
PORSUK

Baba, oğul, torun

L
üç Selçuklu kumandanı .

_j

4S1 'de (ı 059) Tuğrul Bey'in Bağdat şah­
neliğine getirdiği Porsuk (Bursuk) (İbnü'l­
Estr, X, 9) 4SS'te (1063) hikib tayin edildi.
Ertesi yıl Sultan Alparslan tarafından tabi
devletlerden vergi tahsil etmekle görev­
tendirildL Malazgirt Muharebesi'ne katıl­
dığı rivayet edilirse de bu rivayet şüphey­
le karşılanmıştır. 470'te (ı 077) Sultan Me­
likşah onu Anadolu'nun fethine memur
etti. Emir Porsuk' un, Rumlar'ı Büyük Sel­
çuklu Devleti'ne 300.000 dinar haraç, biz­
zat imparatoru da 30.000 dinar cizye ver­
meye mecbur ettiği belirtilir (Bündarl, s.
69). Porsuk'un 471 'de (1078) Sultan Me­
likşah'ın emriyle Kutalmışoğulları arasın­
daki mücadeleye karıştığı, Süleyman Şah
ile iş birliği yaparak Mansur'u bertaraf et­
meyi başardığı, diğer bir rivayette ise Sü­
leyman Şah ile Mansur'un Bizans tahtına
çıkmasında önemli rol aynadıkları İmpara­
tor Botaneiates ile ittifak yaptıkları, bun­
dan dolayı başarılı olamadığı, hatta Türk­
menler'in Süleyman Şah'ın etrafında top­
lanmasıyla onun daha da güçlenmesine
sebep olduğu kaydedilmektedir (Ebü'l-Fe­
rec. ı , 328-329). Bu konuyla ilgili olarak
kaynaklarda çok farklı rivayetler mevcut­
tur (Kafesoğlu, s. 105-106; Turan, s. 58 vd.).

Sultan Melikşah , 477'de (1084-85) Musul'­
da bulunduğu sırada kardeşi Şihabüddev­
le Tekiş'in Horasan'da isyan ettiğini öğre­
nip isyanı bastırmak için yola çıktığında
yanındaki kumandanları arasında Porsuk
da vardı (Yinanç, s. ı 45-146) . Anadolu Sel­
çuklu Sultanı Süleyman Şah 'ın 18 Safer
479'da (4 Haziran 1086) ölümü üzerine Sul­
tan Melikşah'ın 479 Cemaziyelahirinde (Ey­
lül-Ekim 1086) isfahan'dan Halep'e sev­
kettiği ordunun öncü birliklerinin başında
Porsuk da bulunuyordu. Süleyman Şah'ın
İznik'te yerine vekil bıraktığı Ebü'I-Kasım
kendisini hükümdar olarak tanıması için
Melikşah'a başvurdu . Sultan Melikşah ,

Ebü'I-Kasım'ın isteğini reddetti ve Emir
Porsuk'u ikinci defa SO.OOO kişilik (Kom­
nena, s. 197) bir ordunun başında Anado­
lu'ya gönderdi (en erken Muharrem 480 1
Nisan ı 087). Porsuk, Anadolu Selçuklu Dev­
leti'nin başşehri iznik'i üç ay kuşattıysa da
Bizans imparatoru Aleksios Komnenos'­
tan yardım gören Ebü'I-Kasım karşısında

bir sonuç alamadı. Ardından Sultan Me­
likşah onu geri çağırıp Urfa Emlri Bozan'ı
İznik' e yolladı. Porsuk, Sultan Berkyaruk'un

amcası Tutuş ile yaptığı taht kavgaları sıra­
sında Berkyaruk'u destekledi. Berkyaruk,
Tutuş'un güçlü ordusu karşısında mağlup
olunca 487 Şevvalinde (Ekim-Kasım 1094)
onunla birlikte Sultan Mahmud b. Melik­
şah'ın hakimiyetindeki İsfahan'a sığındı
(ibnü'l-Eslr, X, 234) Bağdat'taki ilk Sel­
çuklu şahnesi olan Porsuk (a.g.e., X, 271)
490 Ramazanında (Ağustos ı 097) bir ba­
tınl fedaisi tarafından öldürüldü. Oğulla­
rından Akböri ile Zengl, Batınller'i Por­
suk'u öldürmeye azınettiren kişinin Vezir
Mecdülmülk Ebü'I-Fazl Es'ad b. Muham­
med olduğunu ileri sürerek Berkyaruk'un
saflarından ayrıldılar (a.g.e., X, 279) ve sul­
tandan Vezir Mecdülmülk'ü kendilerine tes­
lim etmesini istediler. Sultan da vezirini on­
lara teslim etmek zorunda kaldı. Bu du­
rum Porsuk'un oğullarının ordu içindeki
gücünü göstermektedir.

Oğul Porsuk da Sultan Berkyaruk'un ku­
mandanlarındandı. Melik Muhammed Ta­
par'a bağlı emirlerden Yinal b. Anuş Te­
gin ei-Hüsaml'ye karşı düzenlenen bir se­
fere kumandanlık eden Porsuk, Rey şeh­
ri önlerinde yapılan savaşta onu yenilgiye
uğratarak (Reblü levvel 496 1 Aralık I I 02)
şehrin tekrar Berkyaruk'un hakimiyetine
geçmesini sağladı. 499'da (ı ı 05- ı ı 06) Sel­
çuklu Mnedanından Mengüpars b. Böri­
pars, Sultan Muhammed Tapar'a isyan
edince Porsuk'un kardeşi Zengl onu yaka­
layıp İsfahan'a getirdi (a.g.e., X, 398) . He­
medan valisi tayin edilen Porsuk, Sultan
Muhammed Tapar'ın Hille Mezyedl Emlri
Seyfüddevle Sadaka b. Mansur'u yenerek
katiettiği savaşta onun saflarında yer aldı
(a.g.e., X, 447) . Mevdud b. Altuntegin 'in
S04'te (ı ı ı ı) Suriye'deki Haçlılar'a karşı
Sultan Muhammed Tapar'ın emriyle baş­
lattığı sefere katılan Porsuk başarısızlıkla
sonuçlanan bu sefer sırasında hastatandı
ve iktaı olan Hemedan'a dönmek zorunda
kaldı (a.g.e., X, 487; Runciman, ll, 101) .
Haçlılar'ı Suriye'den uzaklaştırmakta ka­
rarlı olan Sultan Muhammed Tapar, ma­
halli emirlerin itaatini sağladıktan sonra
Emir Porsuk kumandasındaki büyük bir
orduyu batıya sevketti (Ramazan 5081 Şu­
bat ı ı ı 5). Porsuk ordusunu ei-Cezlre'de
yürütürken Artukoğlu Necmeddin İlgazi
ile Dımaşk Atabegi Tuğtegin, Sultan Mu­
hammed Tapar'a isyan ettiler ve ona karşı
Haçlı liderleriyle ittifak yaptılar. Kararga­
hını Halep'te kurmayı planlayan Porsuk
kararını değiştirip Tuğtegin'i itaat altına
almak istedi ve Humus (Hıms) emiriyle
birlikte Tuğtegin'in ağırlıklarının bulundu­
ğu Hama'yı yağma ve tahrip ederek bura­
yı sultanın emriyle Humus Valisi Hayır Han

PORSUK

(Kırhan) b. Karaca'ya teslim ettikten son­
ra Kefertab üzerine yürüdü. Müttefikler
Kudüs Kralı Baudouin ve Trablusşam Kon­
tu Pons'tan yardım istediler. Pons'un yar­
dıma gelmesi üzerine ordugahını Şeyzer'­
de kurmuş olan Porsuk taktik icabı ei-Ce­
zire'ye çekildi; tehlikenin geçtiğine inanan
müttefikler de dağıldı. Ardından Porsuk
tekrar Kefertab'a yürüdü. Şehri ele geçi­
rip Münkızoğulları'na teslim ettikten son­
ra Teldanis istikametinde ilerlerken Haçlı
ordusunun baskınına maruz kaldı. Ordusu­
nu değişik istikametlere gönderdiğinden
taparlanmaya vakit bulamadan ordugahı
Haçlılar tarafından zaptedildi (23 Reb\'ü ­
lahir 5091 ı 5 Eylül ı ı ı 5) Kardeşi Zengl
ve SOO süvariyle ordugahın karşısındaki
bir tepeye çıkan Porsuk, kumandanlarının
ısrarıyla bölgeden uzaklaştı ve esir düşmek­
ten kurtuldu. Selçuklu ordusu da hiçbir ne­
tice elde ederneden ei-Cezlre'ye döndü.
Teldanis mağlubiyeti Selçuklu sultanlarının
Suriye'yi Haçlılar'dan kurtarma teşebbüs­
lerinin de sonu oldu. Porsuk bundan birkaç
ay sonra üzüntüsünden öldü (5 ı 011 ı ı 6)
Kardeşi Zengl de aynı yıl vefat etti (İbnü ' l­

Eslr, X, 51 1).

Torun Porsuk başta olmak üzere Porsu­
koğulları daha sonra Irak Selçuklu sultan­
ları Mahmud b. Muhammed Tapar ve kar­
deşi Mesud devrinde de önemli rol oynadı­
lar. Akböri b. Porsuk, İlbegi b. Porsuk ile
Zengl b. Porsuk'un oğulları Sultan Sencer
karşısında Mahmud b. Muhammed Ta­
par'ın safında yer aldılar. Torun Porsuk,
Irak'ta meydana gelen olaylara aktif bi­
çimde katıldı. Porsukoğulları daha sonra
Irak Selçuklu sultanları ı. Tuğrul ile Da­
vud'u desteklediler. Tüster'in S33'te (ı ı 38-
39) Porsukoğulları'ndan Hamza b. Por­
suk'un hakimiyeti altında olduğu kayde­
dilmektedir. Ünlü Selçuklu kumandanla­
rından Aksungur ei-Porsuki de bu ailenin
gulamlarındandı.

BİBLİYOGRAFYA :

İbnü'I-Kalanisi. Tari!] u Dımaşk (Zekkar) , s. 279;
Ravendi, Rahatü's-sudur (Ateş), 1, 142; Ahbi'ı­
rü'd-dev leti's-Selcukıyye (Lugal). s. 49; İbnü'I ­
Esir, el-Kamil, X, 9, 148, 160, 222, 234, 271,
279,289, 306,320,331,341,353,398,447,
459, 487, 509-511 , 551; Xl, 24, 25, 36, 47; Bün­
dari. Zübdetü'n-Nusra (Burslan). s. 69, 80, 130,
147, 162; Sıbt İbnü 'I-Cevzi. Miratü'z-zaman (nşr.
Ali Sevim). Ankara 1968, s. 97 , 119, 121 , 231 ;
Anonim Selçukname (tre. Feridun Nafiz Uzluk,
Tarıh-i Al-i Selçuk III içinde), Ankara 1952, s. ll;
İbnü 'ı-Adim. Zübdetü'l-f:ıaleb, ll , 100, 161, 174,
176, 237; Ebü'I-Ferec, Tarih , ı , 328-329, 347-
348; Müneccimbaşı , Camiu'd-düvel: Selçuklular
Tarihi (nş r, ve tre. Ali Öngül). İzmir ·2000, l, 25,
67 , 91 , 106, 135, 140, 154, 232; A. Komnena.
Alexiad: Malazgirt'in Sonrası (tre. Bilge U mar).
İstanbul 1996, s. 197, 199, 201 ; Cl. Cahen, La

325

PORSUK

Syrie du nord, Paris 1940, s. 261-263, 271-274,
289; a.mlf., Osmanlılardan Önce Anadolu'da
Türkler (tre. Yıldız Moran), İstanbul 1979, s. 89,
94; a.mlf .. "Bursul}", EJ2 (İng.), 1, 1336-1337; M.
Halil Yinanç. Türkiye Tarihi, Selçuklular Devri 1:
Anadolu 'nun Fethi, İstanbul 1944, s. 105 vd.,
145-146; İbrahim Kafesoğlu, Sultan Melikşah
Devrinde Büyük Selçuklu İmparatorluğu, İstan­
bul 1953,s.59, 75, 91 , 102,105-106, 159;C.E.
Bosworth, "The Political and Dynastic History of
the Iranian World", CH!r., V, 67, 98, 108-1 09,
116, 128, 242; Osman Turan, Selçuklular Zama­
nında Türkiye, İstanbul1971 , bk. İndeks ; Ali Se­
vim, Suriye ve Filistin Selçukluları Tarihi, An­
kara 1983, s. 127,152,216-217,219, 232-233;
Coşkun Alptekin, Dimaşk Atabegliği (Tog-tegin­
liler) , İstanbul 1985, s. 41, 50, 72-75; Runciman,
Haçlı Seferleri Tarihi, Il , 100-101 , 108-110; Ab­
dülkerim Özaydın. Sultan Muhammed Tapar
Devri Selçuklu Tarihi (498-511/1105-1118), An­
kara 1990, s. 14, 22, 24, 28, 44, 50, 53, 54, 111,
114, 128-134; a.mlf., Sultan Berkyaruk Devri
Selçuklu Tarihi (485-498/1092-1104), İstanbul
2001 , s. 41, 57, 65, 68, 72, 90, 142, 151, 165;
Işın Demirkent, Bizans Tarihi Yazıları, İstanbul
2005, s. 180-184; Cl. Huart, "Bursuk" , lA, Il, 819-
820; Şehriim YOsufı Fer, "Bursul}", DMBI, Xl, 712-
713. ı:;ı;:ı

M AımüLKERİM ÖZAYDIN

PORT SAİD
(~.)~)

Süveyş Kanalı'nın ağzında yer alan
L Mısır'ın ikinci büyük liman şehri. _j

Port Said'in (Bur Said) çekirdeğini, 1859'­
da Süveyş Kanalı'nın kazı çalışmaları sıra­
sında Menzele gölü ile Akdeniz arasında
kalan kıyı kordonunda işçiler için kurulan
baraka köyü oluşturur. Başlangıçta beş
işçi evinden ibaret olan köy, daha sonra
batısında kalan kısmın daldurulması ve
başka binaların yapılmasıyla 1 SO eve, ala­
nı da 30.000 m 2 'ye ulaştı. Buraya kanal In­
şaatını yürüten Fransız şirketinin yetki­
lileri tarafından o dönemdeki Mısır hidivi
Said Paşa'ya ithafen "Port Said" (Said lima­
nı) adı verildi (ı 860). Şehrin büyümesine
imkan sağlamak amacıyla Memzele gölü­
nün bir kısmı daha dolduruldu, artık ihti-

326

yaca karşılık vermeyen iskele genişletile­
rek iki dalgakıranla korundu; daha sonra
tekrar genişletildi. Kazı işleminin güneyde
yeni kurulmuş olan İsmailiyye şehrine ka­
dar ilerlemesinin ardından 186S'te kanala
su bırakıldı, böylece Port Said'den İsma­
iliye'ye botla gitmek mümkün oldu. Hızla
büyüyen Port Said 1866' da, üç yıl önce ku­
rulan ve merkezi İsmailiye olan Süveyş Ka­
nalı muhafazasının merkezi yapıldı . 1869'da
kanal açıldığı zaman şehrin nüfusu 1 O.OOO'e
ulaşmıştı.

1904'te Port Said'in, demiryoluyla Kahi­
re'ye bağlanmasından sonra önemi daha
da arttı. Burada Süveyş Kanalı vasıtasıyla
taşınan çeşitli tarım ürünlerinin yanı sıra
sanayi ürünleri için büyük antrepolar ve ka­
naldan geçen gemilerin kömür ihtiyacını
karşılayan kömür depoları inşa edildi. 1907'­
de nüfusu SO.OOO'e yaklaşan ve 9000 civa­
rında Avrupa kökenli yabancıyı barındıran
Port Said, artık Mısır'ın büyük şehirlerin­
den biri ve İskenderiye'den sonra ikinci bü­
yük limanı idi. Yabancıların sayısındaki ar­
tışa paralel olarak şehirde çok sayıda Av­
rupa devletinin konsolosluğu açıldı. Önce­
leri Mısırlılar'la Avrupalılar'ın mahalleleri ay­
rı idi. Daha sonraki yıllarda karışık otur­
maya başlandı ve şehir kozmopolitleşti; sos­
yal ve kültürel hayata yabancılar damgası­
nı vurdu. O dönemde hızla büyüyen şehir
dar bir mekana sıkıştığı için kanalın doğu
tarafında kalan karşısındaki kıyıya yeni

. bir yerleşim merkezi kuruldu. Süveyş Ka­
nalı Şirketi buraya da zamanın Mısır kralı­
na ithafen Port Fuad (BOr Fuad) adını ver­
di (1927) .

ı. Dünya Savaşı sırasında Port Said'i fii­
len işgalleri altında bulunduran İngilizler.
Çanakkale Savaşı'nda yaralanan askerleri
için burada çok sayıda hastahane kurdu­
lar ve ölülerine mezarlık alanı tahsis etti­
ler. ll . Dünya Savaşı'nda ise şehri ve lima­
nı askeri üs olarak kullandılar. Port Said bu
savaşın bitmesinden on bir yıl sonra da Ce­
mal Abdünnasır'ın Süveyş Kanalı'nı dev-

Port Said'den
bir görünüş

1956'da Ingiliz-Fransız saldırısı sonrasında Port Said'in ha­
rap hali

letleştirmesi üzerine çıkan krizde Fransa
ve İngiltere tarafından işgal edildi (6 Ka­
sım ı 956). Halkın gizli bir mukavemet teş­
kilatı kurarak direnmeye çalışması sebe­
biyle çıkan yangınlar neticesinde şehrin kıs­
men harap olmasına yol açan bu işgal 22
Aralık 19S6'da sona erdi. Port Said, 1967
ve 1973 Mısır-İsrail savaşları sırasında atı­
lan bombalardan büyük zarar gördü. 1967'­
de Sina yarımadasının İsrail işgali altında
kalması ve kanalın gemi trafığine kapatıl­
ması büyük ölçüde işsizliğe sebep oldu. O
zamana kadar sürekli göç alan şehirden
dışarıya, özellikle yine bir liman şehri olan
İskenderiye'ye büyük göçler yaşandı. Bu
dönemlerde nüfusun büyük ölçüde azal­
dığı görülür. İsrail'in Sina yarımadasını
boşaltrriasından sonra Süveyş Kanalı'nın
197S'te tekrar trafiğe açılmasının ardın­
dan nüfus hızlı bir şekilde artmaya başladı
ve 283.000'den (1966). 262.620'ye (1976)
düşmüş iken 1986'da 399.793'e ve 2006'­
da S46.000'e ulaştı.

Süveyş Kanalı'nın devletleştirilmesinden

önce Port Said'de çok sayıda yabancının
yaşamış olması buradaki dini hayatın çe­
şitlilik kazanmasını sağlamıştır (2003'te 427
cami ve yirmi iki kilise bulunuyordu) . Şe­
hirde kültürel açıdan önemli iki müze mev­
cuttur. Bunlardan ei-Methafü'l-kavml'de
çoğu Süveyş Kanalı'nın kazılması sırasın­

da çıkarılan Mısır tarihinin en eski devir­
lerinden itibaren çeşitli safhalarıyla ilgili
eserler. ei-Methafü'l-harb'i'de ise çoğunlu­
ğunu Süveyş krizleriyle 1967 ve 1973 sa­
vaşlarından kalan malzemelerin oluşturdu­
ğu tarihi eşya sergilenmektedir.

İnşasından itibaren sürekli genişletilen
ve geliştirilen Port Said Limanı için 1997'­
de, 2020'li yıllarda tamamlanması hedef­
lenen Doğu Port Said Limanı (Mina Şark BOr
Said - Port Said East Port) isimli bir proje
başlatıldı. 197S'ten beri ticari serbest böl-

