sadâkat ve sâfiyetle mütehassis olduğumuzu arzla dâimî hürmetlerimizi te'yîd eyleriz. Fî 25 Ağustos sene 339

Nevşehirli eşrâfdan Çavuşzâde Hüseyin (İmza)
Nevşehirli eşrâfdan Sadık Ağazâde Raşid
Nevşehir eşrâfından Ali Yazıcızâde Hazim
Nevşehir Belediye Kâtibi (İmza)
Nevşehir Reji Me'mûru Rifat

Hacı Bektaş Velî kuddise sırrıhu'l-âlî efendimiz hazerâtının hidemât-ı fahriyesiyle iştigâl ve Hazret-i Pîr'in hidemâtında îfâ itdiği [hizmet-i] güzîdesi i'tibârıyla şeref-i dergâhiyesi her ân izdiyâd ve müsâfirâna i'zâz husûsunda mihmân-nevâzlığını derece-i peygâmberiyeye îsâl ile görmekle iftihâr ittiğimiz Salih Niyazi Baba ve diğêr babagân ve dervîşân efendilere an-samîmi'l-kalb teşekkürler ider tezvîd-i du'â ve himemât-ı hayriyelerine mazhar olmalarını temennî eyleriz. Fî 25 Ağustos sene 339

Mucur'da Hacı Abdi Efendizâde (İmza)
Mucur'da [silik] Ali

Zu'l-kadri'l-âlî ve'l-fahri'l-celî Hacı Bektaş Velî ziyâret itmeye merkad-i şerîfine varub Fatihâ-yı şerîf sevâbını ihdâ itdim. Mübârek makâmı nurâniyet ve hûşu'-ı müşâhede ve babalar tarafından hürmet ve ikrâm edildiğimizden cümlelerine tebrîk ve teşekkürâtımı takdîm ve daha ziyâde acizâne Cenâb-ı Hakk'dan temennî eylerim. Fî 30 Ağustos sene 1339

Ve ale'l-husûs dergâh-ı şerîf türbedâr ve post-nişîni Salih Niyazi Baba hazretleri gerek züvâr-ı kirâma beşûşi'l-vech olarak terhîb ve iltifâta ve gerek dergâh i'mârına gayret ittiğinden tekrâr tebrîk eylerim. Minhu sene 1339

Mütekâ'id Alay Müftisi Mehmed Arif
Trablusşamlı Mütekâ'id Alay Müftisi Mehmed Arif

Keşfiyât ve inşâ'atına me'mûren on dört aydan berü Mucur-Hacıbektaş tarîki üzerinde vukû' bulan her geşt ü güzârımda dergâh-ı şerîfi ziyâret şerefine nâ'il oldukça türbedâr ve post-nişîn muhterem reşâdetlü Salih Niyazi Baba Efendi hazretlerinden gördüğüm mihmân-nevâzlık doğruca mazhar olduğum iltifât-ı aliyyelerine karşı arz-ı minnet ve teşekkürât-ı mahsûsamı takdîm eyler ve sonuncu işbu ziyâretimden dolayı da kendimi bahtiyâr add eylerim. Fî 30 Ağustos sene 339

Mühendis (İmza)

۶۷

شماره و نیز به یاد اینک که از این جهت که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است
اینجا به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است
و نیز به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است

محمد امین
مبارک
مبارک

این کتاب به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است
و نیز به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است
و نیز به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است

در این کتاب به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است
و نیز به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است
و نیز به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است

در این کتاب به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است
و نیز به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است
و نیز به یاد آوریم که در این کتاب به هر دو طرفی عمدتاً معانی است که به آنجا نسبت داده شده است

محمد امین
مبارک
مبارک

Sahîfe/67

Senelerden berü ziyâret itmek şerefini arzu itdiğim Hacı Bektaş Velî hazretlerini el-hamdü li'l-lâhi te'âlâ bugün ziyâret itmek müyesser oldu. Şeref-yâb olduğum işbu ziyâretten duyduğum zevki ile'l-ebed hatırmıdan çıkarmayacağım. Türk'ün kadîm olan işbu mukaddesâtına hidemât-ı fahriyesini îfâ iden dedegân [ve] baba efendilerin mesâ'î-i âlîleriyle çok büyük intizâm husûle geldiği müşâhede idilmiş ve mihmân-nevâziliklerine teşekkür idilmiş olmağla civâr-ı hazret-i pîrde bulunan merhûman ervâhına Fâtihalar ve cümle müslimîn ervâhına Fatihalar ithâf ithafına mazhar olmuş bi'l-vesîle Cenâb-ı Hakk ziyâret-i acizânemizi kabûle karîn eylesün. Fî 15 Eylül 339

Maliye Vekâleti Umûr-ı Tasarrufiye İdâresi'nden Nevşehirli Hüseyin Mûmâ ileyhin Zevcesi Saime

Âmâl-ı Hükümet-i Millîye'ye muvâfık dergâh-ı şerîf-i mu'allânın tezâyüd-ü izz ü şerefine âid hidemât-ı ber-güzîde-i mürşidâneleri meşhûd olan Post-nişîn-i Hazret-i Pîr-i Velî Salih Niyazi Baba hazretlerinin takdîr-i me'âsir-i himemâtına nûr-bahş-ı uyûn-bârân olan âsâr-ı celîye-i celîlesi şâhid-i küll bulunmağla hâtîrât-ı abidânemin en mukaddes bir nişâne-i hâtîrası işbu deftere vaz'-ı imzâ itmek şerefi olduğundan kemâl-i huzû' ile arz-ı minnet ve şükran ve Hazret-i Pîr'in mazhar-ı füyûzât-ı âliyye-i ruhâniyeleriyle şeref-yâb olmağımı Cenâb-ı Hakk'dan du'â ve niyâz eylerim. Fî 15 Eylül sene 39

Arabsun Mal Müdüri (İmza)

Öteden beri bu makâm-ı mukaddesi ziyâret itmek şerefiyle mübâhî olmağî ehass-ı âmâl idinmiş idim. Lehü'l-hamd bu şerefi ihrâza muvaffak oldum. Bu dergâh-ı şerîfin bütün mu'amelâtı âmâl-i milliyeye muvâfık bir sûrette tanzîm idilmiş ve züvvârın te'mîn-i istirahatı cihetine gidilmesi en mühim bir vazîfe sûretinde telakkî idilmiştir. Post-nişîn Salih Niyazi Baba'nın hükümete olan merbûtiyeti kalbî ve samîmidir. Bu zâtın evsâf-ı mümeyyizesi her ferdin celb-i kalbine bir vesîle-i cemîle teşkîl eylemiştir. İş bu deftere kemâl-i minnet ve mesrûriyetle vaz'-ı imza itmeyi kendime şeref add eylerim. Fî 16/9/39

Sabık Kırşehirli Şu'be Re'isi Avanos Reji Me'mûru Binbaşî (İmza)

Çoktan beri ziyâretlerine teşne olduğum kutb-ı evliyâ ve masdar u muhibb-i etkiyâ Hacı Bektaş Velî kuddise sırrıhu'l-âlî hazretlerini sırf ziyâret maksadıyla makâm-ı mu'allâlarına vâsıl ve dergâh-ı şerîfe nâzil oldum. Benim gibi bütün zâ'irîn hakkında post-nişîn Salih Niyazi Baba Efendi hazretleri tarafından bütün ma'nâsıyla mihmândârlık ibraz idilmek sûretiyle celb-i kulûba sarf-ı makderet olunmaktadır ki bu şerâfet bir zamîme-i hasene hâsıl olmaktadır. Dergâhın şu vaz'iyetini Meşhed-i Hüseyin Efendimizin sahn-ı şeriflerindeki Bektaşî Dergâhına müşâbih gördüm ve pek memnûn ve mesrûr kaldım. Herhâlde bir hâtıra-i kıymetdârî olmak üzere işbu deftere vaz'-ı imzâ ile kesb-i şeref eylerim. Fî 16 Eylül sene 339

Mucur Ahz-ı Asker Şu'besi Re'isi Binbaşî el-Hâc Selim(?) (İmza)

Sahîfe/68

Kırşehir'den azîmet itdiğim vakit doğrusu öteden beri ziyâret idemediğim Hacı Bektaş Velî efendimiz hazretlerini ziyâretine muvaffık oldum ve bir gece müsâfir kaldım. Gâyet intizâm bir sûrettedir. Ve bu dergâhın zât-ı muhteremi bulunan Salih Niyazi Baba hazretlerine Cenâb-ı Hakk uzun ömürler ihsân eylesün âmîn. Fî 16 Eylül sene 339

Nevşehir'in Herikli mahallesinden Hacı Ahmed (İmza)

Kırşehir Ma'ârif Müdüriyeti'ne vâki' olan mürâca'atımız üzerine Kırşehri'ne celb idilerek esnâ-yı râhda Hacı Bektaş Velî efendimiz hazretlerini berây-ı [ziyâret] müsâfirhane-i âlilerinde bir gece istirahatda kaldık. Salih Niyazi Baba hazretlerinin hüsn-i iltifâtına nâ'il olduğumuz gibi diğer mihmândar efendilerin de hüsn-i hizmetine minnetdâr bulunduğumuzu arz ile kendilerine beyân-ı teşekkür eyleriz efendim. Fî 19 Eylül sene 39

Ürgüb Numüne Mektebi Mu'allim Vekil-i Sâbıkı Mustafa Asım

Ürgüb eşrâfından Çopurzâde(?) Mahmud(?) (İmza)

Ürgüb Sinason karyesinden mu'allim-i sâbık (İmza)

329 ve 331 senelerinde Hacı Bektaş Velî kuddise sırrıhu hazretlerinin âli merkad-ı mübâreklerinin ziyâret itmekle şeref-mübâhîsiyiz. Bu kerde mahdûmlarımızın Kayseri Leylî Sultânîsi'ne leylî-i meccânî kabûlleri husûsunda berây-ı imtihân Kırşehri'ne azîmetimiz esnâsındaki üçüncü def'a 19 Eylül sene 339 târihine müsâ[dif] Salı ahşâmı dergâh-ı şerîfde müsâfir kalarak o gece geçirdiğimiz cânib-i müsâferetde bi'l-hâssa dergâh-ı şerîf post-nişîni Salih Niyazi Baba ve müstahdiminin hak-ı âcizânemizde ibrâz eyledikleri iltifât ve müsâfir-perverliklerine ne derece teşekkür itsek sezâdır. Bu ulvî ve mukaddes vazîfe uğrunda bezl-i vücûd iden Salih Niyazi Baba'ya ayrıca teşekkürâtımızı takdîm ile kesb-i fâhr eyleriz efendim. Fî 19 Eylül sene 339

Berây-ı imtihân Kırşehir livâsına azîmet iden

(İmza)

(İmza)

Mustafa (İmza)

Müttekâ'idîn-i askeriyeden mülâzım (İmza)

Balkan Muhârebese esnâsında gelüb ve on iki sene Avanos'da başmu'allim mu'avinliği vazîfesiyile [me'mûr] bulunan Edirneli Bosnalı Şerîfzâ[de] Hulusi (İmza)

Sivas vilâyetinin Darendede kazâsında Hacılar mahallesinde Hacı Bey Efendizâde Ahmed Efendi duhûlü 29 Eylül sene 39

(İmza)

۶۹

منشی اولیوز اوغلی بونک بو مقصدی نریبه شفرین بری زیارتی کویون مشرف اولدم صالحی تیار بر بابا شفرین نریبه و بابا صالح شفرین نریبه
 کویون ماسفر برور کویون ماسفر برور اولدم | ۹۹ |

۹۹/۱۰/۱۱

ایمانی مویک اینجی زیارتی نریبه شفرین نریبه اولدم صلیبی کویون شفرین نریبه
 بودی سایی بابا صالحی نریبه شفرین نریبه اولدم صلیبی کویون شفرین نریبه
 ایضا نریبه شفرین نریبه اولدم | ۹۹ |

۹۹

کویون ماسفر برور کویون ماسفر برور اولدم صلیبی کویون شفرین نریبه
 بودی سایی بابا صالحی نریبه شفرین نریبه اولدم صلیبی کویون شفرین نریبه
 ایضا نریبه شفرین نریبه اولدم | ۹۹ |

۹۹

Sahîfe/69

Müş tâkı olub özlediğim bu mukaddes Türbe-i Hazret-i Pîr'i ziyâretle bugün müşerref oldum. Salih Niyazi Baba hazretlerinden ve babagân hazerâtından gördüğümüz müsâfir-perverlikden çok memnûn oldum. Fî 1 Teşrîn-i evvel sene 39

Kırşehir telgraf me'mûrlarından Hıfzı

İki seneden beri Hacı Bektaş Velî Efendi hazretlerinin merkad-i şerîflerini ziyâret itmek arzusunda idim. Bugün ziyârete muvaffak oldum. Cümle müstahdimîne arz-ı teşekkür iderim. 1/10/39

Kırşehri Şu 'besi Mu 'amelât Me 'mûru Yüzbaşı (İmza)

İki ay sonra ikinci bir ziyâretle müşerref oldum. Müsâfir-perverliklerinden ve mihmân-nevâzîliklerinden dolayı Salih Niyazi Baba hazretleriyle diğ er hâdimîn-i dergâha teşekkürü bir vecb e biliyor ve ma'a'l-iftihâr işbu deftere vaz'-ı imzâ iderim. 1 Teşrîn-i evvel sene 339 Pazarirtesi

Kırşehir Nâfi 'a Mühendisi Receb(?)

Görmeyenler bu âsitâne-i sa'âdetin derecesi, mevki'i hakkında bir söz söyleyemezler. Bu bir dergâhdır fakat öyle bir dergâh ki zâ'irlerine asrî düşünceden ayrılmadan bir feyz-i rûhânî virir, ilhâm virir. Onun müsâfir-perver dervişleri yorgun müsâfirlerinin i'zâz ve ikrâmı için gice ve gündüz çalışırlar. Burada kibir ve gurûr yoktur. Her yüzde derîn bir tebessüm vardır. Ne söylemeniz severek yaparlar. Eyvallâh derecesi nâ-mütenâhî olan bir kabûl işâretidir. Burada gördüğüm intizâm ve müsâfir-per[verlik] nâzımı olan Salih Niyazi Baba hazretleri hakîkaten müsâfirlerinin bir pederi hem de pek sevimli bir pederidir. Hazret-i Pîr'in merkad-ı mübâreki yanında feyz alarak çalıştığım yirmi dört gün zarfında herkesden teveccüh ve muhabbet gördüm. Bugün bu mukaddes yerden ayrılırken âilemden, yurdumdan ayrılır gibi me'yûsum. Kendi pederim derecesinde sevdiğim bütün babalarım a ve umûm sevimli dervişlere arz-ı vedâ' eyler ve müsâfirhânemizin ikmâlinde gine(?) bu mukaddes yurdun kudsî varlığı içinde hep birlikde ber-hayat yaşamağı bütün kalbimle temennî eylerim. 9 Teşrîn-i evvel 339

*Umûr-ı Şer'iyeye ve Evkâf Vekâleti Mi'mârı
Hikmet*

Sahîfe/70

Onbeş gün sonra ikinci def'a Hacı Bektaş Velî hazretlerinin türbe-i şerîfelerini ziyâretle müşerref oldum. Sa[lih] Niyazi Baba hazretlerinden gördüğümüz müsâfir-perverliği ve bu büyüklüğü hayatımın nihâyetine kadar unutamam. Pek genç iken rûhâniyeden istifâde maksadıyla ziyâretlerine koşduğum Hazret-i Pîr'den yaşayacağım istikâmet-i hayâtımda rûhânîleriyle bana yardım itmelerini niyâz eyler ve bu mukaddes mahallin sevgili hâdimleri olan umûm babalara ve bâ-husûs Salih Niyazi Baba hazretlerine arz ve vedâ' eylerim. 9 Teşrîn-i evvel 339

*Kırşehir Livâ Mühendisi Fehmi Bey'in birâderi
(İmza)*

Cenâb-ı Pîr Kutb-ı Âlem Hünkâr Bektaş Seyyid-i Velî efendimiz hazretlerini tavâf eyledim. Hak-erenlerim tekrârını na[sîb] ve mihmândârlarına ve fakîr-i kemterlerine hüsni sîret ihşân ide. Bi-hürmet-i imâmeyn âmîn. Post-nişîn-i dergâh-ı âlî Salih Baba hazretiyle dahi teşerrüf eyledim. Fî 11 Teşrîn-i evvel sene 39

*Tarîk-i Uşşâkiye'den Derviş Mehmet İzzet,
Der'aliyye*

Hacı Bektaş Velî hazretlerinin dergâh ve merkad-ı mübâreklerini sene-i hâliya Ağustos'un yirmi dördüncü günü ziyâret itmek [şerefi ile] mübâhî olmuşidim. Bu def'a da beş nüfûsdan ibâret efrâd-ı âilemle tekrâr ziyâret şerefi müyesser oldu. Bu [dergâh-ı] mu'allâda gördüğüm âsâr-ı intizâm ve nezâfeti îzâh idebilmek pek çok yazı yazmağa mütevakkıfıdır. Hazret-i Pîr-i muhteremin kurb-ı ma'nevîyetinde bir gice kalmak bahtiyârlığından husûle gelen inşirâh hasebiyle ka[lbim] bir nefha sürûr ve iftîhârla çarpıkda bu ma'nevî te'sîrle rûhum dahi o derece yükselmektedir. Bendeniz merhûm-ı müşârun ileyhın ve civârında medfûn zevâtın ervâhına Fatihalar ithâf eyler, Salih Niyazi Baba [ve] bi'l-umûm babagân ve derviş kardaşların ma'a aile hakkımızda ibzâl-i lütfunu esirgemedikleri hürmet [ve] nezâketlerden dolayı arz-ı şükrân eylerim. Fî 13 Teşrîn-i evvel sene 39

*Arabsunlu merhûm Raşid Bey'in
Tahrirat Kâtibi Hüseyin (İmza)*

۷۱

این کتاب من فیض از دست پروردگار است که به من عطا فرموده اولیا و عظامده اولاد یعنی آنچه از من تقدیم می نماید
 این نبوت است که عباد فرشته و بندگان است این از جمله ما تقدیم می نماید استخوانی عابد در بر نهد بقیه نبوت
 در رجب بر گوی تقدیم این فرشته بر خود مرور و حضور اولاد ایمن صفتی بود واقع صالحی بنامی یاز
 در دیگر در و شبیه الهی اطعام طعام انبیا و انجمن اولاد قاری اگر کم عزت دهنده بودید حضور اولاد و بوفت
 عالی عادت و فرشته فلان روی تقدیم ایلم جناب بودی عالی مقامی زیارت بر جمع عباد مسلمانی
 زیارتی شرف الهی بود امید با امر خداوند

او انان نضای صورت موری سائید
 خیمت حیره موری لا محقق قولی ولا
 ناطقانه کله قصیده کوری موری
 صفی زده حسینه صی به عجب

چه گمانه ولی حضرت اولاد او نه ریز اینکاره اولاد بقیم اولیا عظامده اولاد یعنی از آنست تقدیم می نماید
 ایدکم که این نبوت عابد فرشته و بوند ایکی داوانا مده مقدم می نماید استخوانی عابد در بر نهد
 در رجب بر گوی تقدیم این فرشته بر خود مرور و حضور اولاد ایمن صفتی بود واقع صالحی بنامی یاز
 با او دیگر در و شبیه الهی اطعام طعام انبیا و انجمن اولاد قاری اگر کم عزت دهنده بودید حضور اولاد و بوفت
 هو مقام عالی عادت و فرشته فلان روی تقدیم ایلم جناب بودی عالی مقامی زیارت بر جمع عباد مسلمانی
 زیارتی شرف الهی بود امید با امر خداوند

نونده شاخه زاره عجب
 نونده شاخه زاره عجب
 نونده شاخه زاره عجب

این کتاب من فیض از دست پروردگار است که به من عطا فرموده اولیا و عظامده اولاد یعنی آنچه از من تقدیم می نماید
 این نبوت است که عباد فرشته و بندگان است این از جمله ما تقدیم می نماید استخوانی عابد در بر نهد بقیه نبوت
 در رجب بر گوی تقدیم این فرشته بر خود مرور و حضور اولاد ایمن صفتی بود واقع صالحی بنامی یاز
 با او دیگر در و شبیه الهی اطعام طعام انبیا و انجمن اولاد قاری اگر کم عزت دهنده بودید حضور اولاد و بوفت
 هو مقام عالی عادت و فرشته فلان روی تقدیم ایلم جناب بودی عالی مقامی زیارت بر جمع عباد مسلمانی
 زیارتی شرف الهی بود امید با امر خداوند

۷۱

Sahîfe/71

Hacı Bektaş Velî hazretlerinin öteden berü işidemde olduğum evliyâ-i uzmâdan olduğu üç sene mukaddem ma'nen takdîr idil[diğim] gibi işbu sene-i hâliye zarfında ve bundan iki üç mâh mukaddem menâmımda işbu tarîk-i âliyeden birinin bahçesine varub bir gül takdîm itdiklerinden birçok mesrûr ve memnûn oldum idi. Hakîkaten bu aḥşam Salih Niyazi Baba ve diğerk dervîşân ile it'âm-ı ta'âm itmekliğim ve itmiş oldukları ikrâm-ı izzetden pek çok memnûn oldum ve bu makâm-ı âlînin ulviyetine ve kudsiyetine kalben dahi tasdîk eyledim. Cenâb-ı Hakk bu gibi âlî makâmı ziyâretler cemî'-i ibâd-ı müslimîni ziyâretle müşerref eylesün âmîn. Fî 16 Teşrîn-i evvel sene 39

*Avanos kazâsı sıhhiye me'mûr-ı sâbıkı,
Kaman sıhhiye me'mûr-ı lâhikı,
Kosova vilâyeti Kalkandelen kasabasının
Köprü mahallesi mukîmlerinden
Hüseyn Hüsni bin Abdullah*

Hacı Bektaş Velî hazretlerinin öteden berü işitemde olduğum evliyâ-i uzmâdan olduğu üzere sene-i mukaddem hasseten takdîr itdiğim gibi işbu sene-i hâliye zarfında ve bundan iki üç mâh mukaddem menâmımda işbu tarîkat-ı âliyeden birinin varub(?) bir gül takdîm etdiklerinden birçok mesrûr ve memnûn oldum idi. Hakîkaten bu akşam Salih Niyazi Baba ve diğerk dervîşân it'âm-ı ta'âm itmekliğim ve itmiş oldukları ikrâm-ı izzetden pek çok memnûn oldum. Bu makâm-ı âlînin ulviyetini ve kudsiyetini tasdîk eyledim. Cenâb-ı Hakk bu gibi âlî makâmı ziyârete cemî'-i ibâd-ı müslimîni ziyârete müşerref [eylesün]. 21 Teşrîn-i sâni sene 39

*Nevşehir 'de Şahinzâde Hacı
Nevşehir 'de Kalıbcızâde Tahsin
Nevşehirli Galib Usta*

Bendesı olduğum Pîr-i Kutb-ı Âlem Hünkâr Hacı Bektaş Velî kuddise sırrıhu'l-âlî efendimiz hazretlerini bu kere de ziyâret nasîb oldu. İnşâllâh sağ oldukça her ân ziyâret nasîbini Cenâb-ı Vâcibü'l-vücûd hazretlerinden tazarru' ve niyâz ider ve bu vesîle ile de post-nişîn üsdâd-ı ekremim Salih Baba hazretleriyle de teşerrûf eyledim. Bâkî huvallah - 26 Teşrîn-i evvel sene 39. Bi'l-umûm babagân ve dervîş kardeşlerin hak-ı fakîrânemizdeki lütuflarına da teşekkürler ider ve bu cihetlerinin kemâkân bekâsını temennî eylerim - 26 minhu m.

*Kırşehirli Ağazâde merhûm Hüseyn Efendi mahdûmu
Hacı Mehmed*

Sahîfe/72

Sabâvetimden bu âna kadar ziyâretine nâ'il olamadığım Hacı Bektaş Velî Efendi hazretlerinin dergâh-ı ulviyet-penâhîlerini bu kere bi'z-ziyâre post-nişîn olan Salih Niyazi [Baba ve] baba-gân hazretlerinin himmetini[n] ile'l-ebed bâkî kalmasını Cenâb-ı Vâcibü'l-vücûd hazretlerinden du'â ve niyâz eyler imzâ-yı acizimi işbu hâtîrât defterine vaz' iderim efendim. Tekrâr arz-ı şükrân eylerim. 27 Teşrîn-i evvel sene 39

Arabsun Müftizâdelerden Hacı Numan

Hazret-i Pîr'in dergâh-ı şerîfi ziyâretde hâsıl-ı ma'nevî bulunan iltihâk iden mâddî hidemât cid-den şâyân-ı şükrândır. Cenâb-ı Hakk hizmet idenlerin mesâ'isini meşkûr buyursun. Fî 29/10/39

Kırşehirli meb'ûs-ı sâbıkı Ahmed Müfid

Baytar Müfettişi (İmza)

Kırşehir Reji Müdürü (İmza)

Yozgad meb'ûs-ı sâbıkı Bahri

Muhasebeci (İmza)

Kırşehir Vâlisi Atıf

Mühendis M. Fehmi

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerine şehir-i hâlin dokuzuncu günü ziyâret itmek üzere gelinmiştir. Hakkımıza gösterdiği lütuf ve insâniyetine ma'a âile teşekkürâtımızı Salih Niyazi Babamıza takdîm eyleriz. 9 Teşr[în-i sâni] sene 39

Veyisoğlu Tahir Ağazâde Abdurrahman Subhi

Arabsun'dan Haytazâde (İmza)

Dergâh-ı şerîfi ziyâretle müsâfirhânesinde iki gice kaldıktan sonra müteşekkiren ayrılmış ve Salih Niyazi Baba'ya arz-ı vedâ' idilmiştir. 11 Teşrîn-i sâni 39

Kırşehir Vilâyeti İlk Tedrisât Müfettişi Ramiz Remzi

Hazret-i Pîr'in ikinci def'a olarak ziyâretine ve bir gice Salih Niyazi Baba'ya müsâferete nâ'il olduğumdan dolayı teşekkür ider ve hizmet idenlerin mesâ'isini meşkûr buyursun. 11.11.39

Kırşehir Vilâyeti Merkez Baytarı Ahmed (İmza)

Hazret-i Pîr'in bu def'aki ziyâretine de muvaffak olarak Salih Niyazi Baba hazretlerine müsâferetimden teşekkür iderek hizmet-i fevka'l-âde de bulunanların tezyîd ve Hakk te'âlâ ömürlerini mezîd buyursun. Fî 17 Teşrîn-i sâni 39

Mucur Mal Mu'âvini Hüseyin Hikmet

Sahîfe/73

17 Kânûn-ı evvel sene 39 târihinde Hacı Bektaş Velî hazretlerinin türbe-i şerîfîni ziyâretle dergâh-ı âlîlerinde post-nişîn Salih Niyazi Baba hazretlerinden son derece görmüş olduğum iltifât-ı âlîlerine medyûn-ı müteşekkir olduğum gibi muhibbân babalardan ve dervîşân kardaşların hizmetlerine medyûn-ı şükrânım. İnşâllâh ikinci ziyâretimde kendilerine medyûn-ı teşekkürümü aynen arz ideceğim. Fî 19 Kânûn-ı evvel sene 39

Karaşarlı Yüzbaşı Ali Kemal

Fî 23 Kânûn-ı evvel sene 39 târihinde Hacı Bektaş Velî hazretlerinin türbe-i şerîfîni ziyâretle dergâh-ı âlîlerinde post-nişîn Salih Niyazi Baba hazretlerinden da derece-i nihâyede görmüş olduğum iltifât-ı âlîlerine medyûn ve müteşekkir olduğum gibi ve evvelce dahi geldiklerimde de iltifât ve hürmetlerine medyûn olmakla berâber mihmân babalardan ve dervîşânlarının hizmetlerine medyûn-ı şükrânım ve her ânda memnûniyetimi arz itmeğe mecbûrum. Fî 24 Kânûn-ı evvel sene 39

Avanoslu Ayvazzâde Mustafa

Fî 15 Kânûn-ı sâni sene 340 târihinde Hacı Bektaş Velî hazretlerinin türbe-i şerîfîni ziyâretle dergâh-ı âlîlerinde post-nişîn Salih Niyazi Baba hazretlerinden derece-i nihâyede görmüş olduğum iltifâtlarına medyûn ve müteşekkirim. Fî 15 Kânûn-ı sâni sene 340

Mucur Sıhhiye Me'mûru Raif

Fî 15 Kânûn-ı sâni sene 340 târihinde Hacı Bektaş Velî hazretlerinin türbe-i şerîflerini ziyâretle dergâhda müsâfir kaldığım iki üç sâ'at zarfında gördüğüm âsâr-ı intizâm ve hüsn-i kabûlden dolayı medyûn-ı şükrânım. Fî 15 minhu

Nevşehirli Mustafa Seyyid Mehmed (İmza)

Hacı Bektaş Velî hazretlerinin türbe-i şerîflerini ziyâret itdim. Bu vesîle ile Salih Niyazi Baba ile de müşerref oldum. Gösterilen âsâr-ı mihmân-nevâziden dolayı fevka'l-'âde müteşekkir kaldığımı beyân-ı müsâra'at eylerim. Fî 16/1/340

Sıhhiye Müdürü (İmza)

Hacı Bektaş Velî hazretlerinin türbe-i şerîflerini ziyâretle dergâhında müsâfir kaldığım iki üç sâ'at zarfında gördüğüm âsâr-ı intizâm ve hüsn-i kabûlden dolayı medyûn-ı şükrânım. 14 Kânûn-ı sâni sene 340

Arabsun eşrâfindan Yusuf Çavuş mahdümü (İmza)

Sahîfe/74

Hacı Bektaş Velî hazretlerinin türbe-i şerîflerini ziyâret ile mazhar-ı mesûbât-ı ma'nevîye oldum. Ahlâk-ı fâzılanın ve hakâyık-ı dînîyenin giriz-gâhı, çalışmağa gayr-i muktedir zu'afâ-yı milletin melce'i, sa'âdet-i âtiye-i vatanın te'mîni için yetiştirilecek evlâd-ı muhtereme-i şühedânın icâbât-ı asrîyeye tevfikân tahsillerini te'yid-i ma'tûf-ı mebânî-i ulvîyenin - Rızâ-yı Bârî'yi hakîkaten istihsâl maksadıyla - vâsita-i ibzâlî olan dergâhın bu gibi hakîki ve mülk ve millete nâfi' makâsîd-ı hayrîyeye muvaffak olmasını velî-yi müşârun ileyh hazretlerinin rûh-ı pür-fütûhlarını memnûn ideceğine kanâ'at-ı vicdâniyetim olmağla bu misillü âsâr-ı cedîd ve hayrîyeye muvaffakiyeti Cenâb-ı Perverdigâr'dan dilerim. Fî 22 Kânûn-ı sâni 340

Dâhiliye Vekâleti: Umûr-ı Mülkiye Müfettişi (İmza)

Hacı Bektaş Velî hazretlerinin türbe-i sa'âdetlerini ziyâret için geldim. Ecr-i mesûbâtdan hisse-mend olmaklığımı Cenâb-ı Hakk'dan temennî ve niyâz eylerim. Ve Salih Niyazi Baba ile de müşerref oldum dergâh-ı şerîf için itdiği hizmeti fevka'l-'âde takdîr etdiğimi ilâve [iderim]. Fî 2 Şubat sene 340

Aksaray vilâyetinin [] karyesinden tüccâr (İmza)

Hacı Bektaş Velî Dergâhı'nı ziyâret için geldim ve Salih Niyazi⁶¹ Baba ile de müşerref oldum. Dergâh-ı şerîf için nezâfet ve tedâbirini fevka'l-'âde takdîr etdim. Ve bu misillü muvaffakiyâtını her zamân Cenâb-ı Hakk'dan temennî eylerim. Fî 2 Şubat sene 40

Kırşehir'nde mutavattın Erzincanlı Yahya Beyzâde Zekerîya

Hacı Bektaş Velî hazretlerinin türbedârı Salih Niyazi Baba hazretlerine bir gece müsâfir oldum. Hakkımda gösterilen teveccühden dolayı Salih Niyazi Baba hazretlerine teşekkür iderim. Fî 12 Şubat sene 340

Merkez Baytarı Hamdi (İmza)

61 Metinde Zeki olarak yazılmıştır.

Sahîfe/75

Hacı Bektaş Velî hazretlerini ziyâret itdim. Temennî olunur ki himmetini alalım. İşbu dergâh-ı şerîfin kulûba virmiş olduğu safâ pek câvidânî ve şûhdur: Bunda gördüğüm âsâr-ı nizâm ve intizâmı kemâl-i cür'etle kayd idebilirim. Ol hazretin müntesîbi olan dervîş ve dede efendilerin zâ'irlere gösterdiği âsâr-ı mihmân-nevâzî her dürlü takdîrin fevkinde şâyân-ı kayda tizkârdır. Hele Salih Baba hazretlerinin müsâfir ve zâ'irine karşı ve dâhili intizâma virmiş olduğu ehemmiyet ve ulüvv-ü cenâbâne hareketlerinden dolayı arz-ı teşekkürâtımı takdîm ile vecîbe-i insânîyemi îfâ idebildiğime kâni'im. Bâkî. Hû. A. Fî 15 Mart sene 340

Ürgüb Jandarma Bölük Kumandanı Yüzbaşı Mahmud (İmza)

Hacı Bektaş Velî hazretlerinin merkad-i mübâreklerini ziyâret emeliyle buraya kadar geldik. Bir gice hazretin kurb-ı ma'nevîyetinde müsâfir kalmak bahtiyârlığına nâ'il olarak merhûm ve mağfûr müşârun ileyhın rûh-ı mübârekine Fâtihalar ithâf itdik. Hazretin hizmet-i fâhiresini der'uhde burada post-nişîn Salih Niyazi Baba hazretleriyle bi'l-umûm dervîşânın hakkımızda gösterdikleri hürmetlere teşekkür ve ziyâretimizin tekrârını Allahu Zü'l-celâl hazretlerinden tazarru' ıderiz. Fî 12 Mayıs sene 340

Arabsun Halk Fırkası Re'isi Hüseyin (İmza)
Aksaray Vilâyeti Muhâsebe-i Husûsiye Müdürü (İmza)
Arabsun Kâimmakâmı (İmza)

Hayâtımı müdrîk olmağa başladıkdan ve ulûma intisâbımdan beri hayât-ı mürşidânesini dâ'imâ kalbimde bir his-i ihtirâm ve meveddetle yaşamayı muhâfaza itdiğim yüce Pîr Hacı Bektaş Velî hazretlerini bu kere ziyâret itmeğe rûhen bahtiyârlık duyduğumu ve bunun ebedî bir hâtıra olarak dimâğımda menkûş kalacağını buracığa derc ile bu merkadin muhterem müntesîbine arz-ı vedâ' eylerim. 21 Mayıs 40

Sâbık Şarkî Karahisar Meb'ûsu
Kırşehir Jandarma Bölük Kumandanı
Memduh Necdet

Sahîfe/76

Hacı Bektaş Velî hazretlerinin kuvve-i kudsiyelerinden isti'âne ve hayrât-ı şerîfelerinin ta'mir ve inşâsı hizmet-i naçizânesiyle ziyâret-i Hazret-i Pîr'e geldim. Ma'nevîyât-ı Pîr'den isti'âne iderek babagândan görmüş olduğum hüsn-i ikrâm ve izzetle mesrûr bulunduğum hâlde avdet eyledim. İnşâallâh ileride i'mâr ve ihyâsına hizmet etmek emeliyle mütehasis olduğumu ve dâ'imâ teveccüh ve ma'nevî-i pîre muhtâç olduğumu Dergâh-ı Pîr'e arz ve niyâz eylerim. Fî 23 Haziran sene 340

Evkâf Müdüriyet-i Umûmiyesi Mi'mâr M. Halet

Bi'l-vesîle Hacı Bektaş Velî hazretlerinin türbe-i şerîflerini ve hâdimlerini ve bi'l-hâssa Niyâzi Baba Efendi hazretlerini ziyâret etmek şerefiyle mübâhî bulunduğumuzu ve gördüğümüz mihmân-nevâzlığı dâ'imî bir hâtıra olmak üzere kalbimize hakk ittiğimiz gibi yâdigâr-ı nâçizâne olmak üzere hürmetlerle işbu deftere kayda cür'et ve cesâret itdik. Dâ'imâ kendilerinden ve Velî hazretlerinin kudsietlerinden ma'nevîyâtlarından hisse-mend olmaklığımızı niyâz eyleriz. Fî 25 Haziran sene 340

Karakol Kumandanı M. Fehmi

Sıhhiye Me'mûru Raşid(?) (İmza)

Mustantik (İmza)

Mu'âmelât Me'mûru Yüzbaşı (İmza)

Mucur Müdde'i-i Umûmisi (İmza)

Bi'l-vesîle Hacı Bektaş Velî hazretlerinin türbe-i şerîflerini ve hâdimlerini ve bi'l-hâssa Niyâzi Baba Efendi hazretlerini ziyâret etmek şerefiyle mübâhî bulunduğumuzu ve gördüğümüz mihmân-nevâzlığı dâ'imî bir hâtıra olmak üzere kalbimize hakk ittiğimiz gibi yâdigâr-ı nâçizâne olmak üzere hürmetlerle işbu deftere kayda cür'et ve cesâret itdik. Dâ'imâ kendilerinden Hacı Bektaş Velî hazretlerinin ma'nevîyetlerine hisse-mend olmaklığımızı niyâz eylerim. Fî 14 Temmuz sene 340

Nevşehir tüccârından Salih Hasanoğullarından Mustafa Asaf Ali (İmza)

Avanos mıntıkasından bir kısım-ı istikşâf-ı harîta ahzına me'mûr idildim. Tesâdüfen çalışacağım mıntika dâhilinde Hacıbektaş Müdüriyeti dâhil olduğundan ziyâret-i merkad-ı Hazret-i Pîr Hacı Bektaş Velî hazretleri zâten emel-i hâlisânem olduğundan meslek arkadaşım Yüzbaşı Hasan Sabri Efendi'yle ziyâret müyesser oldu. Cenâb-ı Hakk bu ziyâretimi de Hazret-i Peygamberin ziyâretine zamîme-i müteyemmin olmasını Cenâb-ı Hakk'dan niyâz eyliyorum. Fî 24 Temmuz sene 340

Müdâfa'a-i Milliye Harîta Dâ'iresi'ne Memûr Topoğraf Kâimmakâm Hâfiz İsmail

Avanos ve havâlisi civârı harîtasını ahz itmeye giderken Hacıbektaş nâhiyesine uğradım. Ve Hacı Bektaş Velî hazretleriyle Balım Sultan hazretlerinin merkad-ı şerîflerini ziyâret itdim. Ve rûhâniyetlerinden istimdâd itdim. Ve Salih Niyazi Baba târihçeleri hakkında icab iden tafsilâtı virdi. Fî 24 Temmuz sene 340

Müdâfa'a-i Milliye Harîta Dâ'iresine Memûr Topoğraf K. Yüzbaşı Hasan Sabri

Sahîfe/77

Bi'l-münâsebe Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerini bir def'a ziyâretle mübâhî olduk. Gerek dergâh içindeki intizâmıdan gerekse Salih Baba hazretlerinden gördüğümüz iltifâtı unutmayacağız. 25 Temmuz 340

Avanos Zirâ'at Banka Me'mûru (İmza)

Hacı Ali Ağazâde (İmza)

Avanos Belediye Re'isi (İmza)

Bu def'a Hacı Bektaş Velî Dergâh-ı Şerîfi'ne geldik. Ân-ı muvâsalatımız akşam sâ'at on iki idi. Arabadan iner inmez Salih Niyazi Baba'nın taht-ı idâresinde bulunan dervîşân hemen eşyâlarımıza alib kiler evinin üst katındaki bir odayada yerleştirdiler. Salih Niyazi Baba'nın te'mîn-i istirâhatımız emrinde ibrâz eylediği âsâr-ı mihmân-nevâzânelerine müteşekkîr ve dergâhın şu cihete vâsıl olduğumuz hüsn-i idâre ve intizâmından mütehâyîr kaldık. Ancak anbâr ve kiler anahtarlarının şeyhin elinde bulunması ve birkaç def'a köydeki hânesine haber gönderildiği hâlde gelmemiş bulunduğundan kendimiz aç ve açık kaldığımız gibi hayvânâtımız dahi kezâlik gice sâ'at üçe kadar aç kaldığı hâlde Salih Niyazi Baba'nın gösterdiği âsâr-ı gayret ve himmeti olarak şuradan buradan tedârik sûretiyle ihtiyâcâtımız te'min idilmiş olduğunu hâtıra olmak üzere şurada kayd ediyoruz. Fî 27 Temmuz sene 340

Nevşehir Câmî '-i Atîk mahallesinden Şahinzâde tüccârândan Ahmed mahdûmu İbrahim

Bekdik mahallesinden Abdioğullarından Mustafa

Nevşehir'in Muhsinbey mahallesinden Mirdanzâde tüccârânından mahdumu Hazim

Avanos Câmî '-i Kebîr mahallesinden Hacı Mustafa oğlu Sübhan

Nevşehir'in Muhsinbey mahallesinden Mirdanzâde Hazim Ağa mahdumu Şemsin

Avanos Bayır mahallesinden (...) Hasan Ali

Avanos Câmî '-i Kebîr mahallesinden Emir Ali mahdûmu Hacı Halil mahdûmu Ahmed Hamdi

Avanoslu Mehmed

Musa

Ulviyeti cümle ile berâber bizce de müsellemler olan Hacı Bektaş Velî hazretlerinin merkad-i mübârekelerini ziyâretle duyduğumuz inşirâh ve benliğimizde yaptığı inhilâli buraya kayd etmekle bahtiyâr olur ve dergâhdaki âsâr-ı intizâmıdan dolayı müteşekkîr oluruz. Mihmân-nevâzâliğinden dolayı da ayrıca Salih Niyazi Baba hazretlerine minnetdârız. Fî 4 Ağustos sene 340

Fer' Mu'âyenesine Me'mûr Tabîb Yüzbaşı (İmza)

Fer' Mu'âyenesine Me'mûr Tabîb Kâimmakâm (İmza)

Sahîfe/78

Hacı Bektaş Velî hazretlerinin kuvve-i kudsiyelerinden isti'âne ve hayrât-ı şerîfelerinde kaynadılan aşura çorbasında ve du'âda tevfiik ve ziyâret için Hazret-i Pîr'e geldim. Ma'nevîyat-ı Pîr'den isti'âne iderek babagândan görmüş olduğum hüsn-i ikrâm ve izzetle mesrûr bulunduğum hâlde avdet idiyorum. Dergâhdaki görmüş olduğum intizâm ve her müsâfirânın ayru ayru i'zâz kıldıkları, bu da babagânın dergâha karşı hüsn-i muhabbetlerinden ileri gelmektedir. Hazret-i Pîr'in ma'nevîyatına muhtâç olduğum ve babagânın himmetleriyle ve mesrûr ve memnûnen avdet eyliyorum. Dergâh-ı Pîr'e hürmet ve babagâna arz-ı vedâ' eylerim efendim. Fî 12 Ağustos sene 340

*Velâdet Siverekli Mucur Jandarma Kumandanı Yüzbaşı (İmza)
Kırşehir Vilâyet Jandarma Alay Kâtibi Avni*

Hacı Bektaş Velî kudde sırrıhu'l-âlî hazretlerinin türbe-i şerîfelerine şimdiye kadar olan mükerrek ziyâretlerime ilâveten yevm-i aşura münâsebetiyle tekrâr ziyâretle müşerref ve mübâhî [oldum]. Dergâh dâhilinde babagân ve dervîşân efendilerden gördüğüm hüsn-i kabûl ve dergâhın nezâfet ve i'mârî için bezl-i mesâ'ilerinden dolayı mûcib-i şükrân ve mahmedet olduklarını arz eylerim. Fî 12 Temmuz sene 340

*Mucur Tahsil Me'mûru Mustafa
Hasanlar'dan Hacı İbrahim Ağazâde (İmza)
Mucur eşrâfından Ahiözlü Mehmed Çavuş
Mucur eşrâfından Mehmed Efendizâde Nuri
Hasanlar karyesi eşrâfından Ahmed
Mucur eşrâfından Ahiözlü*

Kırşehir'in Mecidiye kazâsının Mahzenli karyesinden Kadiri Şeyhi

Hacı Bektaş Velî kudde sırrıhu'l-âlî hazretlerinin türbe-i şerîfelerini ziyâret itmek için Mucur'dan gelmiştik. Babagândan görmüş olduğumuz rağbetden son derece minnetdâr olmağa beraber medyûn-ı şükrân bulunduğumu arz ile tekrâr ziyâretlerine Cenab-ı Hakk nasîb buyurmağa müyesser eylesun. Dergâh-ı Pîr'e, hazret-i babagâna arz-ı vedâ' eylerim efendim. Fî 13 Ağustos sene 340

*Kırşehir Kadiriye dervîşlerinden Mustafa, İsmail, Osman, Murtaza, Salih
Kadiriye dervîşânından İbrahim
Kırşehir Kadiriye dervîşânından Ali
Yenicemahalle'den Toluzâde İbrahim Efendi
Kırşehir Kayaşeyhi mahallesinden Tarikat-ı Kadiriye Şeyhi İdris
Mucur Dış Tabîbi Mustafa, Refîkası Bedriye ve Baldızı Aysel*

Fî 9 Ağustos 340 târihinde Mucur'dan Hacıbektaş nâhiyesine gelerek dört gün dergâh-ı şerîfde müsâfir kaldım. Dergâh-ı şerîfde hâzır bulunan babagân[dan] görmüş olduğum hürmetden pek fazla memnûn olarak hareket idiyorum. Bütün dervîşâna arz-ı vedâ' eylerim efendim. Fî 13 Ağustos sene 340

*Mucurlu Hacı Mehmed mahdûmu Paşa
Hacı Osman Ağazâde Hacı Mehmed
Mucurlu Mal Müdürü Mu'âvini Kemal
Mucur'da Müftizâde (İmza)
Mucur eşrâfından Köse Vaizzâde (İmza)
Mucur Belediye Re'isi mahdumu (İmza)*

Sahîfe/79

Hacı Bektaş Velî kuddise sırrıhu'l-âlî ve'l-celî efendimizin hazretlerinin türbe-i şerîflerini şim-diye kadar olan ziyâretlerime ilâveten yevm-i aşura münâsebetiyle tekrâr ziyâretleriyle müşer-ref olarak dergâh dâhilinde baba ve dervîşân efendilerden gördüğümüz hüsn-i kabûl ve dergâ-hın nezâfet ve i'mârî için bezl-i mesâ'ilerinden dolayı mûcib-i şükrân olduğumuzu arz eylerim. Fî 13 Ağustos 340

*Nevşehir'den Timurcu Hacı Mehmed
Nevşehir'in Nar karyesinden Çevikzâde Hakkı
Nevşehir'den Necib
Babayân karyesinden Hafız İdris
Ürgüb'ün Mecan karyesinden Hacı Çakırzâde (İmza)*

Devre çıktığım şu sırada komşuluk şerefiyle mübâhî olduğum bu dergâh-ı şerîfi ziyâret arzu-su kalbime çarpub buraya geldim. Hazret-i Hacı Bektaş Velî hazretlerinin rûhâniyet-i âlilerin-den istimdât-ı feyz itdim. Salih Niyazi Baba hazretlerinin âsâr-ı nezâketine ve diğer dervîşânın hüsn-i kabûlüne arz-ı teşekkür iderim. Burada gördüğüm intizâm asrî mefkûreyi okşamakda-dır. Kim ne dirse disün ben intizâmın kâ'inâtda herşeye galebe çalacağına kâni' olanlardanım. Fikr-i nizâm ve intizâm ba'zen zekâyâ da galebe çalar: Mevcûdât bunun huzûr-ı muhtereminde boyun eymeye mecburdur. Fî 17 Ağustos sene 340

Aksaray Vâlisi Ziya

Mükerreren ziyâret şerefiyle mübâhî olduğumuz Hacı Bektaş Velî hazretlerinin merkad-ı mü-bâreklerini bu kere de ziyâret müyesser oldu. İntizâmın tezâyüdü meşhûr olduğu gibi görülen hürmet-i fevka'l-'âde dolayısıyla da Salih Niyazi Baba hazretleriyle bi'l-umûm dervîşâna te-şekkür ve arz-ı vedâ' eyleriz. Fî 17 Ağustos sene 340

*Halk Fırkası Re'isi Hüseyin (İmza)
Arabsun Kâimmakâmı (İmza)*

Kırşehir'nden gerü avdetimizde Hacı Bektaş Velî hazretleri ziyâret idilmiştir. Görmüş olduğumuz hürmetden dolayı hepimiz memnûn kaldık. Fî 25 Ağustos sene 340

*Alaca karyesinden Hacı Mehmed Ağazâde Ali
Hacı karyesinden Memiş
Hacı Mehmed Efendizâde Hacı Ali
Mustafa Ağazâde Durmuş
Ömer Ağazâde Hasan
Baraklı Hacı Osman Efendizâde (İmza)
Aksaray vilâyetinin Alaca karyesinden İbiş oğlu Mehmed
Dedeli karyesinden Hızır oğlu İbrahim*

Sahîfe/80

Bismillâh

Dergâh-ı feyz-i iktinâh hazret-i hünkâr Hacı Bektaş Velî kuddise sırrıhu'l-celî hazretlerinin hangâh-ı sa'âdetlerini bu kere de ziyâret eyledik. Gün be-gün âsâr-ı terakkî-i meşhûdumuz olmakda, âyende ve revendenin gördüğü hürmet ve ri'âyet ve muhtevâ-i âlî cenâb-ı hünkâra tamâmen muvafık zuhur itmektedir. Asrın terakkiyâtıyla dergâhın babagânı dahi maddî ve ma'nevî terakkî itmekde, tahâret ve nezâfeti seve seve görülmektedir. Hâsseten Salih Baba Efendi'nin iltifât ve hürmetleri herkesi meftûn itmekde olduğunu ayrıca kayd ider şu son asrımızda bu dergâhın feyzinden her ferdin müstefiz olmasını da ilâve iderek sözüme nihâyet viririz. Fî 5 Eylül sene 340

*Kırşehir eşrâf ve tüccârından Akif(?)
Kırşehir Meb'ûs-ı Sâbıkı Hoca[zâde] (İmza)*

Dergâh-ı feyz-i iktinâh hünkâr Hacı Bektaş Velî hazretlerini ziyârete mazhar olduğumu âcizânece yüksek bir mevki'de şeref add eylerim. Salih Niyazi Baba hazretlerinden lâyıık-ı şâyân olmadığım hâlde hürmetlerinden minnetdâr olduğumu arz ile nihâyet veririm. Fî 11 Eylül sene 340

Kayseri tüccârından Bakırzâde (İmza)

Hazret-i Hünkâr Hacı Bektaş Velî kuddise sırrıhu'l-âlî hazretlerini ziyârete mazhar olduğumu âcizane pek mücib-i mübâhât olduğu gibi Salih Niyazi Baba hazretlerinden lâyııkı bulunmadığım hâlde gördüğüm lütuflarından dolayı da ayruca minnetdârlığımı takdîmle kesb-i şeref eylerim. Fî 11 Eylül sene 340

Aksaray Müfrezeleri 5 efrâd ile berâber (İmza)

Mevlûd (İmza)

Kırşehrî'nden Pehlivân Hoca mahdûmu Mucur Mahkemesi Başkâtibi (İmza)

Merkad-ı Hazret-i Bektaş Velî hazretlerini ziyâret kılmaklığımızı rûhânî bir vecde mazhar etdi. Post-nişîn hazret-i mevlânâ Salih Niyazi Baba hazretlerinin lütufkâr mihmân-nevâzlığını ile'l-ebed yâda vesîle olmak bahtiyârlığıyla mübâhî olduğumuzu kayd ile kesb-i şeref eyleriz.

Fî 12 Eylül sene 340

Kırşehrî Kadızâde (İmza)

Kırşehrî Osman Ağazâde Ahmed Efendi (İmza)

Kırşehrî: Muhzırzâde Hacı Kadir Ağa (İmza)

۸۱

هر چه بنده و در حق او حق خود را از دست داده است
 خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است

خاتمه

هر چه بنده و در حق او حق خود را از دست داده است
 خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است

خاتمه

هر چه بنده و در حق او حق خود را از دست داده است
 خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است

خاتمه

هر چه بنده و در حق او حق خود را از دست داده است
 خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است

خاتمه

هر چه بنده و در حق او حق خود را از دست داده است
 خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است

خاتمه

هر چه بنده و در حق او حق خود را از دست داده است
 خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است و هر چه بنده از دست
 داده است خداوند بخشنده و مهربان است

خاتمه

۹۸

Sahîfe/81

Hacı Bektaş Velî kuddise sırrıhu'l-celî hazretlerinin harîm-i kudsiyetinde olmak sûretiyle istifâde-i nûrâniyem ve bu husûsda Salih Niyazi Baba hazretlerine dergâh mensûbundan gördüğüm âsâr-ı mihmân-nevâzîden pek mütehasis oldum. Rûh-ı velîden şefâ'at niyâz iderek Salih Niyazi Baba hazretlerine de samîmi teşekkürlerimi takdîm iderim. Fî 14 Eylül 1340

Kırşehir Vak'a-yı Umûmiye Müdürü (İmza)

Hacı Bektaş Velî hazretlerinin merkad-ı mübâreklerini bir daha ziyâret itmek üzere bu mıntıkada harîta ahz ve tersîmine me'mûr iken tekrâr geldim. Kudsiyet-i nebevîyeye terdîfen makâm-ı mu'allâ-yı Hazret-i Bektaş'da iki gice kalarak rûhânîden müstefiz [oldum]. Bu husûsda Salih Niyazi Baba hazretlerinden gördüğüm âsâr-ı mihmân-nevâzîden son derecede memnûn olduğumu tekrâr yâd ve senâ eylerim. Fî 18 Eylül 1340

Müdâfa'a-i Milliye Kırşehir Harîta Postası Me'mûru Kâimmakâm Hâfız Ali

Hacı Bektaş Velî hazretlerinin dergâhlarına öteden beri ziyâret itmesini gönlümden arzu itmekte idim. Harita ahzı ameliyâtından avdet zamânımı tesâdüf itdirerek bir gice dergâh-ı şerîfde müsâfir idildim. Tekyede gördüğüm nezâfet ve idâre-i dâhiliyesindeki intizâm ve sükûnet ve hele post-nişîn olan Salih Niyazi Baba Efendi hazretlerinden gördüğüm iltifâta karşı arz-ı minnetdârî eylediğimi ve dâ'imâ kendilerini hürmetle yâd ideceğimi arz eylerim.

Müdâfa'a-i Milliye Harita Dâ'iresi Topoğraf Posta Kumandanı Kâimmakâm (İmza)

Pîr-i velîmiz Sultân es-Seyyid Muhammed bin es-Seyyid İbrahim el-Horasanî emmâ el-müştehir bi-Hacı Bektaş Velî hazretlerinin dergâh-ı âlisinde (hasbe'l-vazîfe nâhiyeye geldiğimde) bir gece beytütet [itdim]. El-Hakk öteden beru olduğu gibi bu def'a da dergâhın nezâfet ve tahâret ve hüsn-i intizâmını fevka'l-had iyi gördüm. Bu ise post-nişîn olan Salih Niyazi Dede Baba hazretlerinin himmet-i aliyyesi sâyesinde olduğu müsellemdir. Bâ-husûs müsâfirlere karşı ibrâz idegeldikleri nezâket ve iltifât ve hüsn-i kabûlden herkesi memnûn ve mahcûb itmektedirler. Cenâb-ı Hakk hazretleri sa'yelerini meşkûr buyursun âmin. Bi-câh-ı seygidü'l-mürselîn. Fî 29/9/340

Mucur Jandarma Bölük Kumandanı Kıdemli Yüzbaşı Nusret (İmza)

Tarîk-i seyâhatime müsâdif olmak i'tibâriyle bir ahşâmım Dergâh-ı Hazret-i Bektaş Velî'de geçti. Görülen âsâr-ı mihmân-nevâzî bâdî-i minnetdârîdir. Nezâfet ve tahâretdeki ihtimâmât-dan dolayı babalar hazerâtı tevkîre sezâdır. Himmetleri meşkûr olsun. Bi'l-hâssa post-nişîn Salih Niyazi Baba hazretlerine arz-ı teşekkürü vecîbeden add iderim. Cenâb-ı Hakk tevfikâtına mazhar buyursun. 19 Teşrin-i evvel sene 340

Adliye Müfettişi Hilmi (İmza)

Sahîfe/82

Yozgad Meb'ûsu Süleyman Sırrı Bey pederimin yirmi sene evvel ve bir diğer müdürliği dolayısıyla geçirdiğim hayât-ı sabâvetimde elde itdiğim zengin ve sâf hâtıra[yı] bir kere daha te'yîd itmek istedim. Vâh esefâ ki tahsîl devri, askerlik hayâtı ve me'mûriyetin tatlı esâreti şu [silik] adem-i husûlüne sebep olmakda idi. Bu kere büyük bir hulûs-ı âcizleri buraya kadar süregeldi. Pîr-i Velî'yi ve çocukluk[dan] beri kıymetli intibâ'âtı rûhumuzda bıraktırmış olan babagân hazerâtını ziyârete fırsat bahşeyledi. Bu kere de derg[âh] umûmiyetle evlerde, husûsiyetle bi'z-ziyâret nezâfet ve intizâm yüksek bir zevk-u selimin bir o kadar devâm ile ben hüsn-i [idâre] ve itâ'atın âsârı olduğunu tekrâr gördüm. Gönlüm isterdi ki şu âsûdegî dil-hânedede bir gece kalayım Hazret-i [Pîr'in] ma'nevîyetinden ifâze ve babagân hazerâtının hem-bezm ma'rifetleri bulunayım. Vaktimin killeti ma'zeretimin kesreti büyük [bir mâni'a] teşkîl eyledi. Lâkin kalbimdeki hissiyâtıma bi't-tabi'i zevâl değil ebedî kalacağımı arz ve Başbaba Salih Niyazi, [Aşevi] Babası Zeynelabidin Babalardan gördüğüm yüksek nezâket ve iltifâtın medyûn-ı şükrânı olduğumu atebâtdaki babagân hazerâtına olan hürmetlerimi de terdifen takdîm eyleyerek vedâ'-ı i'tibâr eylerim efendim. Fî 22 Teşrîn-i evvel sene 340

Me'zûn Kayseri-Develü kazâsı Kâ[immakâmi] (İmza)

Gazi Paşa'mızla teşerrûf itmek üzere Kırşehir'nden avdet iderek Hacı Bektaş Velî Dergâhı'nda Salih Niyazi Baba ile teşerrûf iderek görmüş olduğum hürmeti ile'l-ebed hâtırımından feragât idemeyeceğimi arz eylerim efendim. Fî 23 Teşrîn-i evvel sene 340

Kırşehirli Hacı Hamdi oğlu (İmza)

Avanos Halk Fırkası Re'isi (İmza)

Hacı Bektaş Velî Dergâhı'nda Salih Niyazi Baba ile husûsî olarak hâk-pây olmak üzere çıktım. Yirmi günlük yol [ile] reşâdet-penâhîlerini ziyâret itdim ma'a memnûn olarak avdet itdim. Fî 25 Teşrîn-i evvel sene 340

Maraş vilâyeti dâhilinde Göksun kasabasından (...)

Kahyazâde Hacı Tûti/Tosti dâ'ileri

Bâ-emr-i vekâlet-penâhî Avanos Köprüsü'nün istikşâfâtına me'mûr Nâfi'a Hey'et-i Fennîye Re'isi Vondiraber(?) Bey ile Gerceri(?) Bey birlikde me'mûriyete azîmetler esnâsında Salih Niyazi Baba ile teşerrûf ve görülen hürmet-i mahsûsaya beyân-ı teşekkür eyleriz. Fî 30 Teşrîn-i evvel sene 340

Kırşehir Vilâyeti Mühendis Vekili Hami(?)

Sahîfe/83

Salih Niyazi Baba'ya misafirperverliği için çok müteşekkirimiz. 30 Ekim 1924.

Sujet Hongrois (İmza) ⁶²

Li-ecli'l-maslaha Hacıbektaş'a gelinmiş ve o vesîle ile dergâh-ı şerîf ziyâret idilmiştir. Hacı Bektaş Velî hazretlerinin ve sâ'ir post-nişîn ve dervîşân-ı kirâmın merkâd-ı şerîflerini ziyâret esnâsında kalbimizde büyük bir inşirâh ve vecd hâsıl olmuştur. Müşârun ileyhimîn hakkımızda bî-diriğ şefâ'at eylemesini niyâz ider ve dergâh post-nişîni Salih Niyazi Baba hazretlerinin ve dervîşân-ı sâ'irenin hakkımızda göstermiş oldukları nezâket ve teveccühe arz-ı şükrân eyleriz. Fî 1 Teşrîn-i sâni sene 340

Arabsun'da Sipâhizâde (İmza)

Arabsun Mal Müdiri Sâbıkı mahdûmu Ali (İmza)

Aksaray Nâfi'a Kondüktörü Hacizâde (İmza)

Dergâh-ı feyz-i iktinâh Hünkâr Hacı Bektaş Velî hazretlerini ikinci def'a olarak ziyârete mazhar-ı âcizânece yüksek bir muvaffakiyet-i şeref add eylerim. Salih Niyazi Baba hazretlerinden lâ-yık-ı şayân olmadığım hâlde hürmetlerinden minnetdâr olduğumu müsâfir kaldığım bir gicede bütün müsâfirâna göstermiş oldukları hüsn-i hizmet ve hürmetlerini müşâhedâtım iktizâsından olduğunu arz eylerim efendim. Fî 10 Teşrîn-i sâni sene 340

Kırşehir tüccârânından Hatibzâde Mehmed Şükri

Dergâh-ı feyz-i iktinâh Hünkâr Hacı Bektaş Velî hazretlerini ikinci def'a olarak ziyârete mazhar-ı âcizânece yüksek bir muvaffakiyet-i şeref add eylerim. Salih Niyazi Baba hazretlerinin lâ-yık-ı şayân olmadığım hâlde hürmetlerinden minnetdâr olduğumu müsâfir kaldığım bir gicede bütün müsâfirâna göstermiş oldukları hüsn-i hizmet ve hürmetlerini müşâhedâtım iktizâsından olduğunu arz eylerim efendim. Fî 10 Teşrîn-i sâni sene 340

Nevşehir tüccârdan Mustafa Ağazâde Ali

ve yazıcısı Ahmed Faik

Bu hangâh-ı feyz-penâhı ziyâret ve bu vesîle ile hâdimi Salih Niyazi Baba hazretleriyle müşerref oldum. Kaldığım müddet zarfında müşârun ileyh baba efendi hazretlerinin ve bi'l-cümle dedegânın hakkımda ibrâz ve irâ'e itdikleri iltifât ve teveccühâta arz-ı teşekkür iderim. Barınmağa, bir sâ'at olsun istirâhat itmeğe kasabada yer bulamayan seyyahlara, me'mûrine müşârun ileyh Salih Niyazi Baba'nın hakikaten bir babanın evlâdına ibzâl eylediği nevâziş ve iltifâtı göstermekde olduğunu lisân-ı sitâyîşle kayd eylerim. 15/12/40

Tapu müfettişlerinden Mehmed Salih

⁶² Fransızca olan kayıt Hamza Afacan tarafından Türkçeye çevrilmiştir.

Sahîfe/84

Kırşehir'nin Çadırlıkörmehmed karyesinde vazîfe-i imâmetiyemizi îfâ Kayseri'nin İncesu kazasına merbût Karahisar nâhiyesinden Beyler mahallesi ahâlisinden husûsen memleketden li-ecli'l-maslaha hurûcumuzda tarîkimize tesâdüf iden ni'me'l-chemmiye bulunan Hacı Bektaş Velî hazretlerinin dergâh-ı celîlesine iyâbımızda zehâbımızda müsâferetde bulunduğumuz gibi baba[gân] ve dervîşân efendiler hüsn-i vazîfe îfâ iderek kemâl-i hürmetle hâtır-ı âcizimi tatyîb ve dâ'îlerin memnûn eylediklerini beyân-ı teşekkürümü izhâr iderim. Fî 15/12 sene 40

Îmâm İsmail Şükri

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfi ziyâret idilmiş ve Salih Niyazi Baba tarafından pek ziyâde âsâr-ı mihmân-nevâzî gösterilmiştir. Kendilerine ve rüfekâ-i mesâ'îlerine arz-ı teşekkür iderim. Fî 28 Kânûn-ı sâni sene 341

Mucur Jandarma Kumandanı (Îmza)

Fî 28 Kânûn-ı sâni sene 341 târîhinde Hacı Bektaş Velî hazretlerini ziyâret maksadıyla geldim. Salih Niyazi Baba hazretlerinin muhabbetlerine mazhar olduğumdan dolayı kendisine arz-ı teşekkürü bir vecîbe add eylerim. Fî 28 Kânûn-ı sâni sene 341

Arabkirli Sadık Efendizâde Mazhar(?) Tahir

On beş seneyi mütecâviz maskat-ı re'sim olan Nevşehir kazâsını terk Avrupa'nın aksâm-ı muhtelifesini geşt ü güzâr idüb Türkiye'ye avdetimde İstanbul, Trabzon ve vilâyet-i muhtelifede da'vâ vekâletiyile iştigâl itdikden sonra fî 20 Kânûn-ı evvel sene 341 târîhinde Nevşehir'e avdetimde tekrâr icrâ-yı vekâlete ibtidârla fî 9 Şubat sene 341 târîhinde der'uhde eylediğim bir mes'ele-i hukûkiyenin ta'kîb ve intâcî zımnında Hacıbektaş nâhiyesine geldiğimden bi'l-istifâde bi'l-cümle müslîminin mûcib-i arzusu olan dergâh-ı şerîfi ve Salih Niyazi Baba hazretlerini ziyâret itdiğim vakit Salih Niyazi Baba hazretlerinde gördüğüm fezâil-i ulviyye ve mezâyâ-yı fitriyenin ile'l-ebed meftûnu olmağla berâber baba-yı müşârun ileyhî hakkımda ibzâl buyurdıkları iltifâtın medyûn-ı şükrânıyım. Fî 10 Şubat sene 341

Vükelâ-yı de'âviden Nevşehirli İsmail Hakkı

Avanos Mal Müdürlüğü'ne ta'yînen hareketim ânında öteden beri müsâfir-perverliklerine meftûn olduğum tekyeyi ziyâret itmek emelinde idim. Bu def'a bu mukaddes binâda bulunduğumdan dolayı çok bahtiyârım. Baba Salih Niyazi Efendî hazretlerinin de hak-ı âcizânemde gösterdikleri âsâr-ı mihmân-nevâza teşekkürü vecîbe add iderek gamm-ı sagîr eylerim efendim. Fî 10 Şubat sene 341

Avanos Mal Müdürü (Îmza)

Sahîfe/85

Hacı Bektaş Velî hazretlerinin dergâh-ı şerîfi ziyâret idilmiş ve Salih Niyazi Baba tarafından pek ziyâde âsâr-ı mihmân-nevâzî gösterilmiştir. Kendilerine ve rüfekâ-yı mesâ'îlerine arz-ı teşekkür iderim. Fî 6 Mart sene 341

Beybazarî Hikmetzâde Hafız Mehmed Hulusî

Öteden beri arzu-yı âcizânem olan Hacı Bektaş Velî hazretlerinin bu kere ziyâretlerine muvafak olarak ziyâret itdim. Ve Salih Niyazi Baba'nın da fevka'l-âde iltifâtlarına mazhar olduğundan kendilerine teşekkürât-ı samîmiyemi takdîm eylerim. Fî 6 Mart sene 341

Ürgüb (İmza)

Hacı Bektaş Velî hazretlerini ziyâret itdim. Ve Salih Baba'nın âcizlerine karşı göstermiş oldukları hürmete arz ve teşekkür eylerim. Fî 6 Mart sene 341

Beybazarlı Kanburoğlu Hafız Hüseyin

Fî 9 Mart sene 341 Ürgüb'e avdetimde Hacı Bektaş Velî hazretlerini ziyâret maksadıyla dergâh-ı şerîfde bir gece müsâfir kaldım. Salih Niyazi Baba hazretlerinin âsâr-ı nezâketine diğer dervîşânın hüsn-i kabûlüne arz-ı teşekkür iderim. Fî 9 Mart sene 341

Elektrik Telefon Makinisti Mustafa

Pîr u dest-gîr efendimizin rûhâniyet-i aliyyelerinden müstefiz olmak ve huzûrunda hizmetiyile müftehir bulunan babagân hidemâtiyla hem-muhabbet olmak üzere geldiğimde hakkımızda gösterilen ihvânî iltifâtdan son derece mesrûr olduğumu arz ile kayd-ı hâtîrâta imzâmı seve seve vaz' ile kesb-i şeref eylerim. Fî 13 Mart sene 341

Ed-dâ'î Çorum Mevlevihânesi Hâdimi Mehmed Hüsameddin

Fî 13 Mart sene 341 Cuma günü Hacı Bektaş Velî hazretlerini ziyâret itdim. Salih Niyazi Baba tarafından ibrâz buyrulan âsâr-ı mihmân-nevâzîden dolayı husûl-pezîr olan ihtiramât-ı fâikamı takdîm ile kesb-i şeref eylerim. Fî 13 Mart sene 341

Çorum Mevlevî Şeyhi mahdûmu (İmza)

Mucur Müdde-i Umûmisi (İmza)

Mucur Mustantıkı (İmza)

Sahîfe/86

Fî 16 Mart sene 38 târihinde sağ cihet-i sahifede muharrer ve Ankara'da polis me'mûrlarından 66 numaralı [silik] imzâsıyla mukayyed takdîr ve teşekkürnâmemi el-yevm ziyâret-i âlîlerini ifâ itmek sûretiyle ve lehü'l-hamd hayâtda görmekle kesb-i fahr bi'l-hâssa bu mübârek ziyâretgâhın hüsn-i hidemât ve idâresine âmir ve hâdim olan bi'l-umûm zevât-ı kirâmın sıhhat ve sa'âdetlerine ihsânen du'â ve teşekkürât-ı fevka'l-'âdemi tekrâr eylerim. Fî 19 Mart sene 341

Arabsun Mahkemesi Başkâtibi Ürgüblü (İmza)

Bâlâdaki du'â ve teşekkürâta ben de iştirâk iderim. Fî 19 Mart sene 341

Ürgüblü Davud Ağazâde Ahmed (İmza)

On seneden berü arzu itmiş olduğum Hacı Bektaş Velîyullâh hazretlerinin ziyâretini bi'l-hamdü li'llahi te'âlâ itmiş olduğum arzuma muvafık oldum. Cenâb-ı Mevlâ hazretlerine sad-hezâr teşekkür olsun. Ağabeyim Mehmed Sabri Efendi sâyesinde ziyâretgâh nasîb oldu. Daha benim gibi arzu iden zevâta nasîb-i müyesser eyleye âmîn. Fî 19 Mart sene 341

Ürgüblü Davud Ağazâde Mustafa Naci mahdûmu Ahmed Bahri bendeleri (İmza)

Kutbü'l-ârifin gavsü'l-vâsilîn hünkâr Hacı Bektaş Velî kuddise sırrıhu'l-celî efendi hazretlerinin dergâh-ı feyz-i iktinâhını berây-ı ziyâret fi 27 Kânûn-ı sâni sene 341 târihinde geldim. Yedinci def'a ziyâretim nasîb olmuşdur. Târîh-i mezkûrdan bu güne kadar dergâh-ı âlîde meks ve ârâm ve lehü'l-hamd bu son ziyâret ve ikâmetimde müştâk olduğum muhabbet ve hürmetle bi-kâm oldum. Reşâdetlü Salih Niyazi Baba'nın mazhar-ı takdîr-i enâm olan ma'rûfî-i himem ve mesâ'î-i ömr-i esîr-virânesiyle dergâhın bu def'a vâsil oldukda umrân ve intizâm ve terakkisi geçmiş diğer altı def'ada gördüğüm âsâr-ı intizâmın kat be-kat fevkinde bulunduğuna baba-yı mûmâ ileyhın bu bâbda sâ'y u himmet ve gayretlerini takdiren inşaallâh Hazret-i Pîr Efendi'yi ziyâretimın tekrârını nasîb buyurması niyâzıyla arz-ı vedâ' eylerim. Fî 22 Mart sene 341

Hekimhan'ın Ardıhan karyesinden Muhtâr-ı Sâni (Mühür)

İlk def'a olarak bu kadar arzularıma rağmen ancak bu gün dergâh-ı şerîfî ziyârete muvaffak oldum. Buradaki âsâr-ı intizâm ve tahâret, nezâfet ne Konya dergâhında ve ne de hiçbir tarafda görülmemişdir. Binâen-aleyh böyle âsâr-ı intizâm herkesin kalbini inşirâh ider.

Adres: Arabsun kazâsı Jandarma Kumandanı (Görülenin karyeli) Mülâzım-ı evvel Hüseyin Avni Efendi

Hacı Bektaş Velî hazretlerini 18 Nisan sene 341 târihinde ziyâret itmişimdir. Artık vedâ' idiyorum ve Niyazi Baba ile tevâbi'ine arz-ı teşekkür ve hürmetler iderim. 18/4/41

Arabsun Jandarma Kumandanı Mülâzım-ı evvel Hüseyin Avni

Hacı Bektaş Velî efendi hazretlerinin merkad-ı mübârekinin hâkine yüzümüzü sürmek şerefine nâ'il olduğumuzdan kendimizi mes'ûd ve müftehir add ideriz. 29 Nisan sene 341

Avanos Doktoru Teyfik (İmza)

Avanos Mahkemesi Başkâtibi (İmza)

Avanos Mal Müdiri (İmza)

Sahîfe/87

Hacı Bektaş Velî hazretlerinin merkad-ı mübâreklerini ziyâret itdik, post-nişîn Salih Niyazi [Ba]ba bizi i'zâz itdiler. Mûmâ ileyh intizâm-perver, âbid, zâhid bir zât-ı âlî kudret, kendilerine bi'l-hâssa arz-ı teşekkür ideriz. Fî 30 Nisan sene 341

Avanos Mahkeme-i Asliye A'zâsından (İmza)

Avanos Kâimmakâmı (İmza)

Dergâh-ı mu'allâ-yı Hacı Muhammed Bektaş Velî hazretlerini ziyâretle karîrû'l-'ayn oldum. Fî 1 Mayıs sene 341

Mucurlu (İmza)

Çokdan beri ziyâret arzusunda bulunduğum Hacı Bektaş Velî hazretlerinin merkad-i mübâreklerini ziyâretine nâ'iliyetimden dolayı pek bahtiyârım. Her tarafda görülen intizâm ve temizlik şâyân-ı takdîrdir. Hakkımıza ibzâl buyrulan hürmetden de mahcûb ve minnetdâr kaldım. Post-nişîn Salih Niyazi Baba'ya bi'l-hâssa teşekkür itmeyi bir vecîbe bilir ve arz-ı şükrân eylerim. İkinci def'ada ziyârete nâ'iliyetimi lütuf-ı Hakk'dan dilerim. Fî 3 Mayıs sene 341

Aksaray Vilâyeti İlk Tedrisât Müfettişi Hüseyin Remzi

Avanos'a müteveccihen esnâ-yı hareketimizde bir ahşamlık Hacı Bektaş Velî hazretlerinin türbe-i şerifleri kurbundaki köşkte müsâfir kaldık. Salih Niyazi Baba hazretleri tarafından haklarımızda göstermiş oldukları hürmete arz-ı teşekkür ile ve birçok def'a daha hazret-i pîrin ve Salih Baba hazretlerinin ziyâretleriyle müşerref olmağımızı Cenâb-ı Hakk'dan dileriz. Fî 19 Mayıs sene 341

Kırşehirli Hacı Bekir oğlu Hasan Hüseyin

Nevşehirli Müftî Efendizâde Hasan Tahsin

Kırşehir Muhâsebe-i Husûsiye Başkâtibi Said Efendi oğlu Şücaeddin

Ticâret maksadıyla Hacıbektaş nâhiyesine geldim. Gündüz sâ'at beş râddelerinden dergâh-ı mu'allâ-yı Hünkâr Hacı Bektaş Velî kaddese Allâhu sırrahu efendimiz hazretlerinin babası reşâdetlü Salih Niyazi Baba'nın lutf-ı âlîlerine nâ'il olduğum için hakkımda ibzâl buyrulan hürmetlerine büyük teşekkür iderim. Cenâb-ı Atâ lem-yezeli hazretleri vücûd-ı âlîlerine sıhhat âfiyet ihsân buyurmasını arz-ı niyâz eylerim. Fî 18 Mayıs sene 341

Aksaray Çayıraltı karyesi eşrâf-ı hânedânından tüccârândan (İmza)

کتابت سوره تا بهر سوره که در صحاح نایب با حقارتی تنها گفت ساریه کتابت
 نامی مرکز نزه کراتی خانه ج اوله اوزره و جمع بر اور ختم بر پاره ترک در قلم شکم
 وارزه سینه امیر مؤلف بر جنت نایب است این برین در پاره ایرون سینه حالیه نوز است
 هر روز نه الکلیم بنیم این سینه در اقیه و بنا خداک انان در قوه خیره بر جنت است که در و کتم
 سوره سوره شایه نشد که سوره در و جنته سوره در شامته در و جنته سوره در سوره
 سوره سوره سوره در و جنته سوره در شامته در و جنته سوره در سوره
 سوره سوره سوره در و جنته سوره در شامته در و جنته سوره در سوره
 سوره سوره سوره در و جنته سوره در شامته در و جنته سوره در سوره

افزونی

در قلم شکم نامی مرکز نزه کراتی خانه ج اوله اوزره و جمع بر اور ختم بر پاره ترک در قلم شکم
 وارزه سینه امیر مؤلف بر جنت نایب است این برین در پاره ایرون سینه حالیه نوز است
 هر روز نه الکلیم بنیم این سینه در اقیه و بنا خداک انان در قوه خیره بر جنت است که در و کتم
 سوره سوره شایه نشد که سوره در و جنته سوره در شامته در و جنته سوره در سوره
 سوره سوره سوره در و جنته سوره در شامته در و جنته سوره در سوره
 سوره سوره سوره در و جنته سوره در شامته در و جنته سوره در سوره

باز تقیبه چه تقیبه انکار و در قلم شکم بود بر چه تقیبه و در قلم شکم بود بر چه تقیبه
 است تقیبه انکار و در قلم شکم بود بر چه تقیبه و در قلم شکم بود بر چه تقیبه
 بود بر چه تقیبه انکار و در قلم شکم بود بر چه تقیبه و در قلم شکم بود بر چه تقیبه

در قلم شکم بود بر چه تقیبه انکار و در قلم شکم بود بر چه تقیبه
 بود بر چه تقیبه انکار و در قلم شکم بود بر چه تقیبه و در قلم شکم بود بر چه تقیبه
 بود بر چه تقیبه انکار و در قلم شکم بود بر چه تقیبه و در قلم شکم بود بر چه تقیبه

Sahîfe/88

Memleketin selâmetini yalnız ma'ârifde gören Salih Niyazi Baba hazretleri şahsen memleket ma'ârifine Hacıbektaş nâhiyesi merkezinde kerestesi hâriç olmak üzere dört bin liradan fazla bir pâre terk ve teberrükle muntazam ma'â[rif] dâiresinin usûlüne muvâfık bir mekteb binâsı inşâ itdirilmesini der'uhde iderek sene-i hâliye Temmuz bidâyetinde her levâzımının ikmâliyle teslim ideceğini va'd itmişler ve binânın ikmâl-i inşâ'atı da kuvve-i karîbeye gelmişse gördüğüm şu eser-i muhabbetkâri şâyân-ı teşekkür görülmüş ve bu hissiyâtımın alakâdâr makâmâta da arz idileceğini mukâbele-i söz vire[rek] memnûniyetle mûmâ ileyh baba hazretleri[ne] vedâ' ile ayrıldım. Fî 21 Mayıs sene 341

Kırşehir Vilâyeti İlk Tedrisât Müfettişi Ramiz Remzi

Yozgad'ın Nohudlu-yı Zîr mahallesinden Ketûmîzâde Hacı Hasan Efendi mahdûmu ve Yozgad'da defîn-i hâk-i iturnâk olan Tarîk-i Halvetiye mürşidlerinden Hacı Ahmed Velî kudde sırrıhu'l-âli hazretlerinin dervişlerinden Salih Zühdü âcizleri. Hazret-i Pîr efendimizi berây-ı ziyârete gel[erek] tekyede post-nişin Salih Niyazi Baba'nın odasında bir gece müsâfir kalarak kemâl derece i'zâz-ı ikrâm görüb buradan da Avanos'a hareket idilmekle hâtra olarak işbu deftere şerh virilmiştir. Fî 23 Mayıs sene 341

Yozgadî Hacı Hasan Efendizâde Salih Zühdü

Berây-ı teftîş Hacıbektaş Jandarma Karakolu'na gelmişdim. Bu vesîle ile Hacı Bektaş Velî hazretlerinin türbelerini ziyâret ve bir gece tekyede müsâfir [kaldım] ve post-nişin Salih Niyazi Baba Efendi hazretleriyle rüfekâ-yı muhteremelerinin göstermiş oldukları mihmân-nevâziden dolayı kendilerine beyân ve arz-ı teşekkürü bir vecîbe add iderek buraya kayd eylerim. Fî 29 Mayıs sene 341

Mucur Jandarma Kumandanı Mülâzım-ı evvel (İmza)

Dergâh-ı şerîfi son ziyâretimizde de muhterem Salih Niyazi Baba Efendi hazretlerinin mustağnık-ı iltifât ve şükranî olduk. Her husûsda meşhûr olan âsâr-ı intizâm mütesâviyen tebrîk bir hâldedir. Hakkımızda gösterilen mihmân-nevâzılığa da cidden minnetdâriz. Baba Efendi hazretlerinin devâm-ı âfiyetine du'âhân olarak ayrılıyoruz. 29/5/41

Hasanlarlı Hacı İbrahim Ağazade Ali (İmza)

Anadolu Bağdat Demiryolları Demirköprüsü Muhasebecisi (İmza)

۸۹

هر آنچه تا پیش بر کیم صلاح بسیاری با ما نقدی حضرت زینب و ساقی اولم . با اقتضای غایت
 مورد خدمت و مکتب بزرگ و مصلحت اولیة سعادت و محبت و طمأنینه بزرگ است . اهل این بیت
 عظام ما نسیم . کینه عینت لعلی بر خاندان قرین سعادت و رفیع کرامت اولیة سعادت
 قوت با تلامذت و رفیق کتب با من عهد و عهدت بود . در کمال و مقام و کرامت کونیه عینت
 ریشه صالح بخشیده تا ما به طاعت تو را ایستاده معصوم اولیة سعادت و طمأنینه عینت
 و کرمی و موم هیولت حضرت ملک این خانه بود با هر دو . بود لعلی بر صلاح بازاری
 ان . حضرت زینب و طایف اولیة سعادت بود و دفعه استادیان او هیولت زینب بر کیم و سوره
 طمأنینه عینت بر او زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 عینت بر او زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 قدر ملامت و اسما طمأنینه بر او زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 که بود زینب که از آن در تاریخ بود به عینت زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 بدین و این طمأنینه و دفع استادیان بود اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 در کونیه اولیة سعادت که خواجه ملک طمأنینه اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 در آن و بعد در کونیه زمان بود بیشتر به این طمأنینه عینت بود به عینت زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت بود به عینت زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 در آن و بعد در کونیه زمان بود بیشتر به این طمأنینه عینت بود به عینت زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت

در آن و بعد در کونیه زمان بود بیشتر به این طمأنینه عینت بود به عینت زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت

فانه از روی ...
 ...
 ...

در کونیه اولیة سعادت که خواجه ملک طمأنینه اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 در آن و بعد در کونیه زمان بود بیشتر به این طمأنینه عینت بود به عینت زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت
 در آن و بعد در کونیه زمان بود بیشتر به این طمأنینه عینت بود به عینت زینب و اولیة سعادت و کرامت و کرمی و موم هیولت زینب و طمأنینه عینت

Sahîfe/89

1 Haziran 341 târîhinde bir gece Salih Niyazi Baba Efendi hazretlerine müsâfir oldum. Baba efendinin gâyet münevver ve hoş-gû ve mükerrer bir zât-ı âlî-sıfat olmasına sahihaten muhabbet-i vataniye mübrizlerinden olduğunu pek yakînen tanıdım. Kise-i hüccetinden hiçbir hârici ferdin mu'âvenet ve müzâhireti olmaksızın inşâsına başlatıldığı mekteb binâsını an-kasın çürük ve manzaraca çirkin gösterecek bir şeye menâfi'-i hasenesi te'min husûsunda tevessül iden müte'ahhid-i evvelinin sû-i hâlimden bahs itmeği [zâ]id görüyorum çünkü hakikat-i hâl pek zâhir ve bâhirdir. Bununla berâber Salih Niyazi Efendi hazretleri bu hâli anlamışlar ve bu def'a üstâdiyesini üç yüz liraya yerli bir müte'ahhide teslim ederek yine bir taraftan lâzım gelen kereste ve sâ'ir malzemeyi de virmek sûretiyle mektebi ikmâl-ı tâmm itmeye himmetlerini bî-diriğ buyurmaktadırlar. Mektebin görmüş olduğum alt kat [pence]relerinin bir seviyyeye getirilmesi ve kapularının, tavanlarının yapıdırılarak o güzel binâda bir çirkinlik kaldırılmaması ve esâsen tavan pervazları yapıdırılması meşrûta olduğundan tavanların üçer parmak k[alın] pervâzlarının tahtalarını dahi diriğ buyurmayacaklarını başka va'd buyurdular. Tavan fevkine [pi]şirik vaz'ı husûsunda vâki' istihâmâtı bir müdâhale şeklinde arz idenlere [silik] güvenmiş olduğundan her kaçâ mâl olursa olsun velevki müşkil bulunsun [ken]düleri dilekdikleri zaman bu pişirik vaz'ı husûsunda himmet buyuracaklarını [i]şrâb itdiler. Bu hakikaten kalbî bir sevginin vicdânî bir insâniyetidir. İnsâniyet nâmına teşekkürlerimi şuracıkda arz ile iftihâr eylerim efendim. Fî 2 Haziran sene 341

Kırşehir Vilâyeti Naft'a Ser-Mühendisi (İmza)

Mucur - Hacıbektaş Hattı Mu'temedânından Ali Rıza Beyzâde (İmza)

Kâtib Erzurumlu (İmza)

Bir tayyâre fabrikası mahalli tesbît itmek üzere Ankara-Kayseri tren güzergâhında tedkikât ve tettebbu'âtta bulunmak üzere Ankara'dan hareketle Kayseri'ye gelmiş ve Seyfe Gölü'nün tedkikâtı için cenûb mıntokasının da gezilmesi iktizâ itdiğinden fi 3 Haziran sene 341 [târîhinde] sâ'at 2,5'de Hacıbektaş nâhiyesine geldim. Gözüme ilişen Türk Ocağı'na bir mola için girdim. Ocak re'isi ile esnâ-yı musâhabede nâhiyenin en mükerrer ve müşfik ve menfa'at-ı şahsiyesi olmayan ve her husûsda Türk kimliğine hâdim olan Hacı Bektaş Velî Dergahı post-nişini Kolonyalı Salih Niyazi Baba Efendi hazretleriyle dergâhda şeref-mülâki oldum. Efendi-i mûmâ ileyh hazretlerinin nâhiyede Türk Ocağı binası ve 200 talebe ve tâlibe idâreye kâfi bir mekteb bir de umûmî müsâfirhâne binâsının ihzâr ve itmâmına çalıştığını ve aynı zamânda kömürle müteharrik bir de un-dakik fabrikasının inşâ itirdiğini ve bu husûsda hiçbir menâfi'-i derpiş ve hattâ fikrinden dahi geçirmediklerini yakînen gördüm. Türk [birkaç kelime silik] her şeyde kazâlarına tefavvuk iden Hacıbektaş nâhiyesinin Türk Tayyâre Cemiyeti Şu'be⁶³

63 Metin bir sonraki sayfadan devam etmektedir.

Sahîfe/90

teşkilâtının da hemen itmâmını istihâm iderim. Belediye Re'is-i muhteremi ve Ocak Re'isi olan Nuri Bey ile müş[tereken] va'd itdiler. Bu husûsdada ayrıca tayyârecilik nâmına beyân-ı minnet eylerim. Vaktimin adem-i müsâ'adesine mebnî bir gice kalamayacağımdan Mucur'a hareket itdim.

Burada şâyân-ı dikkat olan bir mes'ele var ise Mucur nâhiyeye ve Hacıbektaş kazâya münkalib olmak keyfiyetini her uğra[yan] akıl ve iz'ân olan derk eder. Binâ'en-'aleyh Mucur gibi i'mârât ve zamânın terakkiyâtıyla genç fikre mâlik ve sâ[hib] olmayan ve Cumhuriyet Hükümeti'nin hiçbir sûretle kabûl itmediği ve prensibleri hâricî olarak gördüğü ve hattâ nefret [itdiği] ve müsebbiblerinin kafasını kırdığı mütehayyân - Mucur mu'teberânı, eşrâfı - yüzünden Mucur - Hacıbektaş câdesiyle mekteb binâsının nâ-tamâm kalması gibi ahlâksızlıkların Hacıbektaş nâhiyesine karşı irtikâb idilmesi ve Mucur Kazâ Re'isi'nin görememesi veyâ görmek istememesi keyfiyeti olub şâyân-ı tezyîfidir.

Henüz memleketin her tarafında hân, otel bulunmamasından yabancının ilticâ ideceği bir mahal olmaması ve öteden beri gönüllü görenek sûretiyle yabancıyı müsâfir almaları usûl-i ittihâzına karşı para kabûl itmemeleri dolayısıyla berây-ı[vazîfe] gelen me'mûrîn ve müstahdimîn bi't-tabi' oda sahibleri veyâ bu sûretle bir mü'esseseye müsâfir oluyor ve i'zâz-ı ikrâm idilüb vazîfesine d[evâm] idebiliyor. Bunu idrâk itmeyen Mucur kazâsı kâimmakâmı berây-ı vazîfe gelüb geçen me'mûrîn ve mühendislerin köylülere müsâfir [olmalarını] redd iderek haklarında ta'kibâtta bulunmakta olduğunu da duydum. Eğer maksadı me'mûrîne para mukâbili her şeyi te'mîn ise o [zamân] göndereceği yerlere hân, otel, aşçı, te'mîn etsün ondan sonra taleb itsün ve illâ nâmûskâr me'mûr[îni] lekelemeye hiç kimsenin hakkı olmadığını had ve hâricinde ve belki bu dergâhın arzusu hilâfında dahi olsa buraya efkâr-ı um[ûmun] anlaması için yazdım. Aksini iddi'â idene âtîdeki adresim kâfidir. Muhâbere ider veyâ resmen görüşebilürüz. Hâtîme-i kelâm olarak Hacıbektaş'ın i'mârına hâdim-i mukâtebe olan Baba Efendi hazretlerini mesâ'îsiyle tebrik ider ve memleketin müte'addid müdâfa'asında vücûdu kalbura dönmüş Belediye ve Türk Ocağı Re'isi Nuri Efendi'ye de teşekkürlerimi iblâğ [ider] vedâ' eylerim. Fî 3 Haziran sene 341

*Ankara: Müdâfa'a-i Milliye Vekâlet-i Celîlesi Harbiye Dâiresi Umûr-ı Havâiyeye
Şu'besi Müdürü Binbaşı Cemil (İmza)*

Hacı Bektaş Velî hazretlerinin merkâd-ı mübâreklerini üç def'a ziyâret itdim. Bu kere de Kırşehir'nden mufârakât hasebiyle yine ziyârete geldim. Dergâhın hüsn-i tab'iyete muvâfık bir sûretde ihtimâmkârâne intizâm ve idâresini te'mîn iden Salih Niyazi Baba'nın her def'asında mazhar-ı iltifâtı oldum. nâhiyenin umûr-ı hayriyesine de hizmeti kendisine vazîfe-i vicdân[iye] add iden Salih Niyazi Baba'nın herkese bilâ-istisnâ rıfk ve mülâmetiyle mu'âmelesine bu gibi hidemâtda inzimâm idince hâl ve âtîde Hacıbektaş nâhiyesinin umrâna mazhar olacağı kaviyyen ümid ider ve muvaffakiyet dilerim. Fî 11 Haziran sene 341

Kırşehir Vilâyeti Sıhhiyye Müdür-i Sâbıkı Doktor Şükri

Sahîfe/91

Berây-ı ziyâret Hacı Bektaş Velî hazretlerine geldik. Ba'de'z-ziyâre Salih Niyazi Baba hazretlerinden gördüğümüz [silik]. Fî 12 Haziran sene 341

Vilâyet Şifre Me'mûru Rahmi
Vilâyet Sihhiyye Me'mûru (İmza)
Mucur Posta Müdîri (İmza)

Hacı Bektaş Velî hazretlerinin merkâd-i şerîflerini ziyâretde babaların bi'l-hâssa Niyâzi Baba Efendi'nin müsâfir-perverliklerinden son derece mütehassis oldum. Bu def'a Tayyâre Cemiyeti için matlûbâtlarından on bin lira mikdârında senedât cem'ine bizlere teberru' eylemek sûretiyle ibrâz-ı hamîyyet eylemişlerdir. Şâyân-ı takdîrdir. Fî 15/6/41

Kırşehir Valisi Hazım

Bu kerrede ikinci def'a olarak ziyâreti şerefine mazhar olduğum hünkâr-ı evliyâ Hacı Bektaş Velî kuddise sırrıhu'l-âlî hazretleri dergâh-ı şerîfi hâdiminin nâzır ve babaları reşâdetlü Salih Niyazi Baba Efendi hazretlerinin dergâh-ı şerîfin bütün hidemâtını matlûb dâiresinde te'mîn ve mârrîn u âbirînin istirâhat ve it'âmları husûsunda ve züvvârın müsâfir-perverlikleri nezdinde lâzım gelen esbâb-ı i'âşeyi gayret ve fa'âliyeti sâyesinde tedârik iderek bu bâbdaki mihmân-nevâzkâranelerini evvelki gördüğümde daha mükemmel görmekle mübâhi olduğumu arz ve işbu defter-i hâtırata kayd ile mûmâ ileyh baba efendi hazretlerine teşekkürât-ı azîmemi takdîm iderim. Fî 19 Haziran 1341

Mucur Mahkeme Başkâtibi (İmza)

Çokdan beru Hacı Bektaş Velî hazretlerinin türbe-i mukaddeslerini ziyâret itmek arzusunu taşımakda idim. Cenâb-ı Hakk'a çok şükürler olsun. Bahtım tederrücen beni bu meftûnu bulduğum dergâh-ı izzete yaklaştırdı. Arabsun'a gelince artık vazîfe-i mukaddesemi ifâya zemîn ve zamân buldum. Ve merkâd-i şerîfe yüzlerimi sürdüm. Bu münâsebetle Niyazi Baba Efendi ile de müşerref oldum. Baba Efendi hazretleri yüzünde leme'ân iden nûr kalbimi şenlendirdiği gibi ibzâl buyurdıkları lütuf dahi kendilerine karşı vicdânımda ebedî muhabbet ve minnetdârlık tevîd itdi: Görülen intizâm-ı nezâfet takdîri sezâdır. Bâ-husûs nûr-ı ma'ârifin Hacıbektaş'da daha fazla şu'ledâr olmasını ve evlâd-ı vatanın asr-ı cedîde lâyık bir mektebde bulunmalarını te'mîn için güzel bir mekteb binâ itdirmektedir. Müceddeden inşâ olunmak üzere bulunan müsâfirhane dahi pek muhteşemdir. Baba Efendi hazretlerinin memlekete hizmetleri ve ziyâret idenlere gülyüz göstermeleri cidden şâyân-ı takdîr ve tebcîldir. Kendilerine teşekkürlerimi takdîm ve tekrâr minnetdârlığımı arz eylerim. 23 Haziran 341

Arabsun Kazâsı Kâimmakâmı Mustafa

Sahîfe/92

Hazret-i Pîr Efendimizin makâm-ı mübâreklerini ikinci def'a ziyâretimde Dergâh-ı Pîr'deki birlik ve azmin husûle getürdüğü ma'mûriyet ve intizâma karşı pek mahzûz oldum. Hükümet-i Cumhuriyetimizin Hazret-i Pîr'e karşı göstermiş olduğu alâka-i ihtirâma da bi'z-zât şâhid oldum. At Evi, Mihmân Evi ve (...) yeniden cedîd bir sûrette inşâsına başlanılmış ve Çatalkapu henüz inşâsına devâm olunmaktadır. Dergâh-ı Pîr'deki bütün bu teceddüd dergâh-ı mezkûr post-nişini Salih Niyazi Baba Efendi hazretlerinin himmet ve azm-i kutsiyetiyle husûle gelmiştir. Hak-erenler dergâh ve Makâm-ı Pîr'in gülzâr (...) âbâ[d] olmasını Hazret-i Pîr'den niyâz ider Salih Niyazi Baba erenlerimizin hayret-pesendâne azimlerinden dolayı teşekkürâtımı arz iderim ve hakkımda ve bi'l-umûm âyende ve revendeye gerek Salih Niyazi Baba'nın ve gerek Aş Evi Babası Zeynel Baba, Ekmek Evi Babası Hacı Kerim Baba, At Evi Babası Feyzi Baba, Mihmân Evi Muhtar Baba hazerâtının fakîre ehl-i züvvâr ve müsâfirîne gösterilen iltifât ve teveccühlerinden nâşî medyûn-ı şükrân ve hürmetlerimi kayda muvâfık gördüm. Fî 25 Haziran sene 341

*İzmir Merkez Balpınar Bektaşî Dergâhı Post-nişini
Ali Ulvi Baba*

İşbu Ebû't-Türk Hazret-i Seyid Muhammed Hünkâr Hacı Bektaş Velî efendimiz hazretlerinin makâm-ı kuds-i âşiyânelerini ikinci ziyâretimiz olub menba'-ı feyz ve istinâdgâh-ı ma'nevîyemiz bulunan bu dergâh-ı mu'allânın bugünkü post-nişini Salih Niyazi Dedeba Efendi'nin azim ve yorulmaz gayretinden gerek arâzî ve gerek i'mârî cihetine son derece ehemmiyet virilerek terakkî görüldüğü ve mevcûd bulunan babanın züvvâr ve müsâfirîne karşı fevka'l-âde mihmân-nevâzlıkları aynı sûretle idâme idilmekte derviş ve fukarânınistirâhatları fevka'l-âde olduğu görülmüş Cenâb-ı Hakk efendimiz cümlemiz üzerinde himmet ve safâ nazarlarımı idâme buyursun âmîn. Fî 25 Haziran sene 341

*Nerdibanköy'de Şahkulu Sultân Dergâh-ı Şerîfi Post-nişini
Mehmed Tevfik*

۶۲

چو سزا در دلمه بر آید اولی موی . محمد بزدان مقامات میا در قدس
 باینوار ابد کج در آن قناعت دل در جود و سخاوت اولی گوید گویند . جفا
 بدایت و غدا خنده هکت و راست با کوه از بندان جبهه و مفضلتی
 و سینه و سینه کولوبی کلفت زان بگفته جفت بی حفا . در
 سزا دبی . جوده مفضل فلان بو آثر و او سبزه کزنگ اولدی قدر دولا
 کیم پیر ده دقا بندیه بیلم مسود اولدی غیر و قدرنا رجم بادیه بود
 نالی و غلی بوز جفته حفا م . بوز و بوزنگله ایه خای قدسینا
 اولاده نفع و نیازی ملک احمد جفتن پیر ده قبول و نیم انجود بر خیده
 و نعلی اولسی ده خاصه نیازی و نفع عده ایدوم . نیشورده
 ایچده ایه جناب پیرک قدرت مادی و مضمون لرینه جفته و تکرار یا تکرار
 بی اولدی نیازی ایدر . یومشه عیانتک بو تدره بتم ترقی
 و نعلی ایه کدره بکوه موشینه مادی جود پیرک روح عافی قدر
 لرند نفع ایدوم . یونیا عده کور دیم و بالذات کلدی
 اجدال اعتباریه و کما یاز . ترقیده و جبهه ده قناعت کاملیم و ایدر
 و حالک چنان قاپو وات اوی ایه مرهان اول نیازی تجدید است ایدر
 ایه ده معاننا سفیر قاج بدو هک قلب خود را از موتة ملک فضا
 بر نیازی ایدر قطعی ایددی کورده ایه و کور انزل و کور
 مندو با بانگاه و در شینه هم مادی و مضمون لرینه جفته نیازی
 یا یا ایلرک قدم و سنی نیازی کاران ایه عده ختام
 و پیر و کاه نیازی ده جود و است و انامنی جفتن پیر ایدر
 م ایه جفته نیازی بابا ایلر و فایده مادی منسوبانه مضمون ایدر
 حایه نیازی قصه کیم منزه افغان ایدر کیم بر نطق و ایدر ایدر
 و کما هکله جود و ترقی مفضلده کورده کیم جدیدت و قدر . جفته
 استا اولناه بکیم نیازی ایدر بونوره شو و برونه کلام سازه کور
 دکلمه پیر جفته استی یارن خدایندانه ایه است یانه خود در
 بونوره بونورکالی و نالی جفته جفته پیرک مضمونات یا کور لرند
 است مادی اولوب دکلمه پیر با بانگاه عفتی بونورده ده بونورده
 افتخاره مالد . ماضی جود و کورده مرمانه ایدر بونوره

Sahîfe/93

Bismillâh Hû

Geçen senelerin rûhumda bırakmış olduğu hürmetleri, muhabbetleri bi'z-zât makâmât-ı mübâreke ve kudsiyelerine ziyâretle edâ ideceğimi dâ'imâ kanâ'at-ı dil ve rûhumla kâni' olduğum gün bu gündür. Harekât-ı milliye bidâyet-i dağdağasında himmet ve kerâmet-i bâhirelerine bi'z-zât sığınarak muvaffakiyyetlerini temennî ider ve milletin ve vatanın güldüğü zafer nişânelerini bize gösteren Hazret-i Pîr-i Hünkâr'dır. Senelerden beri rûhumda mahfûz kalan bu arzu ve isteğime nâ'il olduğumdan dolayı himem-i Pîr'de dâ'imâ bundan böyle mes'ûd olacağım ve kudret-i rûhiye ve maddiyemle yüksek, te'âlî ve tecellî bulunacağına hürmetkârim. Bu rûh ve bu gönül ile hâk-pây-ı kudsiyet-penâhiye olan tazarru' ve niyâzlarımın Hakk Hazret-i Pîr'de kabûl ve benim için pür-feyz terakkî ve te'âlî olmasını da hasseten niyâz ve tezarru' add iderim. Bu şevk-i derece ile Cenâb-ı Pîr'in kudret-i maddiye ve ma'nevîyelerine sığınarak tekrâr ziyâretime ve[sîle] ve sebep olmalarını niyâz ider bu gülşen-i ra'nânın bundan böyle terakkî ve te'âlî ile gün be-gün ma'mûriyetinin temâdisini Hakk Pîr'in rûh-ı âlî-i kudsîlerinden tazarru' iderim. Bu ziyâretimde gördüğüm ve bi'z-zât şâhidi bulun[duğum] ahvâl i'tibâriyle daha ziyâde terakkî ideceğine de kanâ'at-ı kâmilem vardır. Dergâhın Çatalkapu ve At Evi ile Mihmân Evi binâları teçdîden inşâ etti ise de ma'a't-te'essüf birkaç bed-hâhın kalb-i hasûdâneleriyle muvakkaten pek kısa bir zamân için ta'til idildiği görülmüş ise de gerek erenlerin ve gerek dergâh-ı mezkûr babagân ve dervişânın himem-i maddiye ve ma'nevîleriyle berâber Salih Niyazi Baba erenlerin azim ve sa'y-ı sebatkâraneleri sâyesinde an-karîb hitâm ve diğer dergâh binalarımın da müceddeden inşâ ve itmâmını Hazret-i Pîr erenler müşârun ileyh Salih Niyazi Baba erenlere ve tarîkin sâdik mensûbâtına muvaffak eylesün. Hacıbektaş kasabasının yegâne müzeyyen ve iftihâr ideceği bir nokta var ise o da ancak dergâhın teçeddüd ve terakkî husûsunda gösterdiği ciddiyet ve azimdir. Bu hafır ve inşâ olunan bir mekteb binâsıyla bütün çeşme ve birçok dükkân ve sâ'irenin sırf dergâh-ı pîrce inşâsı Bârî-i Hudâ-pesendâne ile şâyân-ı fahûrdur. Bütün bu tekâmül ve te'âlî sırf Hazret-i Pîr'in ma'nevîyât-ı bâhirelerinin eser-i mâddîsi olub dergâh-ı pîr-i babagân hazerâtı bu husûsda da pek büyük bir [hakk]-ı iftihâra mâlikdir. Müsâfir ve züvvâra gösterilen mihmân-nevazlıklarından dolayı⁶⁴

64 Metin bir sonraki sayfadan devam etmektedir.

۹۲
باز با با و اسیه اوی بابای سنیل بابا ای کدی اوی بابای حلی ای
عصانه اوی بابای ختیا - بابا حیدر و ات اوی بابای ختیا بابا حیدر
ای و درین نه عید سنه قشوریزی شکرده سنه ختیا در

۵۰ / حیدر / ای
قاصد : موع . موع . احتکام
۳ - اول

[Handwritten signature]

عید ایسه و ای خری ره عالی هیز قشوریزی سنه لایلیات ایض و ایله اصفایه قشوریزی
بدرده نصیب و سیر الحقیقه مره هیز عطره و قشوریزی ایتم اینه ایله
عید ایسه

عید ایسه و ای خری ره عالی هیز قشوریزی سنه لایلیات ایض و ایله اصفایه قشوریزی
بدرده نصیب و سیر الحقیقه مره هیز عطره و قشوریزی ایتم اینه ایله
عید ایسه

عید ایسه و ای خری ره عالی هیز قشوریزی سنه لایلیات ایض و ایله اصفایه قشوریزی
بدرده نصیب و سیر الحقیقه مره هیز عطره و قشوریزی ایتم اینه ایله
عید ایسه

عید ایسه و ای خری ره عالی هیز قشوریزی سنه لایلیات ایض و ایله اصفایه قشوریزی
بدرده نصیب و سیر الحقیقه مره هیز عطره و قشوریزی ایتم اینه ایله
عید ایسه

Sahîfe/94

Niyazi Baba ve Aş Evi Babası Zeynel Baba, Ekmek Evi Babası Hacı Kerim Baba ve Mihmân Evi Babası Muhtar Baba ve At Evi Babası Feyzi Baba ve diğer babagân ve dervîşânın cümlesine hürmetlerimizi tastîrine vesîle-i hâtıradır. Fî 25 Haziran sene 341

Kars: Mevki '-i. Müst[ahkemi] İstihkâm M. Evveli (İmza)

Hacı Bektaş Velî kuddise sırrıhu'l-âli hazretlerinin türbe-i münevverelerini ziyâret itmek ve babaları hazerâtının fakîr iken bu def'a nasîb ve müyesser olmağın hamden işbu hâtıra defterine derc eylerim.

Avanoslu Ali Lütfi

Hacı Bektaş Velî kuddise sırrıhu'l-celi hazretlerinin dergâh-ı şerîfini tekrâr ziyâret şerefiyle müşerref ve bahtiyâr olduk. Dergâh-ı şerîfde hakkımızda gösterilen mürüvvet-i mihmân-nevâzîden dolayı pek ziyâde mütehassis olduk. Bu lütf-u mahsûsdan nâşî dergâh-ı şerîf post-nişîni reşâdetlü Salih Niyazi Baba Efendi hazretlerine ve diğer babagân ve dervîşân hazerâtına arz-ı teşekkürler eyleriz. Reşâdetlü Salih Niyazi Baba Efendi hazretlerinin evlâd-ı vatanın ta'lim ve terbiyesi için inşâ itdirüb der-dest ikmâl bulunduğunu çeşm-i meserretle gördüğümüz mektebden dolayı ilm u irfân nâmına hâsseten arz-ı teşekkürü vecîbeden add eyleriz. Mûmâ ileyhin tayyare i'ânesi için gösterdikleri âsâr-ı hamîyyet ve mürüvvet ayruca şâyân-ı teşekkürdür. Salih Niyazi Baba hazretlerinin bu gibi âsâr-ı hayriye ve mebrûkeye muvaffakiyetlerini tebrik ider ve i'mâr-ı memleket hakkında daha bu gibi muvaffakiyetlerini görmekle karîrü'l-ayn oluruz. Cenâb-ı Hakk sa'yalarını meşkûr buyursun âmîn. Fî 3 Temmuz sene 341

*Hacıbektaş Mahkemesi Müdiri Nail
Başkâtibi Şevket
Sandık(?) Muhâsibi Numan(?)
Vezne Kâtibi (İmza)
Kâtib Mehmed Tahir
(Silik) karyesi muhtârı (İmza)
ve Tahsin*

Hacı Bektaş Velî hazretlerinin merkâd-i mübâreklerini ziyâret ve bu husûsda görmüş olduğumuz delâletden dolayı hassaten Salih Baba Efendi ve diğer babagân efendilere arz-ı teşekkür ederiz. Fî 5 Temmuz sene 341

*Hukûk a'zâsından Akköylü M. Hüsameddin
Nevşehir Hukuk [a'zasından] (İmza)*

(Sıdk ile her kim ide bir kapuya intisâb
Hâkini iksir-i a'zam taşını cevher bilür)

(İmza)

Sahîfe/95

Altıyüz sene evvel ya'ni ibtidâ-yı tecemmu' ve teşekkülünde Türk milletinin önüne düşüb feyz-i irfân ve kemâliyle irşâdâtta bulunmuş olan ve el-ân ma'neviyâtı geniş bir sâha-i vatan üzerinde hüküm sürmekte olan Hacı Bektaş Velî hazretlerini ziyâret itmek âcize de nasîb oldu. Şimdiye kadar gördüğüm ve işitdiğim dergâhların, ibâdethânelerin hiç birinde asrın gidişine apaçık bir mefkûre-i terakkî görmek nasîb olmamıştır. Hacı Bektaş Dergahı'nda ise, dâ'imâ mütehavvil keşfiyât ve terakkiyâtıyla yükselmekte olan asrın rûh seyrânını duymuş, takdîr itmiş fikir ve idrâk gördüm. Un fabrikası bunun en büyük delilidir. Anadolu'nun göbeğinde dumanlanan fabrika bacaları görmek ne kadar fahr u şükrân olacak kadar kıymetdâr ise bu kabîl müesseselerin bir Bektaşî dergahında meydana getirildiğine şahid olmak da ayrıca sezâyı şükrân ve takdîrdir. Dergâh post-nişini Salih Niyazi Baba Efendi bir de mekteb yaptırmış ve bu sûretle postunda oturmuş olduğu muhterem Pir'in izini ta'kîb itmekde olduğunu bi-hakkın isbât itmiştir. Tayyâre i'ânesine on bin liralık bir i'âne de bulunmak sûretiyle vatanına ve milletine karşı kütle-i hangâhın merbûtiyet ve fedâkâretini göstermiş, hangâhın bu sûretle bütün ma'nâsıyla bir mü'essese-i asriye vücûda getireceği, ma'nevî olduğu kadar maddileşmekle de muvaffak olacağı şüphesizdir. Bunun bütün tarikat mü'esseselerine bir numûne-i intibâh ve inkişâf olmasını kalb-i fakîr pek çok arzu ve temennî ider. [Göster]dikleri lutf-ı mihmân-nevâzîden dolayı muhterem Salih Niyazi Baba hazretlerine, sâ'ir babagân ve dervişâna arz-ı teşekkür iderim. Fî 5 Temmuz sene 341

Kırşehir Tütün İdâresi Müdürü Abdülkerim

Hacı Bektaş Velî hazretlerinin merkâd-ı mübâreklerini ziyâretten sonra post-nişin Salih Niyazi Baba ile de mülâkatda bulunduk. Göstermiş olduğu hürmet ve ikrâmlarından bi'l-umûm dervişâna ve bi'l-hâssa Salih Niyazi Baba hazretlerine karşı teşekkürâtımızı iblâğ eyleriz efendim. Fî 6 Temmuz sene 341

*Mucur Banka Mu'âvini Mustafa
Avanos mu'allimlerinden (İmza)
Kezâ (İmza)
Kezâ (İmza)*

Öteden beri ziyâret arzusunda bulunduğum ancak bu gün muvaffak olduğum Hacı Bektaş Velî hazretlerinin türbe-i şerîfelerini ziyâretle bir gice bu mahall-i mübârek-i şerîfnde mihmân-nevâzî olmuş, meşâyihinden bi'l-hâssa, Baba Salih Niyazi Efendi'nin sohbetinden pek müstefid oldum. Buralarda âsâr-ı medeniyet ve gayret husûsundaki gösterdikleri kiyâsetin meşhûdu olarak pek memnûn kaldım. Cümlesine teşekkürâtımı takdîm, âsâr-ı sa'ylerinde muvaffakiyetlerini temennî iderim. Fî 15 Temmuz sene 341

Yozgad Kalem Re'isi (İmza)

Sahîfe/96

Bi'l-vesîle ziyaretine muvaffak olduğum Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerinde gördüğüm âsâr ve intizâm ve nezâfete hayrân kalarak dedegân ve bi'l-hâssa Salih Niyazi Baba hazretlerinin mihmân-nevâz ve müsâfir-perverliğinden çok memnûn kaldım. Kendilerine teşekkürü bir vecîbe bilirim. Fî 18 Temmuz 341

*Kırşehir Jandarma Zabitânından
Mülâzım M. (İmza)*

Bismillâh

Çoktan beri tekrâr ziyaretini arzu itdiğim Hacı Bektaş Velî kuddise sırrıhu'l-celî hazretlerinin merkâd-ı mübâreklerini ziyâret kıldım müşerref oldum. Yirmi birinci asırda muvâfık babagân ve dervîşânlarda gördüğüm maddî ve [ma'nevî] tekâmül cidden mükemmeldir. Ve bi'l-hâssa post-nişîn Salih Niyazi Baba Efendi hazretlerinin sa'y u gayret ve göstermiş olduğu mihmân-nevâzlığını dâ'ima bir hürmet ve tebçil ile yâd ider ve ihtirâmât ve teşekkürlerimi takdîm eylerim.

*Mucur Kazâsı Müftisi mahdûmu
M. Fahreddin*

Ankara'ya gitdiğim zamân Hacı Bektaş Dergâhı'nı[n] hayalî gözümün önünde dâ'imâ canlanıyordu ve bir def'a daha görmek arzu idiyordum. Cenâb-ı Hakk onu da nasîb itdi. Bu def'a geldiğim zamân vatan-ı mukaddesemin dergâh-ı şerîf post-nişîni Salih Niyazi Baba Efendi hazretlerinden görmüş olduğum ikrâm ve iltifâta karşı ile'l-ebed minnetdârım. Fî 19/7/341

*Ankara Erkek Mu'allim Mektebi ikinci sınıf talebesinden
M. (İmza)*

سید تقی

در خطبه امام بنام من بگویند در راه رفیق من باشند و از آن منم در خطبتم

من تشبه صلاح باری امام است بدان طاعتی میبخشد و اعزاز دارد آنکه منصف است و منصف است امام

فاخره عزیز امام مجاهد ازان بر همین غیر امام رفیق منم

سید تقی

عبد

۱

فوتند در جهان کین سفیدی کند درگاه اولاد نباریزد و پورده صد بر کربان زبانه در دل خود جود خود کند

پوشد لطف صلاح بیاری ما با آنکه کس که منی صغیر دینار و اگر منصف منصفند کند بود و سواد بر

و خاطر کس بنده امام اکبره او نور بر اینهمه خبر است کسی بر صدر منم

سید تقی

فوتند کی بخا از راه عالم لایک

و کجایی ندوم

عبد

اندر دوزخ بود که در دوزخ بود بر اینهمه خبر است در خطبه اولی است که در راه رفیق من باشند و از آن منم در خطبتم

من تشبه صلاح باری امام است بدان طاعتی میبخشد و اعزاز دارد آنکه منصف است و منصف است امام

فاخره عزیز امام مجاهد ازان بر همین غیر امام رفیق منم

سید تقی

عبد

۱

فوتند در جهان کین سفیدی کند درگاه اولاد نباریزد و پورده صد بر کربان زبانه در دل خود جود خود کند

پوشد لطف صلاح بیاری ما با آنکه کس که منی صغیر دینار و اگر منصف منصفند کند بود و سواد بر

و خاطر کس بنده امام اکبره او نور بر اینهمه خبر است کسی بر صدر منم

سید تقی

عبد

۱

فوتند در جهان کین سفیدی کند درگاه اولاد نباریزد و پورده صد بر کربان زبانه در دل خود جود خود کند

پوشد لطف صلاح بیاری ما با آنکه کس که منی صغیر دینار و اگر منصف منصفند کند بود و سواد بر

و خاطر کس بنده امام اکبره او نور بر اینهمه خبر است کسی بر صدر منم

سید تقی

عبد

۱

فوتند در جهان کین سفیدی کند درگاه اولاد نباریزد و پورده صد بر کربان زبانه در دل خود جود خود کند

پوشد لطف صلاح بیاری ما با آنکه کس که منی صغیر دینار و اگر منصف منصفند کند بود و سواد بر

و خاطر کس بنده امام اکبره او نور بر اینهمه خبر است کسی بر صدر منم

سید تقی

عبد

۱

فوتند در جهان کین سفیدی کند درگاه اولاد نباریزد و پورده صد بر کربان زبانه در دل خود جود خود کند

پوشد لطف صلاح بیاری ما با آنکه کس که منی صغیر دینار و اگر منصف منصفند کند بود و سواد بر

و خاطر کس بنده امام اکبره او نور بر اینهمه خبر است کسی بر صدر منم

سید تقی

عبد

۱

فوتند در جهان کین سفیدی کند درگاه اولاد نباریزد و پورده صد بر کربان زبانه در دل خود جود خود کند

پوشد لطف صلاح بیاری ما با آنکه کس که منی صغیر دینار و اگر منصف منصفند کند بود و سواد بر

و خاطر کس بنده امام اکبره او نور بر اینهمه خبر است کسی بر صدر منم

سید تقی

عبد

۱

فوتند در جهان کین سفیدی کند درگاه اولاد نباریزد و پورده صد بر کربان زبانه در دل خود جود خود کند

پوشد لطف صلاح بیاری ما با آنکه کس که منی صغیر دینار و اگر منصف منصفند کند بود و سواد بر

و خاطر کس بنده امام اکبره او نور بر اینهمه خبر است کسی بر صدر منم

سید تقی

عبد

۱

فوتند در جهان کین سفیدی کند درگاه اولاد نباریزد و پورده صد بر کربان زبانه در دل خود جود خود کند

پوشد لطف صلاح بیاری ما با آنکه کس که منی صغیر دینار و اگر منصف منصفند کند بود و سواد بر

و خاطر کس بنده امام اکبره او نور بر اینهمه خبر است کسی بر صدر منم

سید تقی

عبد

۱

Sahîfe/97

[Berây-ı] vazîfe Hacıbektaş'dan geçerken dergâh-ı şerîfi ziyâretimle burada müsâfir kaldım. Ziyâretten aldığım hazz-ı ma'nevî kadar post-nişîn Salih Niyazi Baba Efendi'nin tatlı sohbetinden ve i'zâz ve ikrâmından müstefid ve mütelezziz oldum. Buradan rûhanîyi bir hâtıra-i azîzi mâdame'l-hayât unutmayacağımı kayd itmeyi bir vazîfe bilirim. Fî 21 Temmuz sene 41

Mülkiye müfettişlerinden Tahsin

Nevşehir'den Hacı Bektaş'dan geçerken dergâh-ı şerîfi ziyâretten ve burada müsâfir bir gice kaldım. Ziyâretinden duyduğum hazz-ı ma'nevî kadar post-nişîn Salih Niyazi Baba Efendi'nin tatlı sohbetlerinden ve i'zâz ve ikrâmından müstefid ve mütelezziz kaldım. Buradan rûhanî bir hâtıra-i azîzi mâdame'l-hayât unutamayacağımı kayd itmeyi bir vazîfe bilirim. Fî 22 Temmuz sene 341

*Nevşehirli tüccârdan Hacı Nuri
ve Saçlızâde Hüseyin*

Öteden beri ciddî ve samîmi hürmetler [ile] gönlümü tenvîr ittiğim Hacı Bektaş Velî kuddise sırrıhu'l-celî hazretlerinin dergâh-ı şerîflerini lehü'l-hamd ziyârete muvaffak oldum. Post-nişîn Salih Niyazi Baba'nın mihmân-nevâzâne iltifât-mekârim inâyâtından mahzûz ve fevka'l-gâye memnûn ve dergâhın te'âlî ve terakkîsi husûsunda mesâ'i-i meşkûrelerini rü'yetle son derece mesrûr oldum. Vecîbe-i teşekkürümü arz ve takdîm eyledim. Fî 28 Temmuz sene 341

Nevşehir'de da'vâ vekîli Buraklızâde Hafız Raşid

Kirâren ziyâretle şeref-mübâhî olduğum Hacı Bektaş Velî kuddise sırrıhu'l-âlî hazretlerini bu gurre-i Muharrem'de de ziyâret etmek bahtiyârlığına nâ'iliyetimden dolayı cidden mes'ûd ve çok mesrûrum. Evvel ve âhir tahrîr itmiş olduğum hâtıra içinde yazdığım vechle bu dergâh-ı mübârekde gördüğüm intizâm, terrakkiyât, nezâfetin meftûnuyum. Bu intizâm, nezâfet ve terrakkiyâta yegâne âmil olan post-nişîn Salih Niyazi Baba hazretlerine bi'l-hâssa takdîm-i tebrîkât ve arz-ı şük[ân] eylerim. Bu def'a da Hazret-i Pîr'in kurb-ı ma'nevîyetlerinde bir gice kalmakla mes'ûd olduğum babagân ve dervîş kardeşlerin lütfen ibzâlini esirgemedikleri hürmet ve minnetdârlıklara arz-ı şükran eylerim. Fî 2 Ağustos sene 341

Arabsun Cumhuriyet Halk Fırkası Mu'temedi Hüseyin (İmza)

ص 21
 نامه ای که در سال ۱۳۰۳ خورشیدی در تبریز نوشته شده است

عزیز من، سلام و عرض ادب. من در این شهر تبریز هستم و بسیار خوشم است که از شما خبر دارم. امیدوارم که شما هم در سلامت و شادمانی باشید. من در این شهر بسیار وقت می گذرانم و سعی می کنم که در امور علمی و اجتماعی خودم اشتغال داشته باشم. امیدوارم که شما هم در این زمینه ها موفق باشید.

با مهر و احترام،

حسن دمیرتاش

۱۳۰۳ خورشیدی

بسم الله الرحمن الرحیم

این نامه که در روز ۱۲ خرداد ماه ۱۳۰۳ خورشیدی در تبریز نوشته شده است، حاکی از آنست که نویسنده در این شهر تبریز اقامت دارد و سعی می کند در امور علمی و اجتماعی خود اشتغال داشته باشد.

با مهر و احترام،

حسن دمیرتاش

۱۳۰۳ خورشیدی

بسم الله الرحمن الرحیم

این نامه که در روز ۱۲ خرداد ماه ۱۳۰۳ خورشیدی در تبریز نوشته شده است، حاکی از آنست که نویسنده در این شهر تبریز اقامت دارد و سعی می کند در امور علمی و اجتماعی خود اشتغال داشته باشد.

با مهر و احترام،

حسن دمیرتاش

۱۳۰۳ خورشیدی

بسم الله الرحمن الرحیم

این نامه که در روز ۱۲ خرداد ماه ۱۳۰۳ خورشیدی در تبریز نوشته شده است، حاکی از آنست که نویسنده در این شهر تبریز اقامت دارد و سعی می کند در امور علمی و اجتماعی خود اشتغال داشته باشد.

با مهر و احترام،

حسن دمیرتاش

۱۳۰۳ خورشیدی

بسم الله الرحمن الرحیم

این نامه که در روز ۱۲ خرداد ماه ۱۳۰۳ خورشیدی در تبریز نوشته شده است، حاکی از آنست که نویسنده در این شهر تبریز اقامت دارد و سعی می کند در امور علمی و اجتماعی خود اشتغال داشته باشد.

با مهر و احترام،

حسن دمیرتاش

۱۳۰۳ خورشیدی

بسم الله الرحمن الرحیم

این نامه که در روز ۱۲ خرداد ماه ۱۳۰۳ خورشیدی در تبریز نوشته شده است، حاکی از آنست که نویسنده در این شهر تبریز اقامت دارد و سعی می کند در امور علمی و اجتماعی خود اشتغال داشته باشد.

با مهر و احترام،

حسن دمیرتاش

۱۳۰۳ خورشیدی

Sahîfe/98

“Geçmiş zamân olur ki hayâli cihâna değer”

2 Ağustos sene 341 târihinde ziyâretiyle şeref-yâb olduğum Hünkâr Hacı Bektaş Velî hazretlerinin dergâh-ı mübâreklerinde gördüğüm hürmet ve umûmî iltifât [kalbimin] en derîn köşelerinde ebediyen pâydâr olacaktır. Hele Salih Niyazi Baba’dan görmüş olduğum kıymetdâr teveccühlerin medyûn-ı şükranı [olarak] ayrılıyorum. Fî 3 Ağustos sene 341

Arabsun Jandarma Kumandanı Ali (İmza)

2 Ağustos sene 341 târihinde ziyâret şerefine nâ’il olduğum Hacı Bektaş Velî hazretlerinin dergâh-ı şerîflerinde gördüğüm iltifât ve teveccühâta bütün kalbimle teşekkür ider ve şu ziyâretin kalbimizde unutulmaz bir meserret bırakarak ayrılıyorum. Fî 3 Ağustos sene 341

Neşehir Posta ve Telgraf Me’mûru Osman

2 Ağustos sene 341 târihinde Muharremü’l-harâm vesîlesiyle ziyâret şerefine nâ’iliyetimizden dergâh-ı şerîfde görülen teveccüh ve iltifât-ı mihmân-perverîden dolayı Salih Niyazi Baba ve babagân hazerâtına minnet ve muhabbet-i kalbiyemizi takdîm vesîlesiyle unutulmaz bir sürür ile ayrılıyoruz efendim. Fî 3 Minhu

Muallim Edhem Sorgunî

M. (İmza)

Ahmed

Vâ’iz (İmza)

Mucurî Hüseyin Hikmet

Mucurî (İmza)

Bozok vilâyeti eşr[âfından] Kırşehir Reji Müdür-i Sâ[bıka] Hacı Halil Beyzâde (İmza)

Reşâdetlü Niyazi Baba hazretleri himmetleriyle dergâhda gördüğümüz hüsn-i kabûl ve iltifât medyûn-ı şükran bir derecededir. Hazret-i Pîr-i mu’azzamın müselle-i âlem olan ulviyyet ve kudsiyetini hakkıyla tavsîf kudretimin fevkindedir. Ancak şefâ’at tazarru’ iderim ve şeref-i ziyâretle müşereffiyetimden dolayı Cenâb-ı Hakk’a hamd u se[nâ eylerim] Fî 3 Ağustos 341

Taksimât-i Mülkiye Tedkik Heyeti Re’isi (İmza)

Hiçbir tarîka mensûb değilim. Velâyeti müselle-i enâm olan el-Hâc Bektaş Velî hazretlerinin makberini ziyâretle pek memnûnum. Fî 2 Ağustos sene 341

Birinci Ordu Müfettişliği Sûvâri Mütessası Miralay Cemil

Son devirde vâki‘ harblerin âleme ve bi’l-hâssa ehli İslâm’a saldıkları felaketler neticesi [silik] sertâc-ı İran ve Rum vekîl-i mükerrem İmâm-ı Heftem Hazret-i İmâm Musa Kâzım pîrimiz üstâdımız Hünkâr Hacı Bektaş Velî efendimizin merkâd-ı pâk ve âsitâne-i âliyyesine yüz sürmeğe hasret-zede olduğum bir zamânda o lezzât-ı pâk ve şefî’-i nâzenînin hazretlerinin kerem ve kutsiyetiyle; en doğrusu câzibe-i rûhâniyesi kuvvetiyle dergâh-ı âliye yüz sürmeye muvaffak ve böylece müşerref olduk. Berâberimizde bulunan on yedi kişi fukarâ-yı dervîşân efendilerin ve fakîrlerimizin bu ziyâret-i akdes istikmalıyla ve bir cihetden nasîbdar olduğumuzdan nâşî hamden ve şükren sâcid ve mesrûr⁶⁵

65 Metin bir sonraki sayfadan devam etmektedir.

صحه
٦٩

مدیر حضرتان در سراج کائنات جهان و حاکم فطره عالمات و آفریننده سراسر عالم هستی
صاحب کرم و با امانت منزه از هر کمالاتی است که در عالم امکان آفریده شده است
حاصل شده که با او استوار بودنتیست فیضیه بابا . مرحمان اولیست که در این
دوره به این عالم جان باج با امانت و استقامت عالم حیات نظری در دستت مفارقت آفرین
کمال با ساری در کرمک العوام ایستادند . بدنیارت اقدس و الزم و اگر نیت خیرت
دیار کرم بر درها بیزمان ایستادند و نیز بازمه منجور از هر حرکت ایستادند

بر رویه و تقیاری در بر داشته	بر رویه و تقیاری در بر داشته	بر رویه و تقیاری در بر داشته
و صیقل در راه کرمک	و صیقل در راه کرمک	و صیقل در راه کرمک
فصلت علی بابا	فصلت علی بابا	فصلت علی بابا
کرمی بجهان در راه کرمک	کرمی بجهان در راه کرمک	کرمی بجهان در راه کرمک
فانقا بابا	فانقا بابا	فانقا بابا
برشته طلوع در راه کرمک	برشته طلوع در راه کرمک	برشته طلوع در راه کرمک
کار بابا	کار بابا	کار بابا

درگاه حضرت پیرک مبارک چشمه سدن عصاره بری آقان صمدک
کرمه سن و یکله به این بد نظری یاز پیروز
بینه عصاره بری الای و علوی نکرانک - بد چشمه دن آقان صمدکی -
آفریننده بد مبارک درگاه کرمک
کرمک درگاه شریفک نشانی کرمی نکرانک کرمک بد چشمه نکر مبارک و صمدکی
شیر عید قادر اولدین کی شیمه بدین صمدک در عصاره تمار ایته سن جناب به حق
و بنا به حضرت پیرک دن نیازی ایته روز . ۱۵ آفریننده ۱۹۲۱

سليم رحمت

Meydan Bazar
11 April 1921
Konya

کرمه اولدینیز انمانت و تقاضای کرمک در گناه بویست نشیمنی بابا حضرتان و بیعتی
امکانته اولدین عصاره نکرده و در تمار ایته سن جناب حضرت و بد نظری در راه کرمک
انقره فطره و اولدین بوز اولدین فطره اولدین
۱۵ آفریننده ۱۹۲۱

Sahîfe/99

ve bir cihetden de sertâc-ı bektâşiyân ve hâmî-i fukarâ-yı ârifân ve abdâlân reşâdetlü âlî-i himmetlü Salih Niyazi Dede Baba efendimizle Aş Evi Post-nişîni el-Hâc Zeynel Baba, Etmek Evi Post-nişîni Hacı Abdulkerim Baba, At Evi Post-nişîni Feyzullah Baba, Mihmân Evi Post-nişîni Muhtar Baba, Dedebağ ile Hanbağ babagâmı ve âsîtâne-i âlî hidemât-ı fukarâ-yı dervîşândan mufârakat âteşine gönül yaşları dökerek elvedâ' ider ve tekrâr bu ziyâret-i akdes ve elzem ve ekremimize nâ'iliyeti hayır du'âsını dileyerek bir daha pîrimiz eşîğın öper ve zevâyâmıza müteveccihen avdete hareket ideriz. Fî 19 Ağustos sene 341

*İstanbul'da [Top]kapu Dergâhı Post-nişîni Bektaş Vehbi Baba
Premedi⁶⁶ ve Iskrapar'da⁶⁷ Prabişte ve Sofya Dergâhları Post-nişîni Kanber Ali Baba
Premedi'de Fraşır⁶⁸ Dergâhı Post-nişîni Mustafa Kenzi Baba
Tepedelen'de Turabi Dergâhı Post-nişîni Ahmed Mehdi Baba
Berat'da Tomor⁶⁹ Dergâhı Post-nişîni Ali Baba
Gürice⁷⁰ Melcan⁷¹ Dergâhı Post-nişîni Zülfikar Baba
Iskrapar Şarapel(?) Dergâhı Post-nişîni Halim Ruhi Baba*

Dergâh-ı Hazret-i Pîr'in mübârek çeşmesinden asırlardan beri akan suların zemzemesini dinleyerek bu satırları yazıyoruz.

Yine asırlardan beri ilâhî ve ulvî fikirlerin - bu çeşmeden akan berrak su gibi - aktığı bu mübârek dergâhda post-nişîn Salih Niyazi Baba himmeti ile unutulmaz bir gece geçirdik. Gerek dergâh-ı şerîfin neşr itdiği ulvî fikirlerin gerek bu çeşmenin mübârek sularının şimdide kadar olduğu gibi şimdiden sonra da asırlarca mütemâdî itmesini Cenâb-ı Hakk ve Cenâb-ı Hazret-i Pîr'den niyâz ideriz. 15 Ağustos 1341

*Selim Nüzhet
R. Meyer Riefstahl
Elizabeth Riefstahl
Le 15 August 1925*

Görmüş olduğumuz insâniyet ve ulüvv-ü cenâbdan dolayı dergâh post-nişîni Niyâzi Baba hazretlerine ve ma'iyeti erkânına uzun ömürler ve şimdiden sonra dahi mütemâdî itmesini Cenâb-ı Hakk'dan ve Pîr hazretlerinden istirhâm ve niyâz iderim. 15 Ağustos sene 1341

Ankara Taksimetro ve Üçyüzoniki Numerolu Otomobil Şoförü M. Cemal

66 Premet-Arnavutluk

67 Skrapar-Arnavutluk

68 Frasheri-Arnavutluk

69 Tomor Dağı-Arnavutluk

70 Gürice-Arnavutluk

71 Melcan-Arnavutluk

Sahîfe/100

Ziyâretini bütün mevcûdiyet ve kalbimle arzu itdiğim Hacı Bektaş Velî hazretlerinin lehü'l-hamd ziyâretine muvaffakiyetimden dolayı Cenâb-ı Hakk'a medyûn-ı şükrânım. Allah tekrârını nasîb eylesün âmin. Dergâhda bir gece müsâfir kaldık hakkımızdaki hüsn-i kabûl ve teveccühden dolayı baba efendilere teşşekkürâtımı takdîm itmekle müftehirim. Fî 18/Ağustos/341

Kırşehir Vilâyeti Jandarma Kumandan Binbaşı (İmza)

Hazret-i Pîr'i ikinci def'a ziyâret itdim ve dergâhda bu kere görmüş olduğum intizâm ve müsâfirlere karşı izzet-i ikrâm dolayısıyla Salih Niyazi Baba hazretleriyle diğer babagân hazretlerine hürmetlerimi takdîm ve Cenâb-ı Hakk birçok def'a dahi hazret-i pîri ziyâret etmecliğime nasîb ve müyesser eylesün efendim. Fî 19 Ağustos sene 341

Kırşehri Vilâyet Jandarma Celb Me'mûru Avni

Hacıbektaş nâhiyesi kurâlarına üç yüz kırk iki senesine mahsûben icrâ idilecek ta'dilât için gelmişdim. Gerek kurâlarda avdetimden ve gerek azîmetimden dolayı müte'addit def'alar müsâferetde kaldım. Ve şu münâsebetle hazret-i pîri ziyâret şerefine nâ'il oldum. Ba'dehu dergâh-ı şerîf post-nişîni Salih Niyazi Baba hazretleri ve ma'iyeti babalarından görmüş olduğum teveccühât-âlîlerinden son derece memnûn kaldığımı arz eylerim efendim. Fî 18 Ağustos sene 341

Mucur kazâsı Vâridât Kâtibi Kırşehrili M. Yusuf(?)

Kırşehri'ne azîmet ve avdetimde Hacı Bektaş Velî kuddise sirihu âlî hazretlerinin dergâh-ı mübârekelerinde müsâfir kalarak avdetimizde merkad-ı mübâreklerini ziyâret şerefine nâ'il olduk. Salih Niyazi Baba Efendi hazretleriyle diğer baba efendilerden ve müridândan gördüğümüz âsâr-ı mihmân-nevâzî ve meveddet ve insâniyete karşı ne derece teşşekkürler itsek azdır. Teşşekkürâtımızn lütfen kabûl buyrulması ricâsıyla memnûniyetle mübârek dergâhdan ayrıldık. Fî 22 Ağustos sene 341

Avanos Başmuallimi (İmza)

Muallim (İmza)

Muallim (İmza)

Muallim (İmza)

El-Aziz'den bura ma'a âile ziyârete geldik görmüş olduğumuz hürmete hakîkaten müteşekkîr kaldık. 22 ağustos 341

Sâbık Kırşehir Baytari (İmza)

Kazâ Jandarma [Tabur Kumandanı] Hamza (İmza)

Sahîfe/101

Bismillâh

Dergâh-ı Hazret-i Pîr'i üçüncü def'a olarak ziyâret idiyorum. Salih Niyazi Baba hazretlerinin yorulmaz sa'yının, yılmaz azminin dergâh üzerindeki tezâhüratını görüyorum. Dünyada tarîkâta intisâbın miskinlik ve tenbellik olmadığını en iyi anlayan, (leyse li'l-insâni illâ mâ-se'a) âyet-i celîlesinin mantûk-ı münîfine harekâtını en çok tetâbuk itdiren baba hazretlerinin meftûn-ı hasâ'iliyim. Dergâhın nezâfeti pek mükemmel. Şu vesîle ile Hazret-i Pîr'in rûh-ı ulviyesine Fâtiha'lar ithâf iderim efendim. 29 Ağustos sene 341

Kırşehirli Doktor Süreyya

İki senedir ciddî bir muhabbetle inşâ idilmekte olan Hacı Bektaş Merkez Erkek Mektebi binâsı Salih Niyazi Baba hazretlerinden itmâm ve ikmâl edilerek dâ'iremiz nâmına teslim edilmiş ve mektebin teferru'ât kısmından ba'zı nevâkısının ikmâli de Baba Efendi'den istirhâm edilmiş ve ma'a'l-memnûniye kabûl buyurmuşlardır ki ma'ârif ordumumuza bu ciddî mesâ'î ve lütufkârlığından dolayı kendilerine arz-ı teşekkürle ayrıldım. Fî 29 Ağustos sene 341

Vilâyet İlk Tedrisât Müfettişi Ramiz Remzi

İşbu defter yüz bir sahîfeden ibâret bulunduğu musaddaktır. Fî 25 Teşrîn-i evvel sene 341

Nâhiye Müdüri (İmza)

Hacıbektaş Nahiyesi Mürîri (Mühür-1)

Hacıbektaş Nahiyesi Mürîri (Mühür-2)

DİZİN

A

- Abbas (Dadağlı), 108
Abbas (İstasyon Müdürlerinden), 8
Abdi Talat (İhtiyât zabitanından), 84
Abdioğullarından Mustafa (Nevşehir Bekdik mahallesinden), 154
Abdulgaffarzâde Hacı Mehmed (Nevşehir'den), 120
Abdulahak Tevfik (Dersim Meb'ûsu), 106
Abdulahakim Efendi (Mecidiye kazâsında Hacı Musaoğullarından), 46
Abdullah Sabri, 78
Abdurrahman Subhi (Arabsunlu), 116
Abdülkerim (Kırşehir Tütün İdâresi Müdîri), 190
Abidin (Demiryolları Müdüriyet-i Umûmîyesi Kalem-i Mahsûs Müdîri), 6
Adana, 2, 10, 24
Adana Vilâyeti Komiseri, 2
Ahî Evran Dergâhı, 90
Ahî Evran Velî, 4
Ahmed, 118, 196
Ahmed (Avanos eşrâfından), 44
Ahmed (Hasanlar karyesi eşrâfından), 156
Ahmed (Kırşehir Bidâyet Hâkimi), 96
Ahmed (Kırşehir Vilâyeti Merkez Baytarı), 144
Ahmed Aziz Efendi (Müdâfa'a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey'in kaimpederi), 100
Ahmed Bahri (Ürgüblü Davud Ağazâde Mustafa Naci mahdûmu), 172
Ahmed Faik (Nevşehir tüccârdan Mustafa Ağazâde Ali yazıcısı), 166
Ahmed Hakkı (Niğde Meb'ûsu Müttekâ'id Mirlivâ), 72
Ahmed Hamdi (Avanos Câmî'-i Kebîr mahallesinden), 154
Ahmed Hilmi (Aksaray livâsı Mekteb-i İ'dâdî Kısım-ı İbtidâ-i Muhâsebe Mu'allimi), 130
Ahmed Hoca oğlu Fahri (Mucur'un Yenice-i Kebîr mahallesinden), 14
Ahmed Hüsameddin (Dersa'âdetde Kasımpaşalı, otomobil şöforu), 102
Ahmed Mehdi Baba (Tepedelen'de Turabi Dergâhı Post-nişini), 198
Ahmed Müfid (Kırşehir me'b'ûs-ı sâbıkı), 144
Ahmed Nuri (Kırşehir Nokta Kâtibi), 76
Ahmed Şükri (55. Suvârî Alayı Serrâcbaşısı), 90
Ahmed Turabî (Gazi'ayntab İstinâf Mahkemesi A'zâsından), 42
Ahmed Ziya (Aksaray Livâsı Turûk ve Me'âbir Mühendisi), 114
Akif (Kırşehir eşrâf ve tüccâr), 160
Akköy, 188
Aksakalzâde Ali Sadi (Ankara Kumandanı şöforü Ürgüblü), 80
Aksaray, 114, 116, 122, 130, 148, 166
Alaca karyesi, 158
Çayıraltı karyesi, 174
Livâ Meclis-i Umûmî A'zâsı, 130
Mekteb-i İ'dâdî Kısım-ı İbtidâ-i Muhâsebe, 130
Müfrezeleri, 160
Şamlı mahallesi, 128
Şeyh Hamid mahallesi, 128
Vâlisi, 158
Vilâyeti İlk Tedrisât Müfettişi, 174
Vilâyeti Muhâsebe-i Husûsiye Müdîri, 150
Aksaray Livâsı Medâris-i İlmiyyesi, 116

- Alaca, 12
- Alaeddinoğlu Süleyman (Mecan karyeisinden), 66
- Ali (Arabsun Jandarma Kumandanı), 196
- Ali (Arabsun Mal Müdürü Sâbıkı mahdûmu), 166
- Ali (Arabsun Mâl Müdirizâde), 78
- Ali (Avanos Asker Şu‘besi Hesâb Me‘mûru), 18
- Ali (Bekir Alemdârzâde Hacı Bekir Efendi mahdûmu), 50
- Ali (Kâdiriyye dervişlerinden), 156
- Ali (Mucurlu), 132
- Ali Ağa (Kırşehirli tüccar), 78
- Ali Baba, 126
- Ali Baba (Berat’da Tomor Dergâhı Post-nişini), 198
- Ali Derviş Durmuş (Kırşehir Jandarma Komutanı Binbaşı), 56
- Ali Fuad (Sevkiyât ve Nakliyât Müfettişi Kâimmakâm), 58
- Ali Kemal (Karaşarlı Yüzbaşı), 146
- Ali Lütfi (Avanoslu), 188
- Ali Necmeddin (Kırşehir Reji Anbar Me‘mûru), 68
- Ali Rıza (Mucur’da Kırşehirli), 28
- Ali Ulvi Baba (zmir Merkez Balpınar Bektaşî Dergâhı Post-nişini), 184
- Ali Yazıcızâde Hazim (Nevşehirli eşrâfdan), 132
- Aliyyülmurtaza oğlu (Koçhisar’ın Sarışimen karyesinden), 10
- Anadolu Bağdat Demiryolları, 176
- Anika (Koçhisar’dan Kaistrili İonnaki kerimesi), 120
- Ankara, 2, 22, 28, 38, 60, 64, 72, 84, 92, 94, 100, 106, 178, 192, 198
- Erkek Mu‘allim Mektebi, 192
- Polis Müdürü, 30
- Taht-ı Kal‘a, 100
- Arabkir, 168
- Arabsun, 64, 80, 90, 108, 116, 140, 146, 166
- Belediye Çavuşu, 78
- Bidâyet Mahkemesi Müstantıklığı, 128
- Câmi‘-i Atık mahallesi, 78
- Cumhuriyet Halk Fırkası, 194
- Halk Fırkası Re‘isi, 150
- Jandarma Kumandanı, 130, 172, 196
- Kâimmakâmı, 130, 150, 158, 182
- Mahkemesi Başkâtibi, 172
- Mal Müdürü, 134
- Müdde‘î-i Umûmisi, 42
- Numune Mektebi, 120
- Tahrirât Kâtibi, 130
- Arabsunlu Salih (Aksaray Livâsı Meclis-i Umûmî A‘zâsından), 130
- Arap Hacı Ali Ağazâde Ahmed, 118
- Ardıçalan, 122
- Armanian, 114
- Askerî Fabrikaları Hey‘et-i Teftîşiye, 96
- Aş Evi, 184, 188, 198
- Aşlagazoğlu Arabacı Mustafa (Sivas’ın Kayserikapu mahallesinden), 92
- At Evi, 184, 186, 198
- Atıf (Kırşehir Tahrirât Müdür-i Sâbıkı), 116
- Atıf (Kırşehir Vâlisi), 144
- Atıf (Kırşehirli Tahrirât Müdürü), 60
- Avanos, 4, 10, 18, 24, 50, 56, 60, 62, 72, 96, 100, 102, 106, 142, 146, 152, 190
- Asker Şu‘besi, 18, 26
- Bayır mahallesi, 154
- Belediye Re‘isi, 154
- Bidâyet Müstantıklı, 18
- Câmi‘-i Kebîr mahallesi, 50, 154
- Doktoru, 172
- Halk Fırkası Re‘isi, 164
- Kâimmakâmı, 174
- Köprüsü, 164
- Mahkeme-i Asliye, 174

Mahkemesi Başkâtibi, 172
Mal Müdürü, 172
Mal Müdürlüğü, 168
Orta karyesi, 126
Reji Me'mûru, 134
Zirâ'at Bankası, 154
Avni (Kırşehir Vilâyet Jandarma Alay Kâtibi),
156
Avni (Kırşehir Vilâyet Jandarma Celb
Me'mûru), 200
Avrupa, 102, 168
Ayaş, 4
Ayşe (Mucur Diş Tabîbi baldızı), 156
Ayvazzâde Mustafa (Avanoslu), 146
Aziz kazâsı
Kırkısrak karyesi, 28
Aziziye, 20
Azizoğullarından Yusuf oğlu Ömer
(Nevşehir'in Karacakürt mahallesinden), 62

B

Babayan karyesi, 158
Bağdad, 60
Bahaeddin Cemal (Gelibolulu Eczâcı), 30
Bahri (Yozgad meb'ûs-ı sâbıkı), 144
Bahri Abdullatif (Doktor Kâimmakâm), 26
Bakdîrzâde (Kayseri tüccârından), 160
Bâlâ, 22
Balım Sultan, 22, 104, 108, 152
Balım Sultân Dergâh-ı Şerîfi, 20
Baraklı Hacı Osman Efendîzâde, 158
Basmanîzâde(?) Kadîr, 24
Bedriye (Mucur Diş Tabîbi refikası), 156
Behcet (Mülâzım), 62
Behçet (Hacıbektaş İnzibât Zâbiti Mülâzım), 6
Bekir Alemdârzâde Ali Rıza (Ürgüb
kazâsından), 80
Bekir Alemdârzâde Sadık (Ürgüb kazâsından), 80

Bekir Çelebizâde Mehmed Faik (Elbistan'ın
Hacı Yakub mahallesinden), 50
Bekir(?) Sıdkı (Avanos Şu'be Re'isi), 26
Bekirbeyzâde Hâfız (İstanbul-Üsküdar
Miralay), 54
Bektaş Vehbi Baba (İstanbul'da [Top]kapu
Dergâhı Post-nişini), 198
Bektaş Velî (Edic karyesinden), 12
Bektaşlı karyesi, 10
Berat, 198
Bereketzâde Nakşi Şeyhi Ahmed, 116
Beybazarı, 170
Beytullâh, 102
Bıyıkzâdelerden Mehmed (Kırşehir sancağının
Medrese mahallesinden), 50
Binbaşızâde (Kırşehir Meclis-i İdare-i Livâ
A'zâsından), 44
Birinci Ordu Müfettişliği, 196
Bitlis, 92
Boğazhyan, 10, 26, 28
Bor, 82
Belediye Re'isi, 94
Bosna, 136
Boz Nacizâde Mehmed, 94
Bozhöyük, 122
Bozok, 196
Boztepelî Mehmed (Yozgad), 26
Buraklızâde, 70
Buraklızâde Hafız Raşid (Nevşehir'de da'vâ
vekîli), 194
Burunsuzoğullarından Mehmed oğlu Şükri
(Nevşehir'in Karacakürt mahallesinden), 62
Burunsuzoğullarından Mustafa oğlu Abdullah
(Nevşehir'in Karacakürt mahallesinden), 62
Bursa (Bursa)
Eşrefiler mahallesi, 50
Bünyan
Girveli karyesi, 28

C

Hasan Demirtaş

Cafer Tayyar sülalesi, 114
Catholique, 114
Celaleddin (Depo Alayı 6/1, Bölük 2.
Mülâzım-ı sâni), 32
Cemal (Depo Alayı 6/1 Yâveri Mülâzım-ı sâni), 38
Cemil (Birinci Ordu Müfettişliği Sûvâri
Mütehassısı), 196
Cemil (Müdâfa‘a-i Milliye Vekâlet-i Celilesi
Harbiye Dâiresi Umûr-ı Havâiyye Şu‘besi
Müdürü Binbaşı), 180
Cerâid-i Milliye, 110
Cevdet (Niğde Jandarma Taburu Zabitânından
Mülâzım-ı evvel), 30
Charles Burckhardt (Kızıllaç Uuslararası
Komite Temsilcisi), 110
Cizreli Harezmişâde Hasan Lami (Diyarbakır
Meb‘ûsu, Bayezid Dersi‘âmlarından), 46
Cumhuriyet Hükümeti, 180

Ç

Çamlıcalı H.Hüsni, 30
Çatalkapu, 184, 186
Çavuşzâde Hüseyin (Nevşehirli eşrâfdan), 132
Çevikzâde Hakkı (Nevşehir’in Nar
karyesinden), 158
Çopurzâde(?) Mahmud (Ürgüb eşrâfından), 136
Çorum, 66
Mevlevî Şeyhi, 170
Mevlevihânesi, 170

D

Dadağı, 4, 108
Dağistan, 104
Dağistanlı İsmail Hakkı (Tabur İmâmı), 42
Dâhiliye Vekâleti
İdâre-i Umûmiye Nüfûs Şu‘besi, 72
Umûr-ı Mülkiye Müfettişi, 148
Darende
Hacılar mahallesi, 136
Dedebağ, 198

Dedeli karyesi, 158
Demiryolları Müdüriyet-i Umûmiyesi, 6
Denizli, 20
Depo Alayı, 32, 34, 36, 38, 40, 74
Dersim, 46, 106
Dersim Meb‘ûsu Abdülhak Tevfik, 106
Dersim Meb‘ûsu Dişab, 106
Dersim Meb‘ûsu Hasan Hayri (?), 106
Dersim Meb‘ûsu Mustafa, 106
Derviş (Levâzımât-ı Umûmiye Re‘isi), 30
Derviş [Muha]rrem, 130
Derviş Abdürrezzak, 130
Derviş Ahmed Hilmi, 130
Derviş Hasan, 130
Derviş Mehmet İzzet (Tarîk-i Uşşâkiye‘den),
140
Derviş Ramazan, 130
Develü, 54
Kâ[immakâmı], 164
Dirican Aşireti Re‘isi Şatırzâde, 42
Dişab (Dersim Meb‘ûsu), 106
Diyarbakır, 102
Doğancıoğlu Ahmed Şekib (Bursa Yenişehirli
muhâcirlerinden), 58
Doktor, 10
Doktor Fuad (Diyarbakırlı), 102
Duyûn-ı Umûmiye, 72
Dünya Bektaşî Merkezi, 108

E

Ebu‘t-Türk Hazret-i Seyid Muhammed Hünkâr
Hacı Bektaş Velî, 184
Edhem (Livâ Tedrisât-ı İbtîâ‘iyye Müfettişi), 18
Edhem Fehmi (Menteşe Meb‘ûsu), 48
Edhem Sorgunî (Mu‘allim), 196
Edic karyesi, 12
Edirne, 136
Ekmek (Etmek) Evi, 184, 188, 198

Elaziz, 200
Elbistan, 50
 Hacı Yakub mahallesi, 50
Eleşkird, 92
el-Hâc Selim (Mucur Ahz-ı Asker Şu‘besi
 Re’isi Binbaşı), 134
Elizabeth Riefstahl, 198
Emeviye, 102
Enis (Süvârî 55. Alay Binbaşı), 68
Erzincan, 106, 148
 Erzincan Meb‘ûsu M. Tevfik, 106
Erzurum, 178
Esad Ağa (Sivrialanlı), 122
Eskişehir, 8, 60
Evkâf Müdüriyet-i Umûmiyesi, 152

F

Fahreddin (Alay 6/1, Bölük 2 Mülâzım), 34
Fahri (Hacıbektaş Belediye Re’isi), 180
Fahri (Süvârî 55. Alay Kum. Kâimmakâm), 68,
 70
Faik Muhyiddin (Emrâz-ı Asabiye ve Akliye
 Mütehassısı Tabîb Binbaşı), 44
Fakih Efendizâde Süleyman Nazım (Sivas’ın
 Tokmakkapu mahallesinden), 92
Fatıma (Koçhisar’dan Hancı/Hacı(?) Ömer
 haremi), 120
Fatma (Koçhisarlı Tüccâr Rıza Efendi’nin
 Âilesi), 80
Fehmi, 8
Fehmi Bey (Kırşehir Livâ Mühendisi), 140
Feke, 128
Feridun Fikri (Fikri Paşa hafidi), 106
Feyzi (İzmirli tüccârdan), 98
Feyzi/ Feyzullah Baba (At Evi Babası), 184,
 188, 198
Fikri Paşa, 106
Fraşır/ Frasherî Dergâhı, 198
Fuad (Sihhiyye İstasyonu Kumandanı

Mülâzım), 10
Fuat, 82

G

G. Burnier (Kızılhaç Uuslararası Komite
 Temsilcisi), 110
Galib Usta (Nevşehirli), 142
Galiçya, 98
Gazi Paşa, 164
Gazi’ayntab İstinâf Mahkemesi, 42
Genç Ağazâde Ali Vahid (Kırşehirli), 58
Genç Ağazâde Vahid, 24
Gervasios (Sebasteias [metropolit]), 86
Göksun, 164
Görice, 198
Görtücenin karyesi, 172
Gülşehir, 120
Gümüşhane, 78
Gürice, 198

H

Hacı Abdi Efendizâde (Mucurlu), 122
Hacı Abdulkerim Baba (Etmek Evi Babası),
 198
Hacı Abdullah, 54
Hacı Ahmed (Nevşehir’in Herikli
 mahallesinden), 136
Hacı Ahmed Efendizâde Ürgübî Sadi (Kırşehir
 Kadısı, Müftî), 96
Hacı Ali Ağazâde, 154
Hacı Ali Ağazâde Mehmed (Avanos Meclis-i
 İdâre A‘zâsından), 72
Hacı Ali Ağazâde Mustafa (Nevşehirli), 58
Hacı Ali Ağazâde Şevki (Nevşehir kazâsının
 Tahta Câmi’-i Şerîfi mahallesinden), 78
Hacı Bekir oğlu Hasan Hüseyin (Kırşehirli),
 174
Hacı Bektaş Velî, 2, 4, 6, 8, 10, 12, 14, 16, 18,
 20, 22, 24, 26, 28, 30, 32, 34, 40, 42, 44, 46,
 48, 50, 52, 54, 58, 60, 62, 64, 66, 68, 70, 72,

- 74, 76, 78, 80, 82, 84, 86, 88, 90, 92, 94, 96, 98, 100, 104, 106, 110, 114, 116, 118, 122, 124, 126, 128, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 188, 190, 192, 194, 196, 200
- Hacı Bey Efendizâde Ahmed Efendi (Darende kazâsında Hacılar mahallesinden), 136
- Hacı Çakırzâde (Ürgüb'ün Mecan karyesinden), 158
- Hacı Feyzi Baba, 110
- Hacı Garib Ağa (Malatya Meb'ûsu), 20
- Hacı Halil Beyzâde (Kırşehir Reji Müdür-i Sâ[bıkı]), 196
- Hacı Hamdi oğlu (Kırşehirlisi), 164
- Hacı Hasan Baba, 126
- Hacı Hasan oğlu Derviş (Kırşehir Ağcağıl karyesinden), 26
- Hacı Hasanzâde (Kırşehir'inde tüccârândan), 54
- Hacı İbrahim Ağazâde (Hasanlar karyesinden), 156
- Hacı İbrahim Ağazade Ali (Hasanlar karyesinden), 176
- Hacı İsa Efendi (Ürgübî Mülâzım), 14
- Hacı Kerim Baba (Ekmek Evi Babası), 184, 188
- Hacı Mehmed (Kırşehirlisi Ağazâde merhûm Hüseyin Efendi mahdûmu), 142
- Hacı Mehmed Ağazâde Ali (Aksaray vilâyetinin Alaca karyesinden), 158
- Hacı Mehmed Efendizâde Hacı Ali, 158
- Hacı Mehmed Efendizâde Nuri (Mucurlu), 4
- Hacı Mehmed mahdûmu Paşa (Mucurlu), 156
- Hacı Mehmed Nurullah Baba (Seyyâhinden), 130
- Hacı Muhammed Bektaş Velî, 174
- Hacı Mustafa oğlu Sübhan (Avanos Câmi'-i Kebîr mahallesinden), 154
- Hacı Nuri (Nevşehirli tüccârândan), 194
- Hacı Osman (Bursa Yenişehir muhacirlerinden), 58
- Hacı Osman Ağazâde Hacı Mehmed, 156
- Hacı Ömer (Koçhisar eşrâfından), 120
- Hacı Ömer Efendi mahdûmu Abbas Fahri (Eskişehir tüccârından), 8
- Hacı Ömer oğlu Hasan Hüseyin (Nevşehir'in Karacakürt mahallesinden), 62
- Hacı Yusuf Paşazâde Avni (Avanoslu), 130
- Hacı Zeynelabidin Baba (Aş Evi Babası), 16
- Hacıbektaş, 6, 10, 12, 62, 66, 68, 82, 100, 102, 104, 106, 112, 114, 116, 122, 132, 152, 166, 176, 178, 180, 182, 186, 188, 194, 200, 202
- İ'mârât-ı Harbiye Ma'den Ocakları, 100
- İnzibât Zâbiti, 6
- Jandarma Karakolu, 176
- Kömür Ocakları İdâre Memûrluğu, 82
- Mahkemesi Müdürü, 122, 188
- Merkez Erkek Mektebi, 202
- Nâhiye Müdürü, 202
- nâhiyesi müdür-i sâbıkı, 10
- Telgraf ve Posta Müdürü, 12
- Posta ve Telgraf Müdüriyeti, 66
- Hacıl karyesi, 158
- Hacızâde (Aksaray Nâfi'a Kondüktörü), 166
- Hafız (Kırşehir Nakliye Taburunda Anbar Me'mûru Nevşehirlisi), 64
- Hâfız Ali (Kırşehir Harîta Postası Me'mûru Kâimmakâm), 162
- Hâfız Ali (Nevşehirlisi tüccârândan), 16
- Hâfız Hasanzâde (Mucurlu), 66
- Hafız İdris (Babayan karyesinden), 158
- Hafız İsmail (Müdâfa'a-i Milliye Harîta Dâ'iresi'ne Memûr Topoğraf), 152, 162
- Hâfız Yusuf Efendi (Hacıbektaş Mahkemesi Müdürü, Salanda eşrâfından), 122
- Hafızzâde Mehmed, 54
- Halid Efendizâde Abbas, 116
- Halil (Arabsunlu), 116
- Halil Bey, 78
- Halil Naci (Zirâ'at Bankası Müfettişlerinden), 12

- Halil Necati (Avanos Jandarma Kumandanı
Yüzbaşı), 18
- Halim Ruhi Baba (Iskırpar Şarapel(?) Dergâhı
Post-nişini), 198
- Halk Fırkası, 158
- Hami (Kırşehir Vilâyeti Mühendis Vekili), 164
- Hâmid (Aksaray livâsından eşrâf-ı
hânedândan), 170
- Hamza (Kazâ Jandarma [Tabur Kumandanı]),
200
- Hamza Kadızâde Tahir, 128
- Hanbağı, 198
- Hancı/Hacı(?) Ömer, 120
- Harem-i Şerîf, 102
- Hasan (Şer'iyeye Başkâtibi ve Eytâm Müdiri), 70
- Hasan Ali (Avanos Bayır mahallesinden), 154
- Hasan Ali (Mucur kazâsı Müftüsü), 78
- Hasan Çavuşzâde Ali Efendi (Avanos'un
Câmi'-i Kebîr mahallesinden), 50
- Hasan Efendizâde Vahid (Kırşehirli), 54
- Hasan Hasib (Depo Alayı 6, Bölük 2 K.
Binbaşı), 38
- Hasan Hayri (?) (Dersim Meb'ûsu), 106
- Hasan Hüseyin (Müttekâidin-i askerîyeden), 42
- Hasan Rıza (Mersin İstasyon Kumandan
Mu'âvini), 78
- Hasan Sabri (Müdâfa'a-i Milliye Harîta
Dâ'iresine Memûr Topoğraf K. Yüzbaşı),
152
- Hasan Sabri Bey (Müdâfa'a-i Milliye Vekâleti
Muhâsebât Mümeyyizi), 100
- Hasan Tahsin (Hesap Memûru), 42
- Hasan Tahsin (Kırşehir Hat Kumandanlığı
Hesâb Me'mûru), 24
- Hasanlar karyesi, 156, 176
- Hasib (Kırşehirli Bidâyet Mahkemesi Müdde'î-i
Umûmîsi), 68
- Hasib Mehmed (Kırşehirli'nin Karacaviran
Mu'allimi), 46
- Hatibzâde Mehmed Şükri (Kırşehir
tüccârânından), 166
- Hatibzâde Mevlevî Dervîşi Hacı Besim, 116
- Havva (Koçhisar'dan Hancı/Hacı(?) Ömer
kerimesi), 120
- Haytazâde (Arabsun'dan), 144
- Hazım (Kırşehir Valisi), 182
- Hazret-i Pîr, 8, 12, 14, 34, 40, 46, 50, 56, 58,
60, 66, 68, 70, 72, 74, 86, 90, 96, 98, 102,
106, 110, 118, 128, 132, 134, 138, 140, 144,
152, 156, 172, 176, 184, 186, 194, 196, 198,
200, 202
- Hekimhan
Ardıhan karyesi, 172
- Hızır oğlu İbrahim (Dedeli karyesinden), 158
- Hikmet (Umûr-ı Şer'iyeye ve Evkâf Vekâleti
Mi'mârî), 138
- Hikmetzâde Hafız Mehmed Hulusi (Beybazarı),
170
- Hilâl-i Ahmer, 110
- Hilmi (Adliye Müfettişi), 162
- Hilmi (Depo Alayı 2/1, Bölük 3'de Mülâzım),
74
- Himmat (Kırşehir Merkez-i Livâ Baytarı), 104
- Hoca[zâde] (Kırşehir Meb'ûs-ı Sâbıkı), 160
- Hoca Ağazâde Basri, 22
- Hocazâde Mehmed Sabit (Salanda
karyesinden), 78
- Hocazâde Müfid (Kırşehirli Meb'ûsu), 26
- Holeceky, 124
- Horasan, 16
- Hulusi (Depo Alayı 6, Bölük 2 Hesap
Memûru), 38
- Hükümet-i Millîye, 134
- Hüsameddin (Kastamonu Mekteb-i Sultânî
dördüncü sınıf talebesi), 52
- Hüsameddin Efendi (Dersa'âdetde Kasımpaşalı,
şöfor), 100
- Hüseyin (21/Fırka 18 M. Tabur Kumandanı
Yüzbaşı), 40
- Hüseyin (Arabsun Cumhuriyet Halk Fırkası
Mu'temedi), 194
- Hüseyin (Arabsun Halk Fırkası Re'isi), 150,
158

Hasan Demirtaş

Hüseyin (Arabsunlu merhûm Raşid Bey'in Tahrirat Kâtibi), 140

Hüseyin (Kırşehir Reji Müdüri Muhâfız Kâtibi), 68

Hüseyin (Maliye Vekâleti Umûr-ı Tasarrufiye İdâresi'nden Nevşehirli), 134

Hüseyin Efendi (Zeynozâde Mustafa Ağa mahdûmu), 46

Hüseyin Abdurrahman (Manastır Kayalarlı), 58

Hüseyin Avni Efendi (Arabsun kazâsı Jandarma Kumandanı, Görücenin karyeli, Mülâzım-ı evvel), 172

Hüseyin Çavuş (Avanos'un Orta karyesinden), 126

Hüseyin Faik (Kıdemli Yüzbaşı), 2

Hüseyin Hikmet (Mucur Mal Mu'âvini), 144

Hüseyin Hikmet (Mucurî), 196

Hüseyin Hüsnü bin Abdullah (Sihhiye Me'mûru), 142

Hüseyin Kahya (Sivrialanlı), 122

Hüseyin Kahyaoğullarından Hüseyin oğlu Rıza (Yozgad'ın Başköy karyesinden), 26

Hüseyin Mazlum Baba Halife (Denizli Meb'ûsu), 20

Hüseyin Neşet (Aksaray Sancağı Muhâsebecisi), 114

Hüseyin oğlu Ali (Aziz kazâsının Kırkısrak karyesinden), 28

Hüseyin Rauf (İcrâ Vekilleri Hey'eti Re'isi), 118

Hüseyin Remzi (Aksaray Vilâyeti İlk Tedrisât Müfettişi), 174

İ

Iskırpar, 198

İbiş oğlu Mehmed (Aksaray vilâyetinin Alaca karyesinden), 158

İbrahim (Edic karyesinden), 12

İbrahim (İncesu Bidâyet Mahkemesi Müstantıki, Kırşehirli), 14

İbrahim (Kâdiriyye dervişlerinden), 156

İbrahim (Mucurlu), 46

İbrahim Edhem (Nevşehirli Müftü Tahir Beyzâde, Arabsun Mustantıki), 128

İbrahim Hilmi (Mucurlu), 80

İcrâ Vekilleri Hey'eti, 118

İhsan (Paşa Hazretlerinin ma'iyyeti, Kırşehirli), 28

İkonion (Konya), 86

İktisâd Vekâleti, 2, 64

İ'mâlât-ı Harbiye Müdiriyyet-i Umûmiyesi, 82

İmâm Musa Kâzım, 60, 196

İmâm-ı A'zam, 60

İmâm-ı Heftem Musa Kâzım, 16, 196

İncesu, 104, 168

İncesu Bidâyet Mahkemesi, 14

İonnaki, 120

İran, 16, 196

İravison (Arabsun), 120

İsmail (Kâdiriyye dervişlerinden), 156

İsmail (Kâimmakâm), 26

İsmail (Nevşehir Narbaş mahallesinden), 2

İsmail Hakkı (İcrâ Vekilleri Hey'eti Riyâset-i Celîlesi Kalem-i Mahsûs Başkâtibi), 118

İsmail Hakkı (Vükelâ-yı de'âviden, Nevşehirli), 168

İsmail Sadık (Sivrialanlı), 122

İsmail Şükri (Kayseri'nin İncesu kazasına merbût Karahisar nâhiyesinden Beyler mahallesi imâmı), 168

İsmail Şükri Efendi (Karahisar nâhiyesinin İdris mahallesinden Hacı Ağcazâde Osman Efendi mahdûmu), 104

İsmet (Hilâl-i Ahmer Hey'et mihmandarı), 110

İsmet (Kayseri Nokta Kumandan Vekîli Suvârî Yüzbaşı), 76

İsmet Kamil (Samsun Amerikan Hastahaneleri Emrâz-ı Dâhiliye Mütihazsası ve Bakteriyoloğu, Doktor), 36

İstanbul, 54, 168, 198

İstiklal Mahkemesi, 48

İzmir, 98

Balpınar Bektaşî Dergâhı, 184
İzzet (Arabsun Belediye Çavuşu), 78
İzzet (Arabsunlu), 116

K

Kâ'be Miftâhtarı, 56
Kadıızâde (Kırşehirî), 160
Kâdirî Şeyhi (Kırşehir'in Mecidiye kazâsının Mahzenli karyesinden), 156
Kâdiriyye, 156
Kahyazâde Hacı Tûtî (Maraş Göksun kasabasından), 164
Kaistri, 120
Kal'alı Hasan Ağa, 122
Kal'alı Hüseyin Ağa, 122
Kalecik Kömür Ocağı, 82
Kalıbcızâde Tahsin (Nevşehir'de), 142
Kalkandelen
Köprü mahallesi, 142
Kalkandelenli Tahir (Paşa Hazretlerinin ma'iyyeti), 28
Kaman, 14, 142
Kanber Ali Baba (Premedi ve Iskırpar'da Beşişe ve Sofya Dergâhları Post-nişini), 198
Kanburoğlu Hafız Hüseyin (Beybazarlı), 170
Kankozâde Temur(?) Ağa (Dersim eşrâfından), 46
Kantarî Sabri(?), 114
Kara Vâizzâde Said (Keçeci mahallesi), 80
Karaçulluoğullarından İsmail oğlu Ali (Nevşehir'in Karacakürt mahallesinden), 62
Karafakihzâde Hakkı (Kırşehirli tüccârândan), 98
Karahisar
Beyler mahallesi, 168
İdris mahallesi, 104
Karahisaridis Efendi, 86
Karakurt Hamamı, 128
Karamanlıca, 120

Karaşar, 18, 146
Kars, 188
Karlızâde Ahmed Ziya Efendi bin Ömer Ağa (Mülâzım-ı evvel), 10
Kasırzâde Ahmed (Bilecikli), 58
Kastamonu Mekteb-i Sultânîsi, 52
Kâtibzâde Şükri (Nevşehirli), 118
Katolik Cemâ'ati, 92
Kayseri, 2, 6, 22, 28, 36, 46, 68, 76, 90, 160, 164, 168, 178
İkinci Müstantıkı, 110
Jandarma Müfettişi, 124
Kürdler Seyfullah [mahallesi], 50
Leyli Sultânîsi, 136
Sıhhiye Deposu, 6
Keban, 42
Kemahi Hasan (Mucurlu, Mal Müdürü Mu'âvini), 156
Kemal (Müdâfa'a-i Milliye Vekâleti Muhasebât Dâiresi Mümeyyizlerinden), 90
Kemaleddin Sa'dî (Samsun
Sa'dî Şeyhi Mahdûmu, Süvârî Alayı 55, Bölük 1 Mülâzımı), 88
Ketûmîzâde Hacı Hasan Efendi, 176
Kırşehir/Kırşehirli, 2, 4, 20, 24, 26, 28, 48, 52, 54, 56, 60, 62, 68, 76, 92, 94, 126, 136, 138, 148, 156, 160, 164, 166, 192
Ağcağıl karyesi, 26
Âşık Paşa mahallesi, 32
Bidâyet Hâkimi, 96
Bidâyet Mahkemesi, 68
Çadırlıkörmehmed karyesi, 168
Hükûmet Tabîbi Doktor, 14
İ'dâdîsi Müdürü, 104
İlk Tedrisât Müfettişi, 144
İstinâf Mahkemesi, 66
Jandarma Alay Kâtibi, 156
Jandarma Bölük Kumandanı, 150, 200
Kadısı, 96

Kayaşeyhi mahallesi, 156
Livâ Merkezi Jandarma Kumandanı, 96
Livâ Mühendisi, 106
Ma'ârif Müdüriyeti, 136
Meb'ûsu Ali Cevdet, 104
Meb'ûsu M. Sadık, 104
Meb'ûsu Yahya Galib, 104
Medrese mahallesi, 50
Merkez Baytarı, 104, 144
Muhâsebe-i Husûsiye Başkâtibi, 174
Muhasebe-i Husûsiye Müdürü, 10, 72
Mutasarrıflığı, 72
Nâfi'a Kondöktörü, 124
Nafi'a Ser-Mühendisi, 178
Nakil Taburu, 30
Nakil/Nakliye Taburu, 16, 64
Reji Müdürü, 68, 144, 186
Sıhhiye Memûru, 12
Sıhhiye Müdür-i Sâbıkı, 180
Şu'be Re'isi, 134
Tütün İdâresi, 190
Vak'a-yı Umûmiye Müdürü, 162
Valisi, 182
Vâlisi, 144
Yenice mahallesi, 12, 32, 156
Kızılhaç, 110
Koca Ağazâde, 82
Kocamanoğullarından Ali (Kırşehirli), 24
Koçhisar, 10, 80, 82, 120
Kolonje/Kolonya, 108
Konya, 6, 48
Konya Dergâhı, 172
Kosova, 142
Kozaklılı Ali, 130
Kozan, 128
Köpekli karyesi, 26
Köprülü

Pürçörek mahallesi, 18
Kösevâizzâde (Mucurlu), 66, 156
Köyağasızâde Hüseyin Arabsunlu), 108
Kudüs, 102
Kur'an, 130
Küçük Kâtib Hacı Ahmed Efendi, 94
Küstemilen(?) karyesi, 116

M

M. Cemal (Ankara Taksimetro ve Üçyüzoniki Numerolu Otomobil Şoförü), 198
M. Fahreddin (Mucur kazası Müftüsü mahdûmu), 192
M. Fehmi (Karakol Kumandanı), 152
M. Fehmi (Kırşehir Livâ Mühendisi), 126
M. Halet (Evkâf Müdüriyet-i Umûmiyesi Mi'mâr), 152
M. Hüsameddin (Hukûk a'zâsından, Akköylü), 188
M. Yusuf (Mucur kazası Vâridât Kâtibi, Kırşehirli), 200
M.Z. (Demiryolları Müdüriyet-i Umûmiyesi'nden), 6
Ma'mûretü'l-azîz, 42
Mahir (Depo Alayı 6/3 Kumandanı Binbaşı), 36
Mahmud (Mucur Ahz-ı Asker Şu'be Re'isi Binbaşı Ankaralı), 50
Mahmud (Ürgüb Jandarma Bölük Kumandanı Yüzbaşı), 150
Mahmudzâde Hüsni (Kırşehirli), 12
Malatya, 20
Maliye Vekâleti
Umûr-ı Tasarrufiye İdâresi, 134
Manastır, 58
Manastır, 24
Akif (Paşa Hazretlerinin ma'iyyeti), 28
Ramiz (Paşa Hazretlerinin ma'iyyeti), 28
Maraş, 164
Mardin, 48, 92
Mazhar Müfid (Hakkâri Meb'ûsu), 48

- Mazhar Paşazâde Binbaşı (132. Alay Kumandanı), 86
- Mecidiye, 46
- Mahzenli karyesi, 156
- Medîne, 102
- Mehmed (Aksaray Vilâyeti İlk Tedrisât Müfettişi), 122
- Mehmed (Avanoslu), 154
- Mehmed (Mucur Mâl Müdürü), 76
- Mehmed Arif (Mütekâ'id Alay Müftisi), 132
- Mehmed Bayram (Ankara Zirâ'at Bankası İdâre-i Umûmiyesi Nakl-i Nukûd Muharriri), 60
- Mehmed Çavuş (Mucur eşrâfindan Ahiözlü), 156
- Mehmed Efendizâde Nuri (Mucur eşrâfindan), 156
- Mehmed Emin Efendi (Mucurlu), 46
- Mehmed Fahri (Kırşehirî İ' dâdîsi Müdürü), 104
- Mehmed Feyzi (Nevşehir Hastahânesi Sertabîbi, Binbaşı), 22
- Mehmed Hüsameddin (Çorum Mevlevihânesi hâdimi), 170
- Mehmed Kahya (Bozhöyük), 122
- Mehmed Kâmil (Alaca Posta ve Telgraf Müdürü), 12
- Mehmed Kapudan, 54
- Mehmed Niyazi (Kayserili, Kırzade), 36
- Mehmed Nuri (Vilâyet Orman Müfettişi), 98
- Mehmed Nuri (Avanos Tahsîl Me'mûr-ı sâbıkı), 18
- Mehmed Sabri Efendi (Ürgüblü Davud Ağazâde Mustafa Naci mahdûmu), 172
- Mehmed Salih (Tapu müfettişlerinden), 166
- Mehmed Sefil (Ankara Polis Müdürü'nün oğlu), 30
- Mehmed Şerif (Elbistan Ulemâzâdesinden Halil Efendizâde Hafız Mehmed Efendi mahdûmu), 50
- Mehmed Tahir (Hacıbektaş Mahkemesi Kâtibi), 188
- Mehmed Tevfik (Nerdibanköy'de Şahkulu Sultân Dergâhı Post-nişini), 184
- Melcan/Melçan Dergâhı, 198
- Memâlik-i Osmaniye, 120
- Memduh (Depo Alayı 6 Yâveri), 40
- Memduh Necdet (Jandarma Bölük Kumandanı), 150
- Memiş (Hacıl karyesinden), 158
- Mersin, 24, 78
- Meşhed-i Hüseyin, 134
- Mevlûd, 160
- Meysun karyesi, 130
- Mihmân Evi, 184, 186, 188, 198
- Mirdanzâde mahdumu Hazim (Nevşehir'in Muhsinbey mahallesinden), 154
- Molla Abbaszâde Şaban (Kırşehir tüccârlarından), 42
- Molla Ahmed oğullarından Ahmed oğlu Bayram (Zile'nin Kozluca karyesinden), 98
- Mollazâde Galib (Kayserili, Kırşehirî'nde mukîm), 28
- Mucur, 12, 28, 50, 56, 60, 62, 64, 86, 88, 116, 126, 132, 146, 156, 180, 190, 200
- Ahz-ı Asker Şu'besi, 134
- Belediye Re'isi, 156
- Diş Tabîbi, 156
- İnzibât Zâbıtı ve Mu'âmelât Memûru, 10
- Jandarma Bölük Kumandanı, 28, 162
- Jandarma Kumandanı, 156, 176
- Kâimmakâmı, 104
- Kazâ Re'isi, 180
- Keçeci mahallesi, 80
- Köpekli karyesi, 26
- Mahkeme Başkâtibi, 106, 182
- Mal Mu'âvini, 144
- Mâl Müdürü, 76
- Mal Müdürü Mu'âvini, 156
- Mekteb-i Askeriye, 54
- Müdde-i Umûmisi, 152, 170
- Müftisi, 78, 192

Hasan Demirtaş

Müstantıkı, 170
Posta Müdürü, 182
Tahsil Me'mûru, 156
Yenice-i Kebîr mahallesi, 14
Muhîb (Askerî yüzbaşılardan), 28
Muhtar Baba (Mihmân Evi Babası), 184, 188, 198
Muhtar Yusuf Çavuş (Avanos'un Orta karyesinden), 126
Muhzırzâde Hacı Kadir Ağa (Kırşehirî), 160
Muhzırzâde Hasan Şükrü (Ürgüb Mustântıkı, Kırşehirî'nin Medrese mahallesinden), 14
Murtaza (Kâdiriyye dervişlerinden), 156
Murtaza Bahaeddin (Mardin Meb'ûsu müteveffâ Hasan Tahsinzâde), 92
Musa, 154
Musa Paşaoğullarından (Kırşehirî İkinci Müstantıkı), 110
Mustafa, 136
Mustafa (Arabsun kazâsı Kâimmakâmı), 182
Mustafa (Dersim Meb'ûsu), 106
Mustafa (Elektrik Telefon Makinisti), 170
Mustafa (Gümüşhane Meb'ûsu), 78
Mustafa (Kâdiriyye dervişlerinden), 156
Mustafa (Mucur Dış Tabîbi), 156
Mustafa (Mucur Şu'besi Hesâb Me'mûru Mülâzım-ı sâni), 86
Mustafa (Mucur Tahsil Me'mûru), 156
Mustafa (Yeni Dünya [Gazetesi] Muharriri), 4
Mustafa Ağazâde Ali (Nevşehir tüccârdan), 166
Mustafa Ağazâde Durmuş, 158
Mustafa Kenzi Baba (Fraşır Dergâhı Post-nişini), 198
Mustafa oğlu Hasan (Mecan karyesinden), 66
Mustafa Sadık Kesaraka, 112
Mustafa Seyyid Mehmed (Nevşehirli), 146
Muzaffer (Depo Alayı 6, Bölük 6 Kumandan Vekîli Mülâzım-ı sâni), 40
Müdâfa'a-i Milliye Vekâleti, 60, 90, 100, 102, 162, 180

Müftî Efendizâde Hasan Tahsin (Nevşehirli), 174
Müftizâde (Mucur'da), 156
Müftizâde Halid Hami (Bor Belediye Re'isi), 94
Müftizâde Şeyh Edhem Zühdü (Tarikat-ı Aliyye-i Kâdiriyye hulefâsından), 130
Müftizâdelerden Hacı Numan (Arabsun), 144
Müftüzâde Hacı Hasan (Aksaray Livâsı Medâris-i İlmiyye Müderris-i Sâbıkı), 116
Mühendis Mehmed, 8
Mürüvvetzâde Hazım Efendi (Nevşehirli), 58

N

N.A., 84
Nail (Hacıbektaş Mahkemesi Müdürü), 188
Nazif (Hacıbektaş Posta ve Telgraf Müdürü Çorumî), 66
Nazlı Hanım (Hancı/Hacı(?) Ömer haremi), 120
Necati (55. Süvârî Alayı Kum. Yüzbaşı), 70
Necati (Kırşehir Nakliye Taburu Kumandanı), 60
Necef, 80
Necib (Mardin Meb'usu), 48
Necib (Nevşehir'den), 158
Nerdibanköy, 184
Nersis Bağdikyan (Katolik Cemâ'ati Rahiplerinden), 92
Nevres (Hacıbektaş nâhiyesi Telgraf ve Posta Müdürü Vekili), 12
Nevşehir, 38, 52, 64, 72, 132, 142, 146, 158, 166, 168, 194, 196
Bekdik mahallesi, 154
Belediye Kâtibi, 132
Câmi'-i Atik mahallesi, 154
Hastahanesi, 22
Herikli mahallesi, 136
Karacakürt mahallesi, 62
Katolik Ermeni [Metropolit], 114
Mecan karyesi, 66, 72

Muhsinbey mahallesi, 154
Nar karyesi, 158
Narbaş mahallesi, 2
Reji Me'mûru, 132
Rumorta mahallesi, 128
Şer'iyeye Başkâtibi ve Eytâm Müdürü, 70
Tahta Câmî'-i Şerîf mahallesi, 78
Niğde, 2, 22, 64
Jandarma Taburu, 30
Muhâcirîn Müdür-i Sâbıkı, 22
Reji Muhasebecisi, 42
Nihad (Eskişehir muhacirlerinden), 60
Numan (Hacıbektaş Mahkemesi Sandık Muhasibi), 188
Numan (Kırşehir Reji Muhâsebecisi), 68
Nuri (Müdâfa'a-i Millîye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri mahdûmu), 100
Nuri (Yozgad Kalem Re'isi Miralay, Balıkesirli), 50
Nuri Bey (Hacıbektaş Belediye Re'isi ve Türk Ocağı Re'isi), 180
Nusret (Mucur Jandarma Bölük Kumandanı Kıdemli Yüzbaşı), 162
Olga (Kaistrili İonnaki kerimesi), 120
Osman (İkinci Depo Alayı 2/1, İkmâl Bölüğü 4 Kum), 74
Osman (Kâdiriyye dervişlerinden), 156
Osman (Müttekâ'id Mülâzım), 96
Osman (Nevşehir Posta ve Telgraf Me'mûru), 196
Osman Ağa (Ardıçalanlı), 122
Osman Ağa (Avanos'un Orta karyesinden), 126

O/Ö

Osman Ağazâde Ahmed Efendi (Kırşehrî), 160
Osman Beşe (Kırşehrî Hükümet Tabîbi Doktor), 14
Osman Çavuşzâde Ağcainli Asım, 54
Osman Efendizâde İbrahim (Avanos'un Orta karyesinden), 126

Osman Kavvasoğullarından Ali Rıza (Kırşehrî'nin Yenice mahallesinden), 32
Ömer Ağazâde Hasan, 158
Ömer Fevzi (Eskişehir tüccârından), 8
Ömer Hulusi (Develü'den Müttekâ'id Mülâzım), 54
Ömer Lütüfi (Avanos'un Orta karyesinden, İmâm ve Hatib), 126
Ömer Lütüfi bin Zeki (Kırşehrî eşraf-ı hânedândan Küçük Kâtib Hacı Ahmed Efendi hafidi), 92, 94

P

Papa Dimitri, 120
Papa Diyamari, 86
Papa Eftim (Umûm Anadolu Ordodoks Murahhası), 86
Paşa Hazretleri, 28
Paul Gruca (Galiçyalı Mühendis), 98
Pazarcıklı(?) Babalar, 126
Pehlivân Hoca (Kırşehrî'nden), 160
Perkzâde Muhyiddin, 126
Pîrzâde Hacı Ali, 128
Polat (Sarayköy Mıntıkası Kumandanı), 20
Polonya, 98
Prabişte, 198
Premedi/Premet, 198
Prokopios (İkonion [metropolit]), 86

R

R. Meyer Riefstahl, 198
Rahmi (Vilâyet Şifre Me'mûru), 182
Raif (Mucur Sıhhiye Me'mûru), 146
Ramiz Remzi (Kırşehrî Vilâyeti İlk Tedrisât Müfettişi), 144, 176, 102
Raşid (Sıhhiye Me'mûru), 152
Raşid Beyzâde Hüseyin Hıfzı (Raşid Beyzâde Hüseyin Hıfzı), 130
Receb (Depo Alayı 6/3 İâşe Zâbiti Mülâzım-ı sâni), 38

Receb (Kırşehir Nâfi‘a Mühendisi), 138

Refik (Avanos Jandarma Bölüğü Kumandanı ve Mülâzım-ı sâni), 24

Refika Hanım, 84

Rıza Beyzâde (Mucur - Hacı Bektaş Hattı Mu‘temedânından), 178

Rifat (Kırşehir Hat Kumandanı), 60

Rifat (Konya Meb‘ûsu), 48

Rifat (Nevşehir Reji Me‘mûru), 132

S

Saçlızâde Hüseyin, 194

Sadık Ağa (Kayseri’de mukîm Acem teba‘asından), 22

Sadık Ağazâde Raşid (Nevşehirli eşrâfdan), 132

Sadık Efendizâde Mazhar Tahir (Arabkirli), 168

Safvet (Avanos Kâimmakâmı), 62

Safvet (Hilâl-i Ahmer Merkez-i Umûmisi Üserâ Şu‘besi Müdürü), 110

Safvet (Mucur Kâimmakâmı), 56

Said Efendi oğlu Şücaeddin (Kırşehir Muhâsebe-i Husûsiye Başkâtibi), 174

Saime (Maliye Vekâleti Umûr-ı Tasarrufiye İdâresi’nden Nevşehirli Hüseyin zevcesi), 134

Salanda karyesi, 78, 122

Salih (Kâdiriyye dervişlerinden), 156

Salih (Kırşehri Vilâyeti Nâfi‘a Kondöktörü), 124

Salih (Şarkışla’nın Kal’a karyesinden Meclis A‘zası), 124

Salih Hasanogullarından Mustafa Asaf Ali (Nevşehir tüccârından), 152

Salih Niyazi Baba, 2, 4, 8, 10, 14, 16, 18, 20, 22, 24, 26, 28, 130, 32, 34, 36, 38, 40, 42, 46, 50, 52, 54, 56, 60, 62, 64, 68, 70, 72, 37, 38, 41, 42, 43, 44, 46, 47, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 152, 154, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 188, 190, 192, 194, 196, 198, 200, 202

Samsun, 88

Amerikan Hastahâneleri, 36

Sanâyi‘ Müdiriyyet-i Umûmiyesi, 64

Sarayköy, 20

Sarcaklı Ahmed (Kayseri’nin Kürdler Seyfullah [mahallesinden]), 50

Sarışimen, 10

Savvas Yorgo Panketeridu, 86

Sebasteias, 86

Selahaddinoğullarından Muhyiddin (Mucur kazasında Köpekli karyesinden), 26

Selanik, 16, 58

Selanikli Nureddin (Paşa Hazretlerinin ma‘iyyeti), 28

Selim Nüzhet, 198

Sevkiyât ve Nakliyât Müdiriyyet-i Umûmiyesi, 60

Seyfe Gölü, 178

Seyfullah(?) (Kırşehir Muhtelit Nakliye Kol Kumandanı), 62

Seyid Ali (İhtiyât Zabitânından Niğdeli), 64

Simav, 88

Sipâhizâde (Arabsun’da), 166

Sivas, 20

Kaysarikapu mahallesi, 92

Tokmakkapu mahallesi, 92

Siverek, 156

Sivrialan, 122

Skrapar, 198

Sofya, 198

Solakoğlu Hacı Mehmed Celal (Avanos Ahz-ı Asker Şu‘besi Çavuşlarından, Boğazlıyanlı), 26

Sorgun, 196

Sujet Hongrois, 166

Sultân es-Seyyid Muhammed bin es-Seyyid İbrahim el-Horasanî, 162

Suszâde Mehmed Efendi (Kayserili), 36

Süleyman (Mucurlu), 46

Süleyman (Yozgad Battal karyeli), 26

Süleyman Sırrı Bey (Yozgad Meb‘ûsu), 164

Süreyya (Kırşehirli Doktor), 202

Süvârî Alayı, 68, 90, 98

Ş

Şâhinde Hanım (Müdâfa‘a-i Milliye Vekâleti Muhâsebât Mümeyyizi Hasan Sabri Bey’in baldızı), 100

Şahinzâde Ahmed mahdûmu İbrahim (Nevşehir Câmî‘-i Atîk mahallesinden), 154

Şahinzâde Hacı (Nevşehir’de), 142

Şahkulu Dergâh-ı Şerîfî, 184

Şakir oğlu Mehmed Hilmi (Karaşarlı), 18

Şarapel(?) Dergâhı, 198

Şarkışla

Kal’a karyesi, 122

Şarkî Karahisar, 150

Şehbenderzâde Ali Haydar Nesîmi, 16

Şekib (Askerî Fabrikaları Hey’et-i Teftîşîye Re’isi Miralay), 96

Şerifzâ[de] Hulusi (Edirneli Bosnalı), 136

Şevket, 104

Şevket (Hacıbektaş Mahkemesi Başkâtibi), 188

Şeyh Abdulkadir Geylanî, 60

Şeyh Ahmed (Meysun karyesinden), 130

Şeyh Hacı İbrahim Efendizâde Abdullah (Kırşehri’nin Yenice mahallesinden), 12

Şeyh İdris (Tarikat-ı Kâdiriyye Şeyhi, Kırşehir Kayaşeyhi mahallesinden), 156

Şeyh Muhammed el-Medenî, 114

Şeyh Musa (Avanos Mal Müdürü), 4

Şeyh Mustafa (Kırşehri’nin Âşık Paşa mahallesinden), 32

Şeyhzâde Musa Kazım, 128

Şükri, 118

Şükri (Kırşehir Vilâyeti Sıhhiyye Müdür-i Sâbıkı, Doktor), 180

Şükri Mahmud (Kayserili), 80

T

Taçuri mahllesi, 114

Tahir (Kırşehir Nokta Kum.), 76

Tahir Beyzâdeler, 128

Tahsin, 188

Tahsin (Mülkiye müfettişlerinden), 194

Taksimât-i Mülkiye Tedkik Heyeti, 196

Tarikat-ı Kâdiriyye, 130, 156

Tarîk-i Uşşâkiye, 140

Tavir oğlu Mehmed Efendi (Bünyan kazâsının Girveli karyesinden), 28

Tayyâre Cemiyeti, 182

Tebrizî Muhammed Rıza (sâkin-i Ünye), 16

Temürçi Hacı Haydar (Küstemilen(?) karyesinden), 116

Tepedelen, 198

Tevfik (Avanos Doktoru), 172

Tevfik bin Velîyüddin (Nevşehir Narbaş mahallesinden), 2

Timurcu Hacı Mehmed (Nevşehir’den), 158

Toluzâde İbrahim Efendi (Kırşehir Yenice mahalle’den), 156

Tomor Dağı, 198

Tomor Dergâhı, 198

Trablusşam, 132

Trabzon, 168

Trabzonluzâde Abdulvahid, 130

Turabi Dergâhı, 198

Türk Ocağı, 178

Türk Tayyâre Cemiyeti, 178

U/Ü

Ulaşlı Ahmed (Kaman Hatt Kumandanı Binbaşı), 14

Umûm Anadolu Ordodoks Murahhası, 86

Umûr-ı İktisâdiye Vekâleti, 44

Umûr-ı Şer‘iyye ve Evkâf Vekâleti, 138

Un fabrikası, 190

Usturumcalı Cemal (Avanos Bidâyet Müstantıkı), 18

Usturovalı İbrahim, 58

Hasan Demirtaş

Ünye, 16

Ürgüb, 14, 22, 48, 80, 92, 94, 170, 172

Jandarma Bölük Kumandanı, 150

Kâimmakâmı, 126

Mecan karyesi, 158

Numûne Mektebi, 136

Sinason karyesi, 136

Temenni mahallesi, 50

Üserâ Şu‘besi, 118

Üsküb, 90

Üstürve, 58

V

Velidedezâde Hüseyin Hüsni (Simav
Müstantıkı, Çorumlu), 88

Veyisoğlu Tahir Ağazâde Abdurrahman Subhi,
144

Veyiszâde Abdulhay Subhi (Arabsunlu), 108

Vondiraber(?) Bey (Nâfi‘a Hey‘et-i Fenniye
Re‘isi), 164

Y

Yahya Beyzâde Zekeriya (Kırşehir’nde
mutavattın, Erzincanlı), 148

Yahya el-Hâdi (Kırşehirli Ahî Evran Dergâhı
Post-nişîni), 90

Yeğen oğlu Mustafa (Kırşehirli), 14

Yeni Dünya [Gazetesi], 4

Yorgi Polidis (Nevşehir’in Rum Orta
mahallesinden), 128

Yozgad, 50, 144

Başköy karyesi, 26

Battal karyesi, 26

Kalem Re‘isi, 190

Meb‘ûsu, 164

Nohudlu-yı Zîr mahallesi, 176

Yozgadî Hacı Hasan Efendizâde Salih Zühdü
(Yozgad’ın Nohudlu-yı Zîr mahallesinden),
176

Yunan üserâsi, 110

Yusuf (Koçhisar’dan Hancı/Hacı(?) Ömer
kardeşi), 120

Yusuf Çavuş (Arabsun kasabasının Câmi‘-i
Atîk mahallesinden), 78

Yusuf Çavuş (Arabsun eşrâfından), 146

Yusuf oğlu Yakob Ağa (Papa Efrim’in
muhafızı), 86

Yusuf Ziya (Kırşehirli Livâ Mühendisi), 106

Z

Z. Ataman (Nevşehir Katolik Ermeni
[Metropolit]), 114

Zafer Hanım (Müdâfa‘a-i Milliye Vekâleti
Muhâsebât Mümeyyizi Hasan Sabri
Kerimesi), 100

Zehra Hanım, 84

Zeki Beyefendi (Mucur Kâimmakâmı), 62

Zeyneb (Arabsun İnâs Mektebi Mu‘allimesi),
80

Zeynel Baba (Aş Evi Babası), 184, 188, 198

Zeynelabidin (Aşevi Babası), 164

Zeynozâde Mustafa Bey (Dersim Meb‘ûsu), 46

Zile

Kozluca karyesi, 98

Zirâ‘at Bankası, 12, 60

Ziya (Aksaray Vâlisi), 158

Ziya Beyzâde (Boğazköylü), 112

Zülfikar Baba (Gürice Melcan Dergâhı Post-
nişîni), 198

Dergâh-ı Hazret-i Pîr'in mübârek çeşmesinden asırlardan beri akan suların zemzemesini dinleyerek bu satırları yazıyoruz. Yine asırlardan beri ilâhî ve ulvî fikirlerin - bu çeşmeden akan berrak su gibi - aktığı bu mübârek dergâhda post-nişîn Salih Niyazi Baba himmeti ile unutulmaz bir gece geçirdik. Gerek dergâh-ı şerîfin neşr itdiği ulvî fikirlerin gerek bu çeşmenin mübârek sularının şimdiye kadar olduğu gibi şimdiden sonra da asırlarca mütemâdî itmesini Cenâb-ı Hakk ve Cenâb-ı Hazret-i Pîr'den niyâz ideriz. 15 Ağustos 1341.

Selim Nüzhet, R. Meyer Riefstahl,
Elizabeth Riefstahl

9 789751 744319