
ve üç manastırdan bahsedilmektedir (s .
447-448). Kasaba beş nahiyesi olan kaza­
nın merkezi olup Yenice-i Karasu da İske­
çe kazasının bir nahiyesi durumundaydı.
Bu sırada 25.365'i müslüman Türk. 3136
Yunan. 1957 Bulgar. 1 09 yahudi. doksan
hıristiyan-Çingene ve otuz yedi Ermeni
olmak üzere kazanın toplam nüfusu
33. 754'tür. Kiimusü'l-a'lô.m'da ise kasa­
bada çoğunluğu müslüman olan 6000 ki­
şinin yaşadığı yazılmaktadır (ı ı, 9 36. 937).

1912 sonbaharında Bulgarlar kasabayı
işgal ederek en büyük camileri kilise ya­
pıp Türkler ile Yunan ahaliye zulmettiler.
Balkan savaşlarından sonra burası Bük­
reş Antiaşması ile (ı O Ağustos ı 9 ı 3) Bul­
garistan'a bırakıldı. Bulgarlar tamamen
işgal etmeden önce müslümanlar. birkaç
ay süren Garbi Trakya Hükümet-i Müsta­
killesi'ni kurduklarını ilan ettiler. ı. Dün­
ya Savaşı'nın ardından kasaba ve yöresi
fiilen bağımsız durumdaydı. ancak Ekim
1919'dan Mayıs 1920'ye kadar müttefik
devletlerinin işgalinde kaldı. 1920'den
sonra Yunanistan tarafından işgal edildi.
Lozan Antiaşması kasaba ve civarını ke­
sin olarak Yunanistan'a verdi. Türkler ol­
dukları yerde yaşamaya devam ettiler.
statüleri de Lozan Antiaşması ile tanzim
edildi. Fakat kasabanın nüfus yapısı Ana­
dolu'dan gelen Rum mültecilerin yerleş­
tirilmesiyle önemli ölçüde değiştirildi. ll. .
Dünya Savaşı yıllarında İskeçe uğradığı
Bulgar işgali sebebiyle zor günler yaşadı.
Savaşın ardından kasaba hızla büyümeye
başladı (1961 'de 26.377 kişi) ve zamanla
daha güçlü Grek-Ortodoks karakter ka­
zandı. Savaşın sonucu olarak MOsevi ce­
maati ortadan kaldırılmıştı: Bulgar hıris­
tiyanlar ise Bulgaristan'a göçtüler veya
küçük Ermeni cemaati gibi asimile edil­
diler. Dağ eteğine doğru olan kasabanın
en eski bölümündeki Osmanlı yapıları Ev­
liya Çelebi'nin işaret ettiği özellikleriyle
durmaktadır. Bu binalar kasabanın uzun
İslami geçmişine işaret etmektedir.

BİBLİYOGRAFYA :

BA, TD,nr. 70, 167, 306;BA. MAD,nr. 14781;
TK, TD, nr. 93, 577;VGMA, Haremeyn, IX, 269-
274; Enverl. Düstarname(Melikoff). s. 99; Evli­
ya Çelebi. Seyahatname, VIII, 114; A. Viquesnel,
Vayage dans la Turquie d'Europe, description
physique et geologique de la Thrace, Paris
1868, s.254; Edirne Vilayeti Salnamesi (1310/
1892-93), s. 468; a.e. (1317/1899-1900),s. 447-
448; Gökbilgin, Edirne ve Paşa Livası, s. 24; J.
Schultze, "Neugriechenland", Eine Landeskun­
de Ostmakedoniens und Westthrakiens mit be­
sondere Berücksichtigung der Geomorpholo­
gie, Kolonistensiedlungen und Wirtschaftsge­
ographie, Gotha 1937, tür.yer.; St. Kyriakides,
Peri tin istorfa tis Thrtıkis. o Ellinismôs ton

synchrônon Thrakôn. Ai poleis Xanthi kai Ko­
motini, Thessaloniki 1960, tür.yer.; K. Sfaellos,
Thraki-Popular Architecture, Xa nthi 1968,
tür. yer.; Abdurrahim Dede, Rumeli'de Bırakılan­
lar, istanbul 1975, s. 75-148; Catherine Asdrac­
ha. La region des Rhodopes aux X/W et XIV•
siecle, etude de geographie historique, Athen
1976, tür.yer.; P. Georgantsi. Symvoli eis tis
istorian tis Xtınthis , Xanthi 1976; Johannis
Vogatsidis. Die An{ange der Türkenherrschaft
in Thrakien, Wien 1990; P. Soustal. Tabula lm·
perii Byzantini, Wien 1991, s. 501-502; Ch.
Bakirtis, "Byzantine Thrace", Thrace(ed. Vasi­
liki Papoulia- Michael Meraklis). Athens 1994,
s. 171-174; Halit Eren, Batı Trakya Türkleri,
istanbul 1997; a.mlf. - Yusuf Halaçoğlu, "Batı
Trakya", DİA, V, 144-147; Kamüsü'l-a'Uim, ıı,
936-937. Iii MACHIEL KIEL

İSKELE CAMii

(bk. MİHRİMAH SULTAN KÜLLİYESI).
L ~

İSKENDER
(_,~!)

(ö. m.ö. 323)

islam tarihinde
daha çok efsanevi şahsiyetiyle tanınan

L
Makedonya kralı.

~

Milattan önce 356'da Makedonya'daki
Pella kasabasında doğdu. Asıl adı Alexan­
dros'tur. Makedonyalı ll. Filip ile (Philippos)
Epiros Prensesi Olympias'ın oğludur. Özel
hocalar tarafından yetiştirildi; bu arada
Aristo'dan üç yıl süreyle dil. edebiyat, si­
yaset ve felsefe üzerine ders aldı. Baba­
sının 336'da bir suikast sonucu öldürül­
mesinden sonra kral ilan edildi. Ülkesinin
kuzeyini güvence altına almak için 335'te
Trakya'daki kavimlerin üzerine yürüdü.
Bu sırada öldüğüne ilişkin söylentiler ya­
yılınca Thebai ve Atinalılar ayaklandılarsa
da isyan kanlı bir şekilde bastırıldı ve Yu­
nan devletleri Makedonya'nın hakimiye­
tini kabul etmek zorunda kaldı.

İskender"i

tasvir eden
mermerbüst
(İstanbul
Arkeoloji
Müzeleri,

Envanter

nr. 1138)

İSKENDER

lbn,Fatik'in Mul;ıtarü 'l·f:ıikem adlı eserinde lskender'in
tasvir edildiği sayfa [fSMK, III. Ahmed, nr. 3206, vr. 119')

İskender. tahta çıkışından itibaren Pers
imparatorluğu ile hesaplaşma planları
yapmaktaydı. Bu hususta gerekli hazırlık­
lar tamamlandıktan sonra kral naibi ola­
rakyönetimi Antipatros'a bırakıp 334 yı­
lının ilkbaharında üstün donamma sahip
ordusuyla Asya seferine çıktı. Mimar, mü­
hendis, tarihçi ve ilim adamlarından olu­
şan bir danışmanlar grubunu da birlikte
götürdü. Pers ordularıyla ilk defa areni­
kos'ta (Bigaçayı) karşılaştı ve onları yendi.
İskender. bir yıl içinde Anadolu'yu ele ge­
çirerek 333'ün sonbaharında İssos ova­
sında büyük bir Pers ordusuna kumanda
eden lll. Dara (Darius) ile karşılaştı: boz­
guna uğrayan Dara Babil' e kaçtı. Bu za­
ferden sonra Doğu Akdeniz sahillerinde­
ki Fenike · şehirleri zaptedildi.

332'de on yıldan beri Persler'in elinde
bulunan Mısır istila edildi. Halka ve dini
değerlere saygılı davranan İskender'e
başrahip tarafından Arnman'un oğlu un­
vanı verildi. Ele geçirdiği ülkelerde kendi
adına inşa edilen on altı şehirden en. bü­
yüğü olan İskenderiye'yi (Aiexandria) kur­
durdu ve kışı orada geçirdi. 331 yılının
ilkbaharında Suriye'ye döndü, oradan da
Mezopotamya'ya gitti. Nineva (Ninova)
ile Erbil arasındaki Gaugamela ovasında
Dara ile tekrar karşılaştıysa da Dara yine
kaçmak zorunda kaldı . Güneye inerek
stratejik önemi olan Babil'i aldı; ardından
Zagros dağlarını aşıp iran 'ın merkezine

555

iSKENDER

doğru ilerledi ve Persapolis'i alarak I. Ke­
serkes'in sarayını ateşe verdi. Nihayet 330
yılının ilkbaharında Media'ya girip başşe­
hir Ekbatana'yı aldı . Dört yıl boyunca ül­
kelerinden uzak kalan Yunanlı askerler
arasında huzursuzluk baş gösterince ge­
ri dönmelerine izin verdi. İran toprakları
merkez olmak üzere bir imparatorluk
kurmayı tasarlayan İskender'in Makedon­
ya ve Pers yönetim tarzlarından oluşan
eklektik bir sistem kurdu ve ordusunu ye­
ni baştan düzenledi. Daha doğudaki ül­
keleri ele geçirmek için yeni bir sefer baş­
lattı. Kısa zamanda bölgedeki satraplık­
Iarı kendine bağlayarak Hazar kıyılarına,
oradan da Afganistan içlerine doğru iler­
ledi. Hindukuş dağlarını aşıp Seyhun ır­
mağına kadar gitti ve İskitler'in sert dire­
nişini ancak 328 yılının sonbaharında kı­
rabildi.

İskender, giderek Pers imparatorluğu'­
nun gelenek ve göreneklerini benimse­
meye başlamıştı; şahlar gibi taç giyiyor ve
huzurunda herkesin yere kapanarak ken­
disini selamlamasını istiyordu . Bir ara
kendini tanrılaştırma düşüncesine kapıl­
dıysa da Makedonyalılar ve Yunanlılar'ca
alaya alımnca bundan vazgeçti. Bu sıra­
da Baktriane prenseslerinden Roxana ile
evlendi. Hindistan'ı fethetmek amacıyla
bölge halklarından topladığı, engebeli
arazide hareket kabiliyeti yüksek 35.000
kişilik yeni bir ordu kurdu; askerlerinin
çoğu yabancıydı. 327 yazında Baktriane'­
den ayrılarak Hindukuş dağlarını ikinci
defa geçen İskender 326'da İ nd us ırmağı
yakınındaki Taksila'ya (Takşila) girdi. Böl­
genin hükümdan olan Poros'u yenerek
Doğu Asya yönünde seferlerine devam
etme düşüncesiyle Hyphasis (Beas) ırına­
ğına kadar indiyse de ordudaki huzursuz­
luk sebebiyle geri dönmek zorunda kal­
dı. Bu bölgede de önemli gördüğü yerler­
de kendi adıyla anılan şehirler kurdurdu.
Hydaspes ırmağı kıyısında yaptırdığı ter­
sanede yaklaşık 1 000 gemi inşa ettirerek
bazı birlikleri İndus vadisi boyunca Hint
Okyanusu'na kadar indirtti. 325 yılında
İndus deltasında bir liman ve tersane
yaptırdıktan sonra dönüş hazırlığına baş­
ladı. Ordunun bir kısmı Nearkhos kuman­
dasındaki gemilerle denize açılırken ken­
disi karadan kıyıyı takip ederek 324 ilk­
baharında Susa'ya vardı. Makedonyalı­
lar'la Persler'i kaynaştırıp yeni, dinamik
bir ırk ve kozmopolit bir kültür meydana
getirme siyasetine daha çok ağırlık ver­
diği bu dönemde kendisi Barsine ile (Sta­
tira) evlendi ve kumandanlarıyla asker­
Ierini de bu yönde teşvik etti. Neticede

556

1 0.000 subay ve asker İran lı kadınlarla
evlendi. Ancak orduda ve yönetirnde soy­
lu Persler'in giderek eşit düzeye gelmesi
Makedonyalılar'ın tepkisine yol açtı. Bu­
nun üzerine İskender eski askerleri mem­
leketlerine göndermeye karar verdi. Ay­
nı yıl Opis'te çıkan bir isyandan sonra İs­
kender bütün orduyu dağıtarak Persler'­
den yeni bir ordu kurdu ve 1 0.000 eski
askeri armağanlarla yurtlarına gönder­
di. Daha sonra Babil' e geçti. Yeni şehirler
inşa etme, yeni deniz seferleri düzenle­
me ve sulama kanalları açtırma planları
üzerinde çalıştığı sırada içkili bir eğlen­
cenin ardından ateşli bir hastalığa tutul­
du ve on gün sonra Babil'de öldü. Cena­
zesi İskenderiye'ye götürülerek altın bir
tabuta kondu.

Geniş bir coğrafyaya yayılmış birçok
devleti on iki yıl gibi kısa bir zaman içinde
ortadan kaldırarak buralarda büyük bir
imparatorluk kuran İskender'in göz ka­
maştıran zaferleri, kendisinden sonra ge­
len devlet adamları için olduğu kadar sa­
natkarlar için de ilham kaynağı teşkil et­
miş, hakkında destanlar yazılmış ve çe­
şitli menkıbelere konu olmuştur. Hatta
bu çaptaki zaferierin ancak manevi bir
güçle ve ilahi bir destekle mümkün ola­
cağını düşünenler giderek ona ruhani bir
kişilik izafe etmiş ve Kur'an-ı Kerim'de
kıssası anlatılan (ei-Kehf ı 8/83-99) Zül­
karneyn ile aynı kişi olduğunu sanmışlar­
dır (bk. ZÜLKARNEYN).

islam tarihiyle ilgili kaynaklarda İsken­
der'in fetihleri hakkında doğru bilgiler
verilmekle beraber onun ailesi ve şahsi­
yetine ilişkin rivayetler çoğunlukla efsa­
neye dayanmaktadır. Babası Philippas'un
adı FilefCıs şeklinde yazılmakla birlikte
FeylefCıs ve FeylekCıs olarak da geçer (01-
neverl, s. 29; Taberl, I. 573). Annesi Olym­
pias'ın adı ise Rukya veya Rufya diye anılır
(İbn Fatik, s. 241; Muhammed b. Mahmud
eş-ŞehrezGrl, s. 225) . Soyu hakkındaki bil­
gilere gelince, bu konu eski iran'ın renci­
de olan milli gururunu tatmin amacıyla
menkıbeleştirilmiştir. Buna göre İ sken­
der, Filip'in değil!. Dara'nın (Dara el-Ekber)
oğludur; yani son Pers hükümdan III. Da­
ra'nın (Dara el-Asgar) kardeşidir. I. Dara,
Filip'i mağiGp edip haraca bağlayınca Filip
kendi kızı Halay'ı Dara ile evlendirir, an­
cak kızın vücudu kötü koktuğıından ba­
basına iade edilir. Hekimler kızı "sanda­
rCıs" otundan elde ettikleri ilaçla yıkayıp
tedavi etseler de olumlu sonuç alamaz­
lar. Fakat Halay bir oğlan çocuğu doğu­
runca ona annesinin ve otun adına nis­
betle Alexandros adı verilir. Dolayısıyla is-

minin başındaki "el" Arapça'daki harf-i
ta'rife tekabül eder. Çocuk dedesi Amin­
tas'ın sarayında büyür, eğitim ve öğreni­
mini öteden beri aile dostları olan filozof
Aristo'dan görür. Babası ölünce de onun
yerine geçer (Taberl, I, 575) . Bazı tarihçi­
ler. İskender'in tahta çıktığı gün halkın
huzurunda yaptığı bir konuşmadan söz
ederler. O burada, " .. . Sizin kralınız rabbi­
ne en çok itaat edendir; ben size Allah'­
tan korkmayı, itaatten ayrıimamayı ve
cemaate bağlılığı emrediyorum ... "der.
Daha sonra ülkesindeki görevlilere hita­
ben yayımladığı belirtilen emirde, kendi­
sine tevhid inancını yaymak üzere ortaya
çıkan bir mücahid rolü biçilir. İskender
atalarını putlara tapındıkları için eleşti­
rir; akıl sahibi kişilerin bu tür yanlış akl­
delerden kurtulup bir olan Allah'a tap­
ması gerektiğini söyler (İbn Fatik, s. 224-
225 ; Muhammed b. Mahmud eş-ŞehrezG­
rl. s. 2 ı 8-2 ı 9). Bu tür hitabe ve yazıların,
geç Helenistik dönemde dindar zümreler
tarafından uydurulduğunda şüphe yok­
tur (Kaya , sy. 261 ı 9871. s. 250-255).

İskender tahta geçtikten sonra üvey
kardeşi Dara, Makedonya'nın Persler'e
her yıl vermekte olduğu haracı isteyince
İskender elçiyi geri gönderir. Bunun üze­
rine iki hükümdar arasında bir süre kar­
şılıklı hakaret ve tehditler devam eder.
Nihayet İskender Asya ve Afrika'ya yöne­
lik seferlerine başlar. Yapılan savaşlarda
Makedonya ordusu karşısında Persler
birkaç defa bozguna uğrar. Müslüman
tarihçiler cereyan eden bu savaşlardan
haberdardır, fakat zaman ve mekana iliş­
kin verdikleri bilgilerin pek tutarlı olduğu
söylenemez. Bu kaynaklara göre Dara'yı
mağiCıp eden İskender iran'ı ele geçirin­
ce ilk iş olarak MecCısl din adamlarını öl­
dürür ve bu dinin kutsal kitaplarını yaktı­
rır. Astronomi, tıp ve felsefeye dair eser­
Ieri kendi ülkesine göndererek Grekçe'ye
çevrilmesini sağlar. Bu sırada Dara, müt­
tefiki Hindistan Kralı For'a (Porus) sığın­
mak üzere kaçarken iki adamının düzen­
lediği bir suikast sonucu ağır yaralanır. O
esnada trajik bir olay yaşanır; rivayete
göre İskender olay yerine gelerek Dara'­
dan özür diler, hatta ülkesinin başına geç­
mesi için yalvarır. Dara da ona gurura ka­
pı! maması ve dünyaya değer vermemesi
yolunda zahidane tavsiyelerde bulunur.
Aile fertlerini kendisine emanet ederek
kızı RCışeng ile (Roxana) evlenınesini ister
ve ardından ölür. Bunun üzerine İskender
suikastçıları yakalatarak Dara'nın kabri
başında astırır. Onun bu davranışı Pers­
ler'in gönlünü fethetmeye yetmiş, RG-

şeng'le evlenince de İran tahtının meşru
varisi kabul edilmiştir (İbn Fatik, s. 230-
232). Ancak gerçekte İskender'in Dara'yı
takiple görevli adamları Dara'yı hançer­
lenmiş bir durumda bulmuş, ardından da
Dara ölmüştür (Günaltay, ı. 253).

İskender'in Hindistan seferi hakkında
kaynakların menkıbevi bilgilere daha çok
yer verdiği görülür (Mes 'udi, ı. 293-300).
Onun Hindistan'dan sonra Tibet'i ve Çin'i
fethettiği, Çinliler'in Ye'cuc ve Me'cuc'den
şikayetleri üzerine meşhur seddi inşa et­
tirdiği (Muhammed b. Mahmud eş-Şehre­
zOr!, s. 228). ölümsüzlük sırrına ermek için
Kuzey kutbuna doğru 400 adamıyla be­
raber on sekiz gün "zulmet deryasında"
yol aldığı, daha sonra Türkistan'ın fethi­
ni tamamlayıp dönerken Şehrizor'da öl­
düğü anlatılır (Taberi, ı. 577-578) . Başta

Dlneveri olmak üzere bazı müelliflere gö­
re İskender Arap yarımadasını da ele ge­
çirmiş, Aden ve San'a'nın fethinden son­
ra Mekke'ye dönerek Kabe'yi tavaf et­
miş. Cidde'den gemilerle Mağrib seferi­
ne çıkmış, Kayrevan'a varıp geri dönerek
Kudüs'te ölmüştür (el-AI)barü Hıval, s.
33-35)

İslam müellifleri. İskender'in naaşı altın
tabuta konulduktan sonra Yunan , İran,
Hint ve diğer milletlerden otuz kişinin ta­
but başında konuşma yaparak birer ve­
cize ile İskender'i anlattıkları yolundaki
rivayete geniş yer verirler. Bunlardan yir­
mi sekiz filozofun ardından karısı ROşeng
ile annesi son konuşmayı yapar ve naaşı
İskenderiye'ye gönderilir. Mes'udi'ye gö­
re 332 (943-44) yılında kabri hala mev­
cuttu (Mürucü '?·?eheb, ı. 292) .

İskender büyük bir kumandan olması­
na rağmen ahlaki zaafı, içki düşkünlüğü
ve değişken karakteri yüzünden kan dö­
ken bir zalim olarak da bilinir. Kazandığı
zaferierin sarhoşluğuyla tanrılığını ilana
kalkınca kendisine karşı çıkan hacası Aris­
t o'nun yeğeni ve t alebesi olan Callisthe­
nes'i astırmış. bir hiç yüzünden en başarı­

lı generali olan Parmenios ile oğlu Flotas'ı
öldürtmüştü.

Kısa süren hükümdarlığı döneminde
İskender bir medeniyet kuramamışsa da
beraberinde götürdüğü ilim ve sanat
adamları sayesinde tabiat bilimleri ala­
nındaki araştırmaların gelişip yaygınlık

kazanmasına katkıda bulunmuştur. Ay­
rıca kozmopolit bir ırk ve kültür oluştur­
mak amacına yönelik çabaları da hedefi­
ne ulaşmamıştır. Onun fütuhatından son­
ra Doğu ve Batı arasında içtimal ve ticari
alandaki ilişkilerin daha çok geliştiği bi­
linmektedir.

BİBLİYOGRAFYA :

D1never1, el-AI]barü't-tıval, s. 29-39; Taber1,
Tari/], Kahire 1979, 1, 572-579; Mes'üd1, Mürü­
cü 'f·feheb, ı, 287 -300; İbn Fatik, Mul]tarü'l-hi­
kem ve me/:ıasinü'l-kelim (n ş r. Abdurrahman
Bedevl). Beyrut 1980, s. 222-251; Muhammed
b. Mahmüd eş-Şehrezür1, Nüzhetü '1-erva/:ı ve
ravzatü '1-efra/:ı, Trablus 1988, s. 217 -253; M.
Şemseddin Günaltay, iran Tarihi, Ankara 1948,
1, 246-258; Afif Erzen, Eskiçağ Tarihi Hakkında
4 Konferans, İstanbul 1984, s . 7-41; İbrahim
Nush1 Kasım, "el-İskenderü'l-ekber : Felsefetü­
hü 's-siyasiyye" , el-Mevsimü 'ş-şe kafi: 19 78-
1983, Kah i re 1984, s . 59-94; History of Ind la
(ed. A. V. W. Jackson), New Delhi 1987, ll, 42-60;
İskender Türe, Kur'an 'da Uzaya Seyahat! An­
latılan insan: Zülkarneyn, İstanbul 1998, s. 69 -
76; J . A. Boyle, "The Alexander Romance in
the East and W e st" , Bulletin of the John
Rylands Uniuersity Library of Manchester, LX/
1, Manchester 1977, s. 13-27; Mahmut Kaya,
"Muhtarü ' l-hikem ve mehasinü'l-kelim'de
Aristoteles'e İsnad Edilen Hikemiyat ve Bun­
ların Kaynakları" , Felsefe Arkiui, sy. 26, İstan­
bul 1987, s. 250-255; İskender Pala. "İskender
mi Zülkarneyn mi?", TDED, XXVI (ı993), s.
117-146; "İskender", iA, V/2, s . 1078-1079; P.
Briant. "Alexander", Elr. , 1, 827-830.

~ MAHMUT KAYA

D EDEBiYAT. Kur'an-ı Kerim'de geçen
Zülkarneyn ile (el-Kehf 18/83-99) macera­
ları ve yaşadıkları bölge bakımından ara­
larında benzerlik bulunan İskender'in ha­
yatı İslami edebiyatlarda destani -efsa­
nevi tarzda yer almış. onu ve macerala­
rını konu edinen müstakil kitaplar yazıl­
mıştır. Genelde tarihi eserlerle tefsirler­
de Zülkarneyn'in İskender-i Kebir, İsken­
der-i Ekber. İskender-i Himyeri; Make­
donyalı İskender'in ise (Aiexandre the
Great) İskender-i Rumi ve İskender-i Yu­
nan! diye anılmasına rağmen edebi eser­
lerde bu adlandırmalar tamamen birbi­
rine karışıp Zülkarneyn'in kişiliği İsken­
der'in hayatına kuwetli biçimde sindiril­
miş ve "İskendername" adı verilen tür
içinde de İ skender neredeyse tamamen
Zülkarneyn kimliğine bürünmüştür.

Anadolu'dan başlayarak Hindistan'a ka­
dar uzanan seferleriyle bu ülkelerde ya­
şayan insanların hafızalarında derin izler
bırakmış olan İskender'in kişiliği etrafın­
da doğmuş olan bu türefsanelerinen es­
ki şeklini, onun vak'anüvisi filozof Callis­
thenes'e atfedilen eser vermektedir. Batı
dünyasında İskender hakkında yazılanla­
rın esas kaynağını Pseudo- Callisthenes
(Düzmece Kalistenes) denilen bu kitap
teşkil etmiştir. İskender hikayesinin As­
ya'daki şekli . bir yandan Süryanice kale­
me alınmış hıristiyan efsanesinin Pehle­
vice'ye yapılmış tercümesinden, öte yan-

iSKENDER

dan da Zülkarneyn hakkında Kur'an'da
geçen ifadelerin bazı tarih ve tefsir kitap­
larında İskender'e mal edilmesi sonucu
onun efsanevi kişiliği etrafında oluşan
sözlü ve yazılı rivayetlerden kaynak.lan­
mıştır.

Arap edebiyatında bu konu "siretü'l-İs­
kender" gibi mensur eserler yanında tef­
sir ve tarih kitaplarında da işlenmiştir.
Adının Kur'an-ı Kerim'de geçmiş olması,
Zülkarneyn hakkındaki bazı rivayetlerin
İslamiyet'ten önce de Araplar arasında
bilindiğini göstermektedir. Nitekim ko­
nuyla ilgili ayetlerin tefsirinde Beyzavi,
Fahreddin er-Razi ve Aıusi gibi bazı mü­
fessirler Zülkarneyn'in İran ve Rum me­
liki olduğunu kaydederler. Hatta Araplar
arasında anlatılan bir halk hikayesini Ebu
İshak es-Suri K.ışşatü'l-İskender adıyla
mensur bir kitap haline getirmiştir. Aynı
hikaye. Sasaniler döneminde bir İranlı ve­
ya Farsça bilen bir Süryani tarafından Yu­
nanca'dan Orta Farsça'ya (Pehlevice). ora­
dan Arapça'ya, Arapça'dan da yeni Fars­
ça'ya çevrilmiştir. Günümüze kadar gelen
bu çeviri baştan ve sondan eksiktir.

Fars edebiyatında İskender'le ilgili ef­
saneler. İran lı şair ve halk hikayecileri ta­
rafından farklı şekillerde hem nazım hem
nesir olarak kaleme alınmıştır. Bunları şe­

killerine ve hitap ettikleri kesimlere göre
iki grupta toplamak mümkündür. Saray
çevresinde eğitim görmüşlere sunulmak
üzere telif edilenler mesnevi tarzında,
halk kitlelerine hitaben yazılanlar ise ne­
sir halindedir.

İslam edebiyatlarında Zülkarneyn kıs­
sasından fazlasıyla etkilenerek kaleme
alınan ve İskender' in hayatını çeşitli ma­
cera ve fütuhatı ile birlikte destani-efsa­
nevi tarzda anlatan İskendernameler'in
konusu şu çerçevede özetlenebilir: İran
asıllı bir Yunan prensi olan İskender, yedi
yaşından itibaren Aristo'nun ilmi terbi­
yesi altında yetiştirilm iş . on beş yaşında
tahta çıkmıştır. Ülkesini ve halkını Sokrat,
Etıatun ve Aristo'nun öğütleriyle yönet­
mektedir. Rüyasında bir meleğin verdiği
Allah'ın kılıcıyla ordusunun başına geçip
dünyayı fethetmeye çıkar; İran ve 1\ıran'ı
zapteder. İran Şahı Dara' nın (Da rab= Da ri­
us) kızı Ruşeng (Roxana) ile evlenir. Zabü­
listan (Gazne) hükümdarının Gülşah adlı
kızıyla sevişip ülkesini ele geçirir. Ardın­
dan Hindistan'ı fetheder ve Hint Prensesi
Şah Banu ile evlenir. Çin'e geçip Tabgaç
Han'ı ve ülkesini bir ejderhadan kurtarır.
Dokuz Oğuzlar'la karşılaşır. Çeşitli kavim­
leri emri altına alır. Azerbaycan'da bir
kavmi Ye'cuc ve Me'cuc elinden kurtar-

557

