

zini tarafından öldürülmüş olması (bk. Bündârî, s. 169) kabul edilebilir. Aksungur'un öldürülmesi üzerine en güçlü dayanağından mahrum kalan Mesud'un, tahtı kardeşi Tuğrul'a bırakarak Bağdat'a gitmesi de bununla yakından ilgilidir.

Aksungur'un Selçuklu tarihindeki rolü, Revâdî hânedanına son verip yerine kendi hânedanını ikame etmiş olmasıdır. Aksungur'un oğlu ve torunları, Merâğa ile diğer bazı şehirleri atabeg unvanı ile uzun süre idare etmişlerdir. Bu sebeple Aksungur hânedanına Merâğa atabegleri adını vermek yerinde olur.

BİBLİYOGRAFYA :

İbn Hamdün, *Tezkire*, TSMK, Ahmed III, nr. 2948, vr. 173^a, 174^a; *Ahbârü'd-devletî's-Selcûkiyye* (nşr. Muhammed İkbâl), Lahor 1933, s. 102, 103, 196; İbnü'l-Esir, *el-Kâmil*, X, 597, 655, 670, 682, 687; XI, 251, 268, 270, 287, 332, 423; Bündârî, *Zübdetü'n-Nuşra* (nşr. M. Th. Houtsma), Leiden 1889, s. 160, 161, 166, 169; a.e. (trc. Kivameddin Burslan), İstanbul 1943, s. 150, 151, 154, 155, 158; Ahmed Kesrevî, *Şehriyârân-ı Gumnâm*, Tahran 1308 hş., s. 115-119; A. Zeki Velidi Togan, "Aksungur", *İA*, I, 275-276.


FARUK SÜMER

AKSUNGUR el-PORSUKİ

Ebû Saîd Seyfüddîn Kasîmüddevele
Aksungur el-Porsukî
(ö. 520/1126)

Selçuklu Hükümdarı Muhammed Tapar
ve oğlu Sultan Mahmud'un
meşhur emîri.

Sultan Tuğrul Bey'in emirlerinden Porsuk'un memlük*ü olduğu için efendisine nisbetle el-Porsukî diye anılan Aksungur, 1105 yılında Büyük Selçuklu Sultanı Muhammed Tapar tarafından Irak şahne*liğine tayin edildi. Emîr Mevdûd'un Bâtınîler tarafından öldürülmesi üzerine (1113), onun yerine Musul valiliğine getirildi ve Haçlılar'la cihada memur edildi. İki aydan fazla bir süre Urfa'yı kuşattıysa da bir sonuç alamadı. Aksungur 1115 yılında, daha önce cihad harekâtına katılması istendiği halde katılmayan İlgazi'yi cezalandırmak maksadıyla sefere çıktı, fakat Dârâ yakınlarında İlgazi'nin âni baskınına uğrayarak mağlûp oldu. Bu mağlûbiyet üzerine Sultan Muhammed Tapar tarafından Musul valiliğinden azledilen Aksungur, İktâ*ı olan Rahbe'ye çekildi ve Muhammed Tapar'ın ölümüne kadar orada sakin bir hayat sürdürdü.

Muhammed Tapar'ın oğlu Mahmud, Irak Selçukluları tahtına çıkınca onu tek-

rar Bağdat şahneliğine tayin etti. Sultan Mahmud ile kardeşi Mesud arasındaki taht mücadeleleri sırasında bu görevden alınan Aksungur, 1121 yılında ikinci defa Musul valiliğine getirildi. Hil-Emîri Dübey b. Sadaka'nın Bağdat'a hücumundan çekinen Halife Müsterşid, Sultan Mahmud'dan yardım isteyince sultan onu Musul valiliğiyle birlikte Irak şahneliğine tayin etti. Fakat Aksungur, taktik hatası yüzünden Dübey b. Sadaka'ya mağlûp oldu (1122). Irak ve Suriye'de geniş bir alanda hâkimiyet kurmak isteyen Dübey b. Sadaka'ya iş birliği yapıp Kral Baudouin ile birlikte Halep'i muhasara etti. Ancak Aksungur şehrin Haçlılar'ın eline geçmesine mâni oldu ve Halep'i zaptetti (1125). Daha sonra Kefer-tab'ı da ele geçiren Aksungur, Azâz muhasarasında ağır bir bozguna uğrayarak Musul'a döndü ve Câmî-i Atîk'te cuma namazında iken Bâtınîler tarafından öldürüldü. Halep'e hâkim olduktan sonra halka çok iyi davranan, gümrük vergilerini kaldırıp zulüm ve kötülöklere son veren Aksungur hayır sever ve din-dar bir emîr idi.

BİBLİYOGRAFYA :

İbnü'l-Kalânîsi, *Târîhu Dimaşk* (nşr. Süheyl Zekkâr), Dimaşk 1403/1983, s. 314-316, 330, 335, 337, 338, 340, 344; İbnü'l-Esir, *el-Kâmil*, X, 442, 444, 501-503, 604-610, 633-636, ayrıca bk. İndeks; İbn Hallikân, *Vefeyât*, I, 242-243; Ebü'l-Ferec [İbnü'l-İbrî], *Târîhu Muhtaşari'd-düvel* (nşr. A. Sâlihânî), Beyrut 1890 (Ofset); Zehbi, *A'lâmü'n-nübelâ*, XIX, 510-512; İbn Kesir, *el-Bidâye*, XII, 178, 188, 190-191, 194-195; Ali Sevim, *Biyografilerle Selçuklular Tarihi* (İbnü'l-Adîm, *Buğyetü't-Şâleb fî târihi Haleb*, Selçuklularla İlgili Kısımlardan Seçmeler), Ankara 1982, s. 126-134; M. Altay Köymen, *Büyük Selçuklu İmparatorluğu Tarihi*, Ankara 1984, II, 29-33, 54-59, 65-67, 130-133; B. Lewis, "Three biographies from Kamal al-Din", 60. *Doğum Yılı Münasebetiyle Fuad Köprülü Armağanı*, İstanbul 1953, s. 325-344; C. E. Bosworth, "The Political and Dynastic History of the Iranian World", *CHIr*, V, 116, 121-122; Reşid el-Cemîlî, "Velâyetü Cüyüşbek 'ale'l-Mevşıl", *Adâbü'r-râfidîn*, V, Musul 1974, s. 251-262; "Aksungur", *İA*, I, 276-277; Cl. Cahen, "Ağ Sunçur al-Bursukî", *EI*² (İng.), I, 314.


ÇOŞKUN ALPTEKİN

AKSÜT, Ali Kemâlî

(1884-1963)

İdareci,
tarih ve millî terbiye konularındaki
eserleri ile tanınan yazar.

Yanya'da doğdu. Babası şehrin tanınmış ailelerinden Babanur lakabı ile tanınan İbrâhim Ağa, annesi ise Nebile Hanım'dır. Yanya İdâdisi'ni bitirdikten


Ali Kemâlî Aksüt'ün Erzincan valiliği sırasındaki bir fotoğrafı

sonra (1903) İstanbul'a gidip Mekteb-i Mülkiyye'den mezun oldu (1908). Yanya vilâyeti maiyet memurluğuna tayin edildi ve orada kaymakamlık stajını tamamladı. Aynı zamanda idâdîde tarih ve coğrafya muallimliği de yaptı. Bir müddet İttihat ve Terakki Mektebi'nin müdürlüğünde bulunduktan sonra kaymakamlığa başladı. Filat (1910), Mecidiye (1912), Mucur (1913), Haymana (1916), Kalecik (1918) kaymakamlıklarından sonra Ankara Vilâyeti Umûr-ı Hukûkiyye müdürlüğüne tayin edildi. Millî Mücadele'ye katıldı. 1921 Haziranında Dahiliye Vekâleti müfettişliği getirildi. 1928 yılına kadar bu görevde kalan Ali Kemâlî, daha sonra sırasıyla Ordu (1929), Erzincan (1930), Doğubayazıt (1932) ve Bilecik'te (1933) valilik yaptı. 1934'te emekli olduktan sonra Deniz Yolları, Denizbank, Limanlar genel müdürlüklerinde çeşitli idarî hizmetlerde çalıştı. 1960 yılında İstanbul Robert Kolej edebiyat öğretmenliğine geçti. Bu görevdeyken 6 Şubat 1963'te vefat etti ve Karacaahmet Mezarlığı'na defnedildi.

Ulviye Aksüt ile evli olan Ali Kemâlî Bey'in beş çocuğundan biri Türk müziksinin tanınmış sazendelerinden Sadun Aksüt'tür. Çalışkan ve titiz bir idareci olarak tanınan, Fransızca, Rumca ve Arapça bilen Aksüt, idarî görevleri yanında tarihî ve sosyal ilimlere ait pek çok eser telif ve tercüme etmiş, *Vakit* gazetesinde birçok makale yazmıştır. Belli başlı eserleri şunlardır:

Telif eserleri. *Kânûn-ı Medeni'den Her Türk'ün Bilmesi Lâzım Gelen Şeyler*

(Konya 1926); *Erzincan Tarihi* (İstanbul 1932); *Terceme Hakkında Düşünceler ve Tatbikata Ait Bazı Numuneler* (1934); *Sultan Aziz'in Mısır ve Avrupa Seyahati* (İstanbul 1944); *Profesör Mehmed Ali Aynî-Hayati ve Eserleri* (İstanbul 1944).

Tercümeleeri. İlim Üzerine Müesses Terbiye (A. Lézan'dan, Konya 1926); *Muhteşem Süleyman* (Fairfax Downey'den, İstanbul 1936); *Tepedelenli Ali Paşa* (Gabriel Reuméran'dan, İstanbul 1939); *Avrupa'nın Siyasî Tarihi 1818-1819* (E. Rosiye'den, İstanbul 1943); *Bir Garbî Gözüyle Müslümanlık* (Laura Veccia Vaglieri'den, İstanbul 1946); *Tarih Çiçekleri* (P. Larousse'dan, İstanbul 1946); *Rusya Tarihi* (Esad Fuad Tugay'dan, İstanbul 1948); *Allah'ın Kulu ve Resûlü Muhammed* (Esad Fuad Tugay'dan, İstanbul 1965). Ayrıca *Koçi Bey Risalesi*'ni bir önsöz ilâvesi ve bazı değerlendirmelerle yeni yazıyla ilk defa neşretmiştir (İstanbul 1939). Ali Kemâlî Bey'in *Yan-ya Tarihi, Güzelyazı Yazmak Sanatı, İkinci Cihan Harbi* gibi basılmamış eserleri de vardır.

BİBLİYOGRAFYA :

Ali Çankaya, *Yeni Mülkiye Tarihi ve Mülkiyeliler*, Ankara 1969, III; Gövsa, *Türk Meşhurları*, s. 215; Özege, *Katalog*, II, 684, 815; Tahir Erdoğan Şahin, *Erzincan Tarihi*, Erzincan 1987, II, 481-482.


TURGUT AKPINAR

AKŞEBE SULTAN MESCİDİ

Alanya'da
Selçuklu dönemine ait
bir mescid.

Kitâbesine göre yapı, I. Alâeddin Keykubad'ın bende*lerinden Akşebe'nin (Akşebe) 628 (1231) yılında inşa ettirdiği bir mesciddir. Kalenin içinde iç kale yolu üzerinde yer alır. İki bölümlüdür ve büyük kısmı tuğladan yapılmıştır. Yapının kuzeybatısında bulunan minare, taş kaidede üzerine tuğla gövdeli olup aralarında sırlı tuğla kalıntıları farkedilmektedir. Kare planlı ana yapının duvarları tuğladan örülmüş, üzeri kubbe ile örtülmüştür. Doğusunda duvarına bitişik, kısmen moloz taşın da kullanılmış olduğu iki bölümlü bir ek yapı yer almaktadır. Bu binanın kuzey bölümü enine tonozlu, güney bölümü ise kubbeldir ve bu iki bölüm geniş bir kemerle birbirine bağlanmıştır. Kubbeli bölümün güney duvarında mihrap nişi, doğu duvarında da geniş kemerli ve basamaklı giriş kısmı bu-


Akşebe Sultan Mescidi ve mescidin 628 (1231) tarihli inşa kitâbesi - Alanya / Antalya

lunmaktadır. Tonozlu bölümün türbe olduğu ve eskiden burada üzeri çini kaplamalı bir sandukanın yer aldığı tahmin edilmektedir. Bu ek yapı, sonradan örülerek kapatılmış üç açıklıkla ana yapıya bağlıdır.

BİBLİYOGRAFYA :

R. M. Riefstahl, *Cenubu Garbî Anadolu'da Türk Mimarisi* (trc. Cezmi Tahir Berkün), İstanbul 1941; İ. Hakkı Konyalı, *Alanya*, İstanbul 1946, s. 287; S. Lloyd - D. S. Rice, *Alanya* ('Alâ'iyya) (trc. Nermin Sinemoğlu), Ankara 1964, s. 35-36; Murat Katoğlu, "13. Yüzyıl Konyasında Bir Cami Gurubunun Plan Tipi ve Son Cemaat Yeri", *TEİD*, sy. 9 (1966), s. 486; Sadi Dilaver, "Anadolu'daki Tek Kubbeli Selçuklu Mescitlerinin Mimarlık Tarihi Yönünden Önemi", *Sanat Tarihi Yıllığı*, IV, İstanbul 1971, s. 17 vd.


ARA ALTUN

AKŞEHİR

İç Anadolu'da
Konya iline bağlı ilçe merkezi.

Sultan dağlarının eteğinde, aynı adı taşıyan gölün 9 km. güneyinde deniz seviyesinden 1020 m. yüksekte bulunan Akşehir, ilk olarak milâttan önce III. yüzyılda Makedonyalı bir prens olan Philomelos tarafından Philomelion adı ile kuruldu. Roma imparatorluk döneminin başından itibaren Asia eyaletinin, İmparator Diocletanus'tan itibaren de Pisidia eyaletinin sınırları içinde yer aldı. Anadolu'nun Türkler tarafından fethi ile birlikte Anadolu Selçuklu Devleti idaresine

girerek Akşehir adı ile anılmaya başlandı. Şehrin adı bazı kaynaklarda Akşar, Ahşar veya Ahşehir şeklinde geçmekte olup bu durum Akşehir adının mahallî telaffuzlara göre kaynaklara yansımış olmasından ileri gelmektedir.

Anadolu Selçuklu Devleti döneminde sultanlara yakın olanlara ve beylere temlik* veya has* olarak verilen Akşehir, bu devletin zayıflaması üzerine bölgede kurulan Türkmen beyliklerinin mücadelesine sahne oldu. Bir ara Eşrefoğulları beyi Mübârizeddin Mehmed Bey tarafından beyliğinin sınırlarına katıldı. Daha sonra bölgeye Hamidoğulları Beyliği'nin hâkim olmasıyla onların idaresine girdi. Bu beyliğin Karamanoğulları ile yaptığı mücadelelere de sahne olan Akşehir, 1381'de Hamidoğulları beyi Kemâleddin Hüseyin Bey tarafından birkaç kasaba ile birlikte Osmanlılar'a satıldı. Şehir bundan sonra Anadolu'da uzun süre devam eden Osmanlı-Karaman nüfuz mücadelesinden büyük ölçüde etkilendi. Nihayet Fâtihten Sultan Mehmed'in 1468'de Karamanoğulları Beyliği'ne son vermesinden sonra kesin olarak Osmanlı idaresine girdi.

Şehir, Osmanlı döneminde yapılan 1501 tarihli tahrir*e göre 2750-3000 civarında bir nüfusa sahipti (BA, TD, nr. 40, s. 639-654). Bu nüfusun kırk-elli kişi kadarını hristiyan unsur teşkil ediyordu. 1525'te yapılan diğer bir tahrirde şehrin toplam nüfusu 3000-3200 kişi olup bunun yine kırk-elli kişisi hristi-