
nehrini geçti. Burgondes bölgesindeki
ileri harekatı sırasında da Lyon şehrini
ele geçirdi ve dönüşte seferlerden bi­
rinde aldığı yara yüzünden öldü (Şaban
1071 Aralık 725) Valiliği dört yıl sekiz ay
devam etmiştir. Anbese cesur ve ka­
bil iyetli bir kumandan. iyi bir idareciy­
di. Beca papazı isidore. onun bu fetih­
leri zor ve şiddet kullanarak değil bü­
yük bir ustalıkla gerçekleştirdiğini söy­
ler. Müsteşrik Reinaud da Anbese'nin
bu politikası sebebiyle Gaul toprakların­
dan alınan haracın kat kat arttığını ifa­
de eder.
BİBLİYOGRAFYA:
ibnü'l-Kütiyye. Tarf!Ju i{titahi 'lEndelüs (nşr.

İbrahim el-Ebyarl). Beyrut 14021 1982, s. 190-
191 ; ibnü'l-Esir, el-Kamil, IV, 136, 489-490; İbn
izari, el-Beyanü'l-mugrib (nşr. G. S Colin -
E. Levi -Provençal), Beyrut 1983, ll , 27 ; Mak­
kari, Nefl:ıu'!-!ib, 1, 235, 279; lll , 16-18; IV, 350;
Af]biir Mecma'a (nşr. İbrahim ei-Ebyari). Kahi­
re 1401 / 1981 , s. 31; R. Dozy, Span ish Islam,
London 1972, s. 124; Anwar G. Chejne, Muslim
Spain, Jt's History and Culture, Minneapolis
1974, s. ll; Zirikli. e l -A' lam (Fethullah). V, 91;
Halid es-Süfi, Tarff)u'l- 'Arab fi 'l-Endelüs: el-{etf:ı
ue 'aşrü'l -uülat, Bingazi 1980, s. 220-225; H. İb­
rahim Hasan, islam Tarihi (tre. İsmail Yiğit
v. dğr.), istanbul 1985, 1, 405 ; Abdurrahman Ali
el-Hacci, et· Tarff]u 'l-Endelüsi, Dımaşk 1407 1
1987, s. 190-191. ı:;ı;:ı 00

Jııl'il AııDÜLKERİM ÜZAYDıN

al-ANDALUS

İspanya'da
Endülüs İslam medeniyeti üzerine

1933-1978 yılları arasında
L yayımlanan kırk üç ciltlik ilmi dergi. _j

ispanya ' nın islami dönem tarih ve me­
deniyetini konu alan makalelerin yayım­
landığı ilmi dergiler içinde en önemli
alanıdır. Başşehir Madrid'de ve Endülüs
islam medeniyetinin ilim merkezlerin­
den biri olan Oranada'da (Gırnata) bulu­
nan Escuelas de Estudios Arabes (Arap
araştırma l arı enstitüleri) ile Consejo Supe­
rior de lnvestigaciones Cientıficas (ilmT
tetkikler yüksek kurulu) tarafından ispan­
yolca olarak neşredilmiştir. Altı ayda bir
yaklaşık 250 sayfalık sayılar halinde ya­
yımlanmış ve iki sayısından bir cilt oluş­
turulmuştur. 1958 yılında ilk yirmi cil­
dinde (1933- 1955) yer alan makalelerin
fihristi yayımlanmıştır. al-Andalus, yal­
nız ispanya'nın islami geçmişine ağırlık
vermesi ve adının sadece bu ülkeyi kap­
samasından dolayı, son yıllarda sınırları
genişletilen çalışmaları ilim alemine du­
yurmakta yetersiz kalmış ve bunun üze­
rine kapatılarak 1980 yılından itibaren
yerine, yine sayıları yılda bir cilt teşkil
eden al-Qantara adlı derginin neşrine

1 ""' "'' "' '"'"''~''"''" cu •• r ,
""~" "o "'"'""" '.,,.,~ _,..,,,.,. ,. ""~" '""

AL-ANDALUS
RI!VJSTA Df: \.AS F. SCUElAS PE F.STUI) IOS ~RAO I:S

IJF. MAORlO Y ORANAD.\

el-Anda/us
dergisinin
Xl. cildinin
ikinci
fas i kül
kapağı

başlanmıştır. al- Qantara, yalnız ispan­
ya· nın değil, başta Kuzey Afrika olmak
üzere islam medeniyetinin daha geniş
bölgelerini içine alan çeşitli konulardaki
çalışmaları ihtiva etmekte ve bu konu­
lar arasında özellikle islam sanat tarihi
ve arkeolojisine önem vermektedir.

lil ENGİN BEKSAÇ

ANDELİB,
Hace Muhammed Nasır

(~.ü. ~ ..ı..;... ~_,>)

(ö. 1172 / 1759)

Hint Nakşibendiliği'nin
önemli temsilcilerinden biri,

Tarikat-ı Muhammediyye'nin kurucusu.
L _j

1105'te (1693-94) Delhi'de doğdu.

XVII. yüzyılda Buhara· dan Hindistan' a
göç eden bir ailenin oğludur. Soyunun
baba tarafından Bahaeddin Nakşibend 'e ,

anne tarafından Abdülkadir-i Geylaniye
ulaştığı ileri sürülmektedir. Gençlik yıl­
larında Babürlü ordusunda görev aldı

ve Babürlü soyundan bir kadınla evlen­
di. 1720'de askerlikten ayrılarak kendi­
sini tamamıyla tasawufa verdi. ilk üsta­
dı Şah Sadullah Gülşen'dir. imam-ı Rab­
banfnin soyundan gelen mürşidi Abdü­
lahad Gül'e olan saygısından dolayı Gül­
şen mahlasını alan Şah Sadullah, müridi
Muhammed Nasır'a Andelib adını vermiş,

o da yine aynı düşünceyle oğluna Derd
(aşk) adını koymuştu. Tasawufta "gül"
Allah'ın, "bülbül" de Hz. Peygamber'in
sembolü olarak kullanıldığı, bülbülün
ezelden beri güle aşık olduğu imajı dik­
kate alınırsa "gül", "gülşen ", "andelib" ve
"derd" gibi kavramların aşktan kaynak­
lanan derin mistik manalar ifade ettiği
anlaşılır. AndeiTb'in ikinci üstadı Pir Mu­
hammed Zübeyr, imam-ı Rabbani aile­
sinin dördüncü ve son kayyum • udur.

Hindistan'da gerçek Müslümanlığı ve
saf MuhammedTiiği yeniden ve güçlü bir
şekilde yerleştirmek isteyen Andelib, kur-

AN EZE

duğu ve oğlu Mir Derd'in geliştirerek de­
vam ettirdiği islami ve tasawufi hareke­
te Tarikat-ı Muhammediyye-i Halisa adını
vermiştir. O, ilk kutub* olarak kabul et­
tiği Hz. Hasan'ı manevi alemde gördüğü­
nü ve onun kendisine TarTkat-ı Muham­
mediyye-i Halisa'nın sırlarını öğrettiğini
ileri sürer. Seyyid Ahmed Şehid. XIX. yüz­
yılda Hindistan'da Tarikat-ı Muhamme­
diyye hareketini başlatırken onun tesi­
rinde kalmıştır. Andelib'in ilk müridi. ruh
terbiyesini bizzat kendisinin verdiği oğlu
Mir Derd'dir. Mürşidi Şah Sadullah Gül­
şen'in adetine uyarak Zinetü'l-mesacid
adlı zaviyesinde yıllarca sohbet toplantı ­

ları düzenleyen Andelib'in Urdu dilinin
ve şiirinin gelişmesi üzerindeki tesirleri
de önemlidir.

Mürşidi Pir Zübeyr'in ölümü üzerine
oğlu Mir Derd için kaleme aldığı Nô.le-i
cAndelfb (1-11, Bhopal 1308) adlı eserinin
genel çerçevesini temsili bir hikaye teş­
kil eder. Küçük hikayelere. çeşitli fıkhi

ve hikemi meselelere yer verilen eserde
Nakşibendiyye ezkar ve evradından bah­
sedilir. Andelib'in yolundan gidenler bu
eseri Kur'an'dan sonra en önemli kay­
nak olarak kabul ederler.

BİBLİYOGRAFYA :
Abdülhay el-Haseni. Nüzhetü 'l- f]auatır, VI,

308-309, 358; A. Schimmel. Pain and Grace,
Leiden 1976, s. 32 vd.; a.mlf .. Tasauvu{un Bo­
yutları (tre. Ender Güroll. istanbul 1982, s.
317-318; a.mlf., "Andelib", Elr., ll , 9 ; A. Hay­
yampür. Ferheng-i Süf)anueran, Tebriz 1340
hş., s. 409. ı:;ı;:ı

• SÜLEYMAN ULUDAG

ANDİLER

Dağıstan Muhtar
Sovyet Sosyalist Cumhuriyeti'nde

Sulak nehrinin Koysu kolu havzasında
ve Botlih bölgesinde yaşayan

sekiz küçük müslüman İber-Kafkas halkı
(bk. AVARIAR; DAGISTAN).

L

L

ı

L

ANEZE

(•~)

Hz. Peygamber'in
kullandığı bir nevi asa

(bk. ASA).

ANEZE

(•~)

Günümüzde de varlığını sürdüren
çok eski bir Arap kabilesi.

_j

ı

Kabileye adını veren Aneze b. Esed b.
Rebia'nın asıl adı Amir' dir. Bir şahsı ane­
ze (kısa mızrak) ile öldürdüğü için Aneze
adıyla meşhur olan Amir'in şeceresi Ad-

195

AN EZE

nan'a kadar uzanır. Kabilenin anayurdu
Yemame'dir. Cahiliye devrinde Süayr (ve­
ya SaTr) adlı bir puta tapan AnezelHer İs­
lamiyet' in ortaya çıkışından yaklaşık bir
asır önce (başka bir rivayete göre İslami­

yet'ten sonra) otlak bulmak için Fırat kı­
yılarına göç ettiler. Bazıları Küfe çevre­
sinde yerieşirken bir kısmı da IX. yüzyıl­
da Musul tarafına gitti. Xll. yüzyılda Ay­
nü't-temr veya Tuveyk'ten ayrılan Aneze
kabilesi mensubu bir grup da Hayber 'e
yerleşti. Kabilenin o zamandan XVII. yüz­
yıla kadar tarihi karanlıktır. Bugün var­
lıklarını devam ettiren başlıca kolları Ru­
vale, Am arat. Fed ·an ve Sebea ·dır. Bu
kabileler Halep'ten Suriye çöllerine. Ür­
dün'den Şemmer dağlarına , Irak'ın do­
ğusuna ve Fırat kıyılarına kadar uzanan
çok geniş bir sahaya yayılmışlardır. Ay­
rıca Necid, Hicaz, Nusaybin, Musul, Ha­
bur ve hatta İfrfkıyye'de de Aneze kabi­
lesi mensupları vardır. Göçebe olan ka­
bilenin bir kısmı deve, bir kısmı da ko­
yun yetiştirmek suretiyle geçimlerini
sağlarlar. Bazıları da şeyhlerinin sahip
olduğu topraklarda yerleşik bir hayat
sürmektedir. Göçebe olarak yaşayanlar
kış gelmeden güneye Şemmer tepeleri­
ne göç eder. nisandan itibaren ise tek­
rar kuzeye gelirler.

Cahiliye döneminde bazı savaşlara ka­
tılmakla beraber Aneze kabilesi XVII.
yüzyıla kadar tarihte önemli bir rol oy­
namamıştır. Anezeliler'in asıl faaliyetle­
ri bu tarihten itibaren başlar.

Osmanlılar Suriye'deki ilk hakimiyet­
leri sırasında bölgede huzur ve emniye­
ti sağlamak gayesiyle Fadl ve Mevali gi­
bi güçlü Arap kabilelerini destekiemiş­
ler ve bu aşiretler XVII. yüzyılın ikinci ya­
rısına kadar halk ile ahenk içinde yaşa­
mışlardır. Ancak daha sonra Aneze ve
Şemmer kabileleri onlara galip gelerek
bölgeyi kontrolleri altına aldılar. Bu yüz­
den yöre h~lkı yurtlarını terketti. Aneze
kabilesinin saldırılarına engel olmak ga­
yesiyle yöreye Türk oymakları yerleşti­
rildi. Anezeliler XVII. yüzyılın ikinci yarı­
sında Şemmerliler' i de Fırat' ın öte ya­
kasına sürdüler. Aneze istilasına karşı

bölgeye yerleştirilen Türk oymakları ba­
şarılı olamayıp 1691 'de Anadolu'ya dön­
düler. Rebfülahir 1102 (Ocak 1691) tari­
hini taşıyan bir hüküm He Rakka Valisi
Kadızade Hüseyin Paşa ihmalkar ve ku­
surlu görüldüğü için azarlandı ve bu oy­
makların tekrar eski yerlerine iskanı is­
tendi. 29 Cemaziyelewel 1103 (17 Şubat
1692) tarihli bir fermanla da Aneze ve
Şemmer aşiretlerinin baskılarına karşı

196

uç bölgelere çok sayıda oymağın yerleş­
tirilmesi emredildi. Suriye çöllerinde ya­
şamakta olan Şemmerliler'i oradan uzak­
laştırarak bölgenin mutlak hakimi olan
Anezeliler'in bir kısmı XVIII. yüzyılın baş­
larında Vehhabfler'le iş birliği yaparken
bazıları da vergi vermek istemedikleri
için onlara cephe aldılar. XIX. yüzyılın

başlarında ise Vehhabf baskısına karşı
Benf Safd aşiretiyle birleştiler ve 181S'te
bütün Suriye çölünü istila ederek Halep
etrafındaki köyleri ve ekili araziyi tahrip
ettiler. Bazı Türk oymakları da onlara
katıldı. Mardin - Bağdat arasındaki Tay
ve Aneze aşiretleri, 1837'de yörede Os­
manlı Devleti'nin tasvip ettiği nizama
uygun olarak yerleşmek isteyen aşiret­

leri yerlerinden oynattılar. Anezeliler'in
XIX. yüzyılın ikinci yarısında yaptıkları

yağma akınları yüzünden bölge çok teh­
likeli bir hal aldı. Nitekim 1850-1860 yıl­
ları arasında Halep'e saldırıp şehri yağ­
maladılar. Valiler bu bedevi kabilelerle
başedebilmek için zaman zaman onları
birbirlerine karşı kullanmışlardır . Nite­
kim Bağdat Valisi Ali Paşa da Şemmer'e
mensup bazı kabHelere karşı Anezeli­
ler'den yardım istedi. Çok kalabalık bir
grupla Bağdat' a gelen kabile mensup­
ları Şemmerliler'in isyanını bastırdıktan

sonra geri dönmeyerek Bağdat yakınla­
rındaki atiaklara yerleştiler ve şehri mu­
hasara ettiler. Vali bu defa Zübed ka­
bilesinin yardımıyla onları püskürttü.
Uzun zaman devam eden bu karışıklık­
lara, 1862'den sonra. Halep Valisi Ömer
Paşa ve Bağdat Valisi Mi d hat Paşa' nın
gayretleriyle son ver ildi.

Kabile Birinci Dünya Savaşı'nda ikiye
bölündü. İki taraf arasındaki mücadele
Fransız ve İngilizler tarafından büyük
miktarda para verilerek ve nüfuzlu kabi­
le şeyhleri yüksek maaşlı görevlere ta­
yin edilerek önlenebildi. Bu politika Su­
riye ve Irak hükümetleri tarafından da
takip edilmiştir. Aneze'nin Amarat ko­
lu Bağdat'ın 11 Mart 1917'de düşme­
sinden sonra İngilizler' e katıldı. Diğer
önemli kol Ruvale ise Eylül 1918'e ka­
dar müşterek harekata katılmadı. Şeyh­
leri Nürf b. Şa'lan Arap ve İngiliz kuv­
vetleriyle Ekim 1918'de Dımaşk'a girdi.

Kabile mensupları geniş bir gömlek
ve bu gömleğin üzerine aba giyerlerdi.
Başlarına mendil örtüp üzerine ikal sa­
rarlar. saçlarını uzatıp önden örerlerdi.
Kadınların kıyafeti de aynıydı. Namaz
ve oruç gibi ibadetler konusunda çok
ihmalkar idiler. Vehhabfler'in etkisiyle
bu ibadetleri bir süre yapar göründüler.

ancak bir müddet sonra tekrar bıraktı­
lar. Küveyt ve Bahreyn'deki hükümdar
aileleri bu kabileye mensuptur.

BİBLİYOGRAFYA :

İbn Kuteybe, el·Ma 'arif IUkkaşel. s. 92;
Ya'kübf, Tarf!J, I, 224; İbnü'I-Kelbf. Kitabü'l·
Esnam: Putlar Kitabı (tre. ve nşr. Beyza Dü­
şüngen), Ankara 1969, s. 43, 82·83; İbn Hazm,
Cem here, s. 163, 293, 294, 483; Sem"an[, el·
Ensab, IX (nşr. Muhammed Awame - Riyazf
Murad). Dımaşk 1979 - Beyrut 1401/1981,
s. 76·78; İbnü'I - Esfr, el·Kamil, I, 523, 628·629;
XII, 172, 650; Cevdet, Ma 'razat, s. 189, 191,
193; a.mlf., Tezakir, III, 163, 214, 225; Kehha­
Ie, Mu 'cemü kaba' ili'[. 'Arab, Beyrut 1402/
1982, V, 353; Cengiz Orhan! u, Osmanlı impa·
rator/uğu'nda Aşiretlerin iskanı, İstanbul 1987,
s. 34, 40, 45, 48, 51, 90, 107, 113; Yusuf Ha­
Iaçoğlu, XVIII. Yüzyılda Osmanlı imparatorlu·
ğu 'n'da i skan Siyaseti ve Aşiretlerin Yerleştiril·
m esi, Ankara 1988, s. 7, 120, 140; İd ri s Bos­
tan, "Zor Sancağının imar ve Islahı ile Ala­
kalı Üç Layiha", Osm.Ar., VI 1 1986), s. 171,
172, 180, 197, 202, 216, 219·220; Ronart.
CEAC, s. 42-43; Reckendorf, "Aneze", iA, I,
433·434; E. Graf, "'Anaza", El 2 (İng.). I, 482·
483. liJ AsoÜLKERİM ÖzAYDIN

ı 1
ANGIOLELLO, Giovanni Maria

(ö. 1525)

Esir düştüğü
Osmanlı ülkesinde uzun süre kalan

ve Şark alemi hakkında
çeşitli eserler kaleme alan

L
Venedikli yazar.

_j

1451 yılı civarında Vicenza'da doğdu .

Soylu bir aileye mensuptur. Fatih Sul­
tan Mehmed'in Eğriboz kuşatması sıra­
sında (14 70) kardeşi Francesco ile bir­
likte Türkler'e esir düştü. Kardeşi idam
edildi, kendisi ise İstanbul'a getirilerek
Fatih'in oğlu Şehzade Mustafa'nın yanı­
na verildi. Şehzade Mustafa'nın Konya'­
da ikameti dolayısıyla bir müddet ora­
da kaldı ve şehzadenin Akkoyunlular'a
karşı yaptığı bazı savaşlara katıldı. Şeh­

zade Mustafa'nın ölümünden (1474) son­
ra İstanbul'a getirildi. Burada bazı devlet
hizmetlerinde bulundu ve maliye ile ilgi­
li önemli bir daired~ görev yaptı. 1475 -
1481 yılları arasında hizmet gördüğü bu
dairede özellikle para konularındaki bil­
gisiyle dikkati çekti. Ayrıca Fatih'in Kı­

rım. Arnavutluk, · Bağdan ve Bosna se­
fer! erine şahit oldu. Fatih'in vefatından
sonra ll. Bayezid'in hizmetine girdiyse
de 1488'de ülkesine döndü. Bu dönüşü­
nün sebebi hakkında eserlerinde bilgi
vermemektedir.

Angiolello ülkesine döndükten bir sü­
re sonra İran'a gitti (1507) ve orada ye-

