

DOLLARD, John
(1900)

ABD'li psikolog. Öğrenme süreci ve
zenci-beyaz ilişkileri konusunda çalış­
malar yapmıştır.

Wisconsin'dc doğdu. 1922'de Wisconsin Üniver­
sitesi'ni bitirdiktt:n sonra Wisconsin Memorial Union
kuruluşunun mali işleriyle ilgilendi. Bu sırada fizikçi
Max Mason'la tanıştı. Mason Chicago Üniversitesi'
nin başına getirilince, aynı ünivresitcde asistan ola­
rak çalışmaya başlayan Dollard, doktora derecesini
aldıktan sonra, kazandığı bir bursla psikanaliz konu­
sunda araştırmalar yapmak Üzere Berlın'e gitti.
Berlin'den döndükten sonra Yale Üniversitesi'ndeki
İnsan İlişkileri Enstitüsü'ndc çalışmaya başladı. Yaşa­
mı boyunca birçok araştırma projesine katılan Dol­
lard 1969'da emekli oldu.

İnsan İlişkileri Enstitüsü'nde psikolog Neal
E.Millen ile öğrenme olgusu üzerine araştırmalar
yapan Dollard, öğrenme sürecinin toplumca belirle­
nen koşullara göre, belirli biyolojik ve psikolojik
ilkelere bağlı olarak geliştiği sonucuna varmıştır.
Laboratuvar deneylerinde elde edilen gözlemleri,
kültürel araştırmalar sonucu oluşan toplumsal koşul­
ların gerçeğiyle birleştirerek \'e psikoterapinin, bilgi
edinmenin toplumsal biçime uyan bir süreci olduğu­
nu ileri sürerek, İnsan davranışına ilişkin gözlemleri
açıklamaya çalışmıştır.

Dollard'ın ilk kitabı olan Criteria for the Life
History ("Yaşam Tarihi İçin Ölçütler") biyolojik bir
varlıkolan insanın, toplumsal ve kültürel bir varlığa
doğru geçirdiği evrimi sergilemektedir. Dollard, yaşam
tarihini 7 ölçüt temelinde açıklamaktadır.

1937'de yayımlanan Caste and Class in a Soıah­
ern Town ("Bir Güney Kasabasında Kast ,.e Sınıf")
adlı kitabında zenci-beyaz ayrımına dayalı kast- siste­
mini İncelemiştir. Yaptığı araştırmalar sonucu kastlar
arasında, beyazlarda açık, siyahlarda ise örtük bir
ön yargı ve düşmanlığın geliştiğini gözlemlemiştir. Var
olan kast bevaz nüfusun lehine işlemekte, bu kesime
belirli bir prestij, ekonomik ve toplumsal çıkarlar
sağlamaktadır. Dollard 'ın bu kitabı yayımlandığında
ırkçı beyazlarca tepki görmüş, ABD'nin Georgia
Eyaleti ile Güney Afrika Cumhuriyeti'ndc yasaklan­
mıştır.

Antropoloji, sosyoloji ,.e psikanaliz konuların­
da gördüğü eğitim, Dollard'ın İnsan Üstüne çalışan
farklı bilimleri ve farklı alanları birbirinden kesin
sınırlarla ayıran anlayışa karşı çıkmasına, öğrenme ve
psikanalizle ilgili ilkeleri topluma ve kültüre ilişkin
kavramlarla birleştirmesine neden olmuştur. Bilginin
ve İnsanı konu alan temel bilimlerin bütünlüğünü
savunan Dollard'a göre, insan bir bütündür ve bu
bütünlüğün İncelenmesi de tek bir bilimin görevidir.
Dollard bir psikoterapi kuramı oluşturmamakla bir­
likte bu bilim dalınm gelişmesine katkıda bulun­
muştur.

•YAPITLAR (başlıca): .Criıeria for tbe Life History, 1935,
("Yaşam Tarihi lçin Olçüıler"); Caste and Class in a
Southern Town, 1937, ("Bir Güney Kasabasında Kast ve

Sınıf'); Clıildren o(Bondage (Allison ile birlikte), 1940,
("Bağımlı Çocuklar"); Social Learning arıq lmitatinn,
(Miller ile birlikte), 1941, ("Toplumsal Oğrenme ve
Taklit"); Victnry· oı:er Fear, 1942, ("Korkuya Karşı
Zaier"). ·

DOLLFUSS, Engelbert
(1892-1934)

Avusturyalı siyaset adamı. 1932-1934
arasında başbakanlık yapmıştır.

4 Ekim 1892'de Texing'de doğdu, 25 Temmuz
1934'te Vivana'da öldü. Kövlü bir ailenin oğluydu.
Viyana ve Berlin'de hukuk v� iktisat öğrenimi gördü.
Subav olarak I.Dünva Savaşı'na katıldı. Savaşın ardın­
dan devlet hizmeti�dc çeşitli görevler alarak hızla
vükscldi. Muhafazakar bir siyaset izlemekte olan Hı­
�istivan Sosvalist Parti've üye oldu. Ağırlıklı olarak
Kat�liklerin. ve köylüierin oylarına dayanan parti,
subaylar, toprak sahipleri ve büyük sermayedarlar
tarafından da desteklcnivordu. Dollfuss l 931 'de tarım
ve orman bakanı ola�ak hükümctc girdi. Mayıs
! 932'de yapılan genci seçimlerden sonra partisi çok az
bir farkla çoğunluğu sağlayınca başbakan olarak
hükümeti kurdu.

Avusturya'da iktidar, 1920-1932 arasında Sosyal
Demokrat Parti ve Hıristiyan Sosyalist Parti arasında
değişmiş, 1929'dan sonra yaşanan Büyük Dün}·a
Bunalımı'na koşut olarak Avusturya'da ortaya çıkan
iktisadi sorunlara çözüm bulunamaması,birbirini izle­
ven hükümet bunalımlarına vol açmıştı. Dollfuss
başbakan olduktan sonra, Al�an Nasyonalistlerı
Partisi başkanı Schober'in gündeme getirdiği ve geniş
bir kamuovunun da desteklediği Avusturya'nın Al­
manva'yla ,gümrük birliği içine girme önerisine karşı
çıktı. İktisadi durumu düzeltmek amacıyla Milletler
Ccmiyeti'nden 9 milyon sterlin borç alarak karşılığın­
da 20 vıl boyunca Almanya'yla gümrük birliği içine
girmeyeceği konusunda bir antlaşma imzaladı. Bu
antlaşma, partisinin, A.lman Nasyonalistleri'nden
Sosyalistler'e kadar değişik siyasetlcrcc eleştiril­
mesine vol açtı.

D�llfuss, siyasal ve toplumsal düzenin ancak
otoriter bir yönetimle sağlanabileceğini düşünüyor­
du. Mart 1933'te oylamalarda yolsuzluk yapıldığı
konusunda bir sav ileri sürülmesi üzerine meclis
başkanıyla iki yardımcısının İstifası, ona iktidarı tek
başına denetimi altına alabilmesi için uygun koşulları
hazırladı. Ülkeyi olağanüstü hal yasasına dayanarak
yönetmeye başladı.

Almanya' da 1933 yazında Adolf Hitler'in iktida­
ra gelmesinin ardından, Avusturya'yı Almanya'yla
birleştirme doğrultusundaki Nazi propagandası güç
kazandı. Dollfuss Avusturva'nın uluslararası konu­
munu güçlendirmeyi ve Almanya'yla birleşmesini
engellemeyi hedefleyen muhafa7.akar partileri birleş­
tirmek amacıylaVaterlaendischeFront (Anavatan Cep­
hesi) adlı bir parti kurdu. Öte yandan Almanya' dan
kavnaklanan tehdit karşısında İngiliz ve fransız
va�dımının etkisiz kalacağını düşünerek İtalyan hü­
kümetiyle işbirliği içine girdi. İtalya'yı müttefik seç-

1 80 1
DOL

1 802
DOL

mesinde diğer bir etken iktidarda kalabilmek için
Heimwehr (Yurt Savunması) adlı siyasal partinin
desteğine ihtiyaç duymasıydı. Heimwehr, I.Dünya
Savaşı'nın ardından kurulduktan sonra ltalyan faşiz­
minin ilkelerine göre örgütlenmiş, l 930'da siyasi bir
parti halinde gelişmişti. Dollfuss Ağustos l 933 'tc
Rıccione'de Benito Mussolini ıle buluşarak İtalya'nın
Avusturya'nın bağımsızlığını güvence altına alaması
konusunda anlaşmaya vardı. Buna karşılık Avusturya
Anayasası'nın korporatif ilkelere göre yeniden dü­
zenleneceği ve Heimwehr'in Sosyal Demokrat Partiyi
çökertme doğrultusunda yürüteceği eylemlere kısıt­
lama getirilmeyeceği konusunda söz verdi.

Heimwehr'in Sosyal Demokratlar'a yönelttiği
silahlı saldırılar, şubat ortasında iki grup arasında
savaşa dönüştü ve Sosyal Demokratlar'ın yenilgisiyle
sonuçlandı. Dollfuss bu olaydan sonra Vaterlaendisc­
he Front dışında tüm partileri yasadışı ilan etti ve
hazırladığı yeni anayasayı parlamentoda kalan kendi
partisinin üyelerine onaylattı. Yeni anayasada yürüt­
me erkine, yasamanın çok üzerinde denetim hakkı
veriliyordu. Seçimle işbaşına gelen hükümet organları,
atama yoluyla işbaşına gelen danışma kurullarına
dönüştürüldü. Kişi hak ve özgürlükleri sınırlandırıldı.
Avusturya devletinin adından cumhuriyet sözcüğü
kaldırıldı.

Dollfuss'un diktatörlük yönetimi uzun süreli
olmadı. 25 Ağustos l 934'te bir grup Nazi başbakanlı­
ğı basarak darbe girişiminde bulundular. Dollfuss
öldürüldü, ama Naziler'in darbe girişimi başarısızlık­
la sonuçlandı. Dollfuss'un yerine Kurt von Schush­
nigg başbakan oldu.

• BAKINIZ: MUSSOLINI, SCHUSCHNIGG.

DOLLOND, John
(1706-1 761)

İngiliz optik araç yapımcısı. Renkse­
mez merceği gerçekleştirerek kırılma­
lı teleskopların gelişmesine katkıda
bulunmuştur.

10 Haziran 1 706'da Londra yakınlarındaki Spi­
talficlds'de doğdu, 30 Kasım 1 761 'de Londra'da ö ldü.
İngiltere'ye göç etmiş Fransız kökenli bir ailenin
oğluydu. Düzenli bir eğitim görmemesine karşın ma­
tematik ve astronomi çalışarak kendi kendini yetişti­
ren Dollond, 46 yaşına değin ipek dokumacılığı
yaparak yaşamını sürdürdü. Ancak, büyük oğlu Peter
(1 730- 1 820) usta bir mercek yapımcısı olarak tanının­
ca, o da dokumacılığı bırakıp 1752'de oğluyla birlikte
çalışmaya başladı . Altı yıl sonra da, ilk renksemez
(akromatik) merceği gerçekleştirdiğini Royal Society'
ve bildirdi. Bu buluşu nedeniyle 1 758'de aynı kuru­
mun Copley madalyasıyla ödüllendirilen, 1 761 'de
üyeliğine kabul edilen Dollond, o yıl saray hizmetine
alındıysa da yeni bir çalışına yapamadan birkaç ay
sonra öldü. İki oğluyla yeğeninin devraldığı mercek
atölyesi ise uzun yıllar etkinliğini sürdürdü.

Kırılmalı teleskoplarda kullanılan mercekler be-

yaz ışığı renklerine ayırıyor ve bu renk saçakları
yüzünden, istenilen görüntü netliği sağlanamıyordu.
Nitekim 1666'da beyaz ışığı çözümleyerek, prizma­
dan geçerken değişik miktarda kırılan değişik renkte
ışınlardan oluştuğunu gözlemleyen Newton, bu sa­
kıncayı giderecek bir mercek düzenlemesi yapmanın
olanaksız olduğunu belirtmişti. Gerçekten de, yakla­
şık 70 yıl boyunca denenen değişik mercek düzenle­
melerinden hiçbiri başarılı olmamış, mercekli teles­
kop da yerini yeni sorunlar getiren aynalı tcleskopa
bırakmaya başlamıştı. 1 730'larda İngiliz optikçisi
Chester Moor Hail (1 703-1 771), insan gözünün renk
sapıncını gideren karmaşık bir mercek sistemi oldu­
ğunu, dolayısıyla değişik camlardan yapılmış mercek­
leri birleştirerek aynı sonuca varılabileceğini düşün­
dü. Ancak bu düşüncesini ne geliştirdi, ne de
yayımladı. Hall'in çalışmalarından habersiz olarak
1 752'den beri bu konu üzerinde uğraşan Dollond,
uzun deneyler sonucunda, soda-kireç bileşimli cam­
dan yapılmış dışbükey merceklerle kurşunlu camdan
yapılmış içbükey merceklerden oluşan bir düzenle­
meyle olumlu sonuç almayı· başardı. Bu iki tür camın
optik özellikleri birbirini bütünlüyor ve birlikte
kullanıldığında renk sapıncı ortadan kalkıyordu.
1 758'de bu buluşunu Royal Society'ye bir makaleyle
sunan ve ilk renksemez teleskopu yaparak patentini
alan Dollond, Hall'den 25 yıl kadar sonra aynı sonuca
varmış olmasına karşın, düşüncesini bilim dünyasına
duyurup uygulamaya geçirdiği için renksemez mer­
cekli teleskopun bulucusu kabul edilir.

• BAKINIZ: ABBE,
NEWTON.

GALiLE!, J.GREGORY,

DOMAGK, Gerhard
(1895-1964)

Alman (FAC) hekim ve bakteriyoloji
bilgini. Sülfonamitli ilaçlan bularak
tıpta kimyasal tedavinin öncülerin­
den olmuştur.

Gerhard Johannes Paul Domagk 30 Ekim
1 895'te, Prusya'nın Brandenburg Eyaleti'ndeki La­
gôw kentinde (bugün Polonya'da) doğdu. 24 Nisan
1964'te FAC'nin Baden-Württemberg Eyaleti'ndeki
Burgberg'de öldü. 191 3'te Kiel Üniversitesi'nde baş­
ladığı tıp öğrenimini, !.Dünya Savaşı nedeniyle ancak
192 1 'de tamamlayabildı. 1 924'te Greifswald (bugün
DAC'de), 1 925'te Münster (bugün FAC'de) üniversi­
telerinde öğrenim görevlisi olarak patoloji dersleri
verdikten sonra, 1927'de Alman .boya sanayiinin
en büyük kuruluşlarından l .G. Farbenindustrie'de
deneysel patoloji ve bakteriyoloji laboratuvarının
yöneticiliğine getirildi. Tüm araştırmalarını gerçekleş­
tirdiği bu kuruluştan emekliye ayrılınca, 1 958'de
profesörlüğe yükseltildiği Münster Ü niversitesi'nde
kanser üzerindeki deneysel çalışmalarını sürdürdü.
Bakterilerden ileri gelen öldürücü hastalıkların teda­
visinde çığır açarı buluşu nedeniyle 1939 Nobel
Fizyoloji ve Tıp Ödülü Domagk'a verildiyse de, üç yıl

önce Hitler Alman yurttaşlarının Nobel Ödülü alma­
sını yasakladığından, Gestapo'nun uyarısı üzerine
Domagk ödülü kabul edemeyeceğini bildirdi. Ancak
Hitler'in ölümünden sonra, 1 947'de Stockholm'e
gittiğinde, Nobel Vakfı'na devredilen para ödülünü
değilse bile Nobel madalyasını alabilen Domagk,
1959'da Londra'daki Royal Society'ye üye seçilmiş,
birçok Avrupa ve ABD üniversitesinin onur doktora­
sıyla, ulusal ve uluslararası bilim kuruluşlarının ma­
dalvalarıyla ödüllendirilmiştir. .

Ki�yasal tedavi (kemoterapi), 20. yy'ın ilk
yıllarında Ehrlich ile başlayıp Domagk, Chain ve
Florey'nin katkılarıyla özellikle Almanya' da gelişmiş­
tir. Bu ülkede tıp ve kimya araştırmalarının geleneksel
olarak aynı laboratuvarda, sıkı bir işbirliği içinde
sürdürülmesinin bunda büyük payı vardır. Gene bir
Alman hekimi, Cari Weigert (1 845- 1904), 1 878'de
bakterileri boyamak için ilk kez anilin boyaları
kullanmış, Koch ve Ehrlich de hastalık yapıcı mikro­
organizmaları tanımlamak için aynı yöntemden yarar­
lanmışlardı. I .G.Farbenindustrie'de bakteriyoloji la­
boratuvarının yöneticiliğini üstlenen ve yeni sentetik
boyaların, özellikle azo- boyarmaddelerin üretimi
üzerinde çalışan kimyacıların araştırmalarını yakın­
dan izleyen Domagk da, o güne değin denenen tüm
biyolojik ve kimyasal etkenlere karşı büyük bir
direnç gösteren streptokok türü bakteriler üzerinde
etkili ilk kimyasal i lacı bulma başarısını ı bu değerli
işbirliğine borçludur. Farbenindustrie laboratuvarla­
rında üretilen ve deri boyası olarak Prontosil ticari
adıyla piyasaya sürülen sülfakrizoidini, 1932'de önce
bir bakteri kültüründe, ardından farelerde deneyerek
streptokokları öldürücü etkisini gören Domagk, bu
ilacın İnsanlar üzerindeki etkisini ilk kez kızında
denedi. Ağır bir streptokok enfeksiyonundan ölmek
üzere olan kızını kurtarabilmek için, son bir umutla,
farelerde olumlu sonuç veren Prontosil'i şırınga etmiş
ve birkaç gün sonra kızının iyileştiğine tanık olmuştu.
Gene de, buluşunu duyurmak için 1 935 yılına değin
bekledi. Kırmızı renkte, kuvvetli bir boyarmadde
olan sülfakrizoidin, diamino-sülfanidokarboksiben­
zen yapısında bir bileşiktir ve bir azo-boyarmaddede­
ki hidrojen atomunun bir sülfonamit (sülfamit)
grubuyla orantılanmasından elde edilir.Boyasanayiin­
deki uygulamasının yanı sıra ilk "kimyasal antibiyo­
tik" olan ve zatürree, menenjit, lohusa humması,
yılancık gibi enfeksiyon hastalıklarının tedavisinde
çok başarılı sonuçlar veren bu bileşiğin bakteri
öldürücü etkisinin, önceleri yapısındaki azotlu boyar­
madde çekirdeğinden ileri geldiği sanılmıştı. Sonradan
Bovet'nin, etkili maddenin sülfonamit kökü olduğu­
nu kanıtlamasıyla, bi linen tüm bakterilere karşı etkili
olan pek çok "sülfa" türü ilaç yapıldı ve öldürücü
bakteri enfeksiyonlarının tedavisinde yeni bir dönem
açıldı.

l 940'tan sonra ilgisini tüberküloz tedavisi üze­
rinde yoğunlaştıran Domagk, 195 1 'de, Grimbert ve
Schnitzer'le hemen aynı zamanda bir izonikotinik
asit amidi olan izoniazitin verem basili üzerindeki
etkisini gösterdi. Bugün bu ilaç, streptomisin ve PAS
(para-amino salisilik asit) ile birlikte tüberküloz
tedavisinde kullanılır. 1 9SS'ten sonra da kanserin
kimyasal tedavisine yönelenDomagk, Münster Üni­
versitcsi'ndc etileniminokinonun kanserli tümörler

üzerindeki etkisini araştırdı.

• YAPITLAR (başlıca): " Ein Beitrag zur Chemotherapie
der Bakteriellen lnfektionen ", Deutsche M edızınısche Woc­
henschrift, 1935, ("Bakteri Enfeksiyonlarının Kimyasal
Tedavisine Bir Katkı"); "Chemotherapy of Cancer by
Ethvleniminoquinones", Annales of the New York Acade­
my of Sciences, 1957, ("Kanserin Etileniminokinonlar­
la Tedavisi").

• BAKINIZ: BOVET, CHAIN, R.J.DUBOS, P.EHR­
LlCH, A.FLEMING, FLOREY, R.KOCH, PASTEUR .

DOMANİÇ, Fahri
(1915)

Türk, fizikçi. Katı hal ve çekirdek
fiziği alanında çalışmış, Çekmece
Nükleer Araştırma ve Eğitim Merke­
zi'nin kuruluşunda görev almıştır.

12 Haziran 1 9 1 5'te Kütahya'nın Domaniç kasa­
basında doğdu. 1 935'te Bursa Erkek Lisesi'ni bitire­
rek, Milli Eğitim Bakanlığı bursuyla Göttingen Üni­
versitesi'nde fizik öğrenimi görmek üzereAlmanya'ya
gitti. 1940'ta doktora çalışmalarını tamamlayarak
Türkiye'ye döndü ve dört yıl sonra Yüksek Ziraat
Enstitüleri'ne bağlı Tabii İlimler Fakültesi'nin fizik
enstitüsünde asistan olarak göreve başladı. 1 950' de
doçent olarak Ankara Üniversitesi Fen Fakültesi'ne
(AUFF) geçti, ertesi yıl da Deneysel Fizik kürsüsün­
de eylemli doçentliğe getirildi. 1 954'te İngiltere'de,
1956-1 959 arası ABD' de araştırmalar yapan Domaniç
1961 'de Ankara Üniversitesi'nde profesörlüğe yük­
seldi. Aynı yıl Atom Enerjisi Komisyonu'nda (AEK)
danışmanlık görevini üstlenerek Çekmece Nükleer
Araştırma ve Eğitim Merkezi'nin (ÇNAEM) kuruluş
çalışmalarına katıldı. 1 963'ten 1 967'ye değin
AEK'nin genel sekreterliğini yaptıktan sonra 1 968'de
AÜFF'deki görevine döndü. Bir süre İngiltere'deki
Birmingham · Üniversitesi'nde konuk profesör olarak
bulundu. 1 974'te Diyarbakır Üniversitesi Fen Fakül­
tesi'nde fizik bölümünü kurarak ek görevle 198 1
yılına değin ders veren Domaniç, 1984'te emekliye
ayrılmasına karşın AÜFF'de nükleer fizik, Hacettepe
Üniversitesi'nde de temel fizik derslerini sürdürdü.

Doktora tezinde sodyum klorür gibi alkali halo­
jen kristallerin yarı iletkenliğini konu alan Domaniç,
önce AÜFF'de, ardından İngiltere'deki lmperial Col­
lege'da katıların elektrik ve magnetik özelliklerini
araştırırken mikrodalga tekniklerinden yararlandı.
ABD'de bulunduğu sıralar, Brookhaven National
Laboratory'de iki yıl kadar reaktör nötronları ve
nötron spektrometreleriyle çekirdeklerin yapısal
özelliklerini İnceleyerek, kazandığı deneyimle
ÇNAEM'de bir araştırma grubu oluşturdu. Bu grupla
birlikte, önce kristalli nötron spektrometresinin yapı­
mını, sonra da bu aygıt yardımıyla çeşitli atom
çekirdeklerinin nötron rezonanslarının ölçümünü
gerçekleştirdi. Ayrıca AÜFF'nin fizik bölümünde bir
"kritik-altı reaktör" kuran, buna "atımlı nötron
üreteci" ekleyerek çeşitli reaktör ve nötron fiziği
deneylerıni·başlatan Domaniç, girişimleriyle Türkiye'

1 803
DOM

1 04
DOM

de reaktör ve nötron fiziği araştırmalarının öncüle­
rinden olmuştur.

• BAKINIZ: S.AKPİNAR, C.ERGİNSOY.

DOMAR, Evsey David
(1 914)

Polonya asıllı ABD'li iktisatçı. Kendi
adıyla anılan bir büyüme modeli kur­
muştur.

16 Nisan 1914'te Polonya'nın Lodz kentinde
doğdu. ABD'de Calıfornia, Michigan ve Harvard
üniversitelerinde. ekonomi-politik dersleri verdi.
1947'de Harvard Universite�i'nde iktisat dalında dok­
torasını tamamladı. 1948- l 955 arasında] ohns Hopkins
Ünivcrsitesi'ndc ekonomi-politik dersleri verdi.
1955'te iktisat profesörü olarak Massachusem Insti­
tute of Technology'ye geçti.

Il.Dünya Sava�ı sonrasında kapitalist ülkelerde
görülen hızlı büyüme çabası, iktisatçıları İstikrarlı
büyümenin koşullarını aramaya yöneltmişti. Harrod
ve Domarbirbirlcrindena�·rı olarak Kcynesci çözüm­
lemeye dayanan uzun dönemli, dinamik büyüme
modelleri kurdular. Benzer özellikleri nedcnivle bu
iki model tek bir model olarak ele alınarak " Harrod­
Domar Modeli" olarak anıldı. Domar. büyüme mo­
delini, J 946'da Econonıetrica dergisinde yayımlanan
"Capital Expansion, Rate oi Growth and Employe­
meııt" ("SermayeAmşı,Büyüme Hızı ve İstihdam") ve
1947'de Amerıcan Economic Reı:iew'de yayıınlan;ın
"Expansion and Emplovemem" ("Genişleme ve İs­
tihdam") adlı makalelerinde geliştirdi. Model. tek
sektörlü bir ekonomide işgücüııün s;ıbit hızla arttığı,
sabit sermayede aşınma olmadığı, tasarrufların gelirin
doğrusal bir fonksiyonu olduğu ve sabit k:mayılı
toplumsal bir üretim fonksiyonu varsayımları altında
geçerlidir. Domar'ın modeli, yatırımların gelir artırıcı
\'e kapasite yaratıcı olmak üzere ikili rolü arasında
denge sağlamaya çalışır.Kapitalist ekonomilerde birey­
lerin isteği dışında marjinal tasarruf meyli değiştirile­
meyeceğine göre gelir \'e istihdam düzeyini yükselt­
menin tek yolu yatırımlan artırmaktır. Yatırım artışı
kısa dönemde "çarpan" yoluyla geliri, uzun dönemde
İse kapasite yaratarak potansiyel geliri artırır. Denge
düzeyi fiili gelirle potansiyel gelirin eşit olduğu
durumda sağlanır. Eğer potansiyel gelir artışı •fiili
gelir artışından fazla olursa atıl kapasite doğar ve
işsizlik ortaya çıkar. ikili bir dönemde denge sağlan­
mışsa, bu dengenin sürmesi için yatırımların, marjinal
tasarruf meyli (s) ve yatırımın potansiyel toplumsal
ortalama verimi (<::'}')tarafından belirlenen sabit bir
hızla (r) artması gerekir. Domar denge yatırım artı�
hızını r=sô-olarak belirlcdıktensonra İstikrarlı büyü­
menin sürmesi için gelirin, tüketımın ve sermayenin
s� sabit hızında artması gerektiği sonucuna varır.

Harrod-Domar büyüme modeli az değişkenli
olması ve değişkenlerinin nicel olarak ölçülebilmesi
nedeniyle aralarında Türkiye'nin de olduğu birçok
ülkede makro-plan modeli olarak kullanılınıştır.

• YAPITLAR (başhca): Essays in the Theury of Economic
Growıh, 1957, ("lktisadi Büyüme Kuramı Üzerine Dene­
meler").

• BAKINIZ: HARROD, KEYNFS.

DOMAT, Jean
(1 625- 1 696)

Fransız, hukukçu. Roma hukuku bil­
gilerini sistemleştiren çalışmalarıyla
tanınmıştır.

30 Kasım 1625'te Clermont-Ferrand'ta doğdu,
14 Mart 1696'da Paris'te öldü. Bourges Üniversite­
si'nde hukuk eğitimi gördü. 1645'te hukuk doktoru
unvanını aldı. Bir süre baroda çalıştı. l 665'te Clcr­
mont'ta kraliyet avukatı olarak çalışmaya başladı.
1681 'de Paris'e yerleşen Domat'a Kral XIY.Louis
tarafından aylık bağlandı.

Domat'ın en önemli kitabı 1689-1694 arası'1da üç
cilt olarak yayımlanan Les loix cİ'viles dans lem· ordre
naturel'dir ("Doğal Düzenlerinde Medeni Kanun­
lar"). Domat bu kitabında, çağında varnlan Roma
hukukuna ilişkin dağınık bilgileri belirli bir sistem
içinde düzenlemeye çalışmıştır. Roma hukukunu
ahlak ve doğal din açılarından yorumlamış bu anlavı­
şın diğer hukuk kurallarına da uygulanabileceğini
savunmuştur. Ondan önce Iustinianus'un derlediği
Corpus Juris Civılis adlı yapıttaki konuların düzenle­
niş biçiminden ayrılınmamış,cskimiş yaklaşımlara \'e
birbiriyle çelişkili kurallara karşı çıkılmamıştı. Do­
nıat geçmiş dönemin hukuk kurallarını, gününün
gereksinimleri doğrultusunda, evrensel adalet ve Hı­
risriyanlık ilkelerine uygun olarak değerlendirmiştir.
Cizvitlcr'e karşı tavır alan Domat'ın çalışması 17. ve
18.yy Fransız hukukçuları İçın önemli bir ba.�vuru
ka)'nağı oluşturmuştur. Bu yapıt, 1789 Fransız I.>evri­
mi'nde sonra kabul edilen �1cdeni Kanun 'a (Code
Civil) benzerlikler göstermektedir.

Domat'ın çalışmaları, geleneksel hukuk kategori­
lerinin ileriye yönelik aktarımına katkıda bulun­
muştur.

• YAPITLAR (başlıca): Les loix civiles d,ws lcıır on/re
naturel,3 cilt, 1 689-1694, (" Do�al DüzcnlerinJc Medeni
Kanunlar"); Le droit public, (ö.s.), 2 cilt, 1697, ("Kamu
Hukuku").

• KAYNAKLAR: H.G.J . Loubers, Jea11 Dum.tt, 1873.

DOMINICUS [Aziz]
(1 1 70- 1 22 1)

İspanyol din adamı. Dominiken Ta­
rikatı'nın kurucusudur.

Castillia'daki Callerucga'da doğdu, 6 Ağustos
1221 'dc Bologna'da öldü. Babasının genış toprakları

vardı, annesi de soylu bir ailedendi. Palencia'da
tanrıbilim öğrenimi gören Dominicus, Augustinus'un
ortaya attığı kurallara bağlı Osma Katedrali'nde önce
rahip, sonra başrahip yardımcılığına atandı. 1 203 'te
Osma Piskoposu Diego ile Fransa'nın güneyine
yaptığı yolculuk, görüşlerinin gelişmesinde etkili
olmuştur. Burada Papa'va ve Kilise'ye karşı çıkan
Maniheizm öğretisine bağlı olanların büyük bir güç
oluşturduğunu, Kilise'nin ve manastırların tutumla­
rıyla, bu sorunun çözümlenemeyeceğini anladı. Diego
ile birlikte Papa III. Innocentius'a durumla ilgili
görüşlerini ve bunların ancak eğitim ve öğretimle yola
getirilebileceğini bildirdi, Papa bu düşünceye katılma­
dı. 12 1 3'te Güney Fransa'daki ayaklanma, Papa'nın
görevlendirdiği ve Dominıcus'un da katıldığı bir
birlikle bastırıldı.

1 2 1 5'tc Toulouse'a giden Dominicus, Toulouse
Piskoposu Foulques 'nün de yardımıyla 16 kişilik bir
topluluk oluşturdu. Roma'ya giderek Papa'dan yeni
kurduğu tarikat için izin istedi. Ancak, IV. Lateran
Konseyi yeni tarikat kurmayı yasaklamıştı. Papa,
Dominicus'un varolan kurallara bağlı kalması gereği­
ni öne sürdü. Dominicus, bunun üzerine, Augustinus
kuralları üzerinde küçük değişiklikler yaparak, onları
kendi görüşlerine uyarladı. Dominiken ya da Vaızlar
Tarikatı, Papa III. Innocentius'un ölümünden sonra
22 Aralık 1 2 1 6'da Papa III. Honorius tarafından
onaylandı . Etkileyici kişiliğiyle tarikatının kısa sürede
yayılmasını sağlayan Dominicus, ölümünden sonra
1 234'te " azizler" arasına alındı.

Dominicus, Fransisken Tarikatı'nın kurucusu
Assisi'li Aziz Franciscus gibi, Hıristiyanlık'a yeni bir
soluk getirmiştir. O dönemde papazlar, din görevleri­
ni manastırlarda, insanlardan uzak, kendi dünyaların­
da yerine getiriyorlardı. Dominicus, bu yöntemlere
karşı çıktı. Hiçbir manastıra bağlı olmayan Domini­
ken keşişleri, sade ve dindar bir yaşam sürmenin yanı
sıra, vaaz vermek ve dini öğretmekle yükümlüydüler.
Bunun için de kendilerini çok iyi eğitmeleri gereki­
yordu. Bunları Avrupa'nın türlü kentlerine yollayan
Dominicus, kimilerini de hukuk ve tanrıbilim öğreni­
mi görmeleri için üniversiteye gönderdi. Özellikle
Paris Üniversitesi tarikatın önemli odaklarından biri­
ni oluşturdu. Kendisi de değişik illerde yaya dolaşa­
rak birçok yandaş edindi. Sayıları gittikçe artan
tarikat üyelerinin yönetilmesi içın, seçime dayalı bir
temsilcilik düzeni önerdi.

• BAKINIZ: FRANCISCUS [Assisi'li], INNOCENTIUS
III.

DOMINICUS, Gundissalvi
(1 2.yy)

İspanyol filozof ve doğabilimci. Arap
ve Yahudi felsefesinin Batı' da tanın­
masına katkıda bulunmuştur.

Dominicus'un doğum, ölüm tarihi ve yaşamı
konusunda ayrıntılı bilgi yoktur. Yalnızca Yahudi
kökenli olduğu ve 1 lSO'de ispanya' da Segovia başdi-

yakozluğuna getirildiği bilinmektedir. İbn Sina, İbn
Cebirol ve Farabi'yi çevirmiş, onlar üzerine yaptığı
yorumlarla, bu filozofların Batı'da tanınmalarını sağ­
lamıştır.

Dominicus'un çeviri ve yorumlamaları dışında
kalan yapıtlarında da Aristotelcs'in ve adı geçen İslam
düşünürlerinin etkilen vardır. Bu yapıtlardan De
Divisione Philosophiae'de ("Felsefenin Bölümleri Üs­
tüne") bilimleri sınırlandırmaya çalışır. Orta Çağ'ın
retorik-gramatik-diyalektikten oluşan trivium'u (üç­
lü) ve aritmetik-geometri-müzik-astronomiden olu­
�an quadrivium'una (dörtlü) Aristoteles'ten etkilene­
rek fizik, mantık, metafizik, psikoloji, siyaset bilimle­
rini de ekler. Getirdiği tanımlamaya göre fizik, özdeği
olan ve devingen varlıkları ele alır. Matematik de bu
varlıkları, bu özelliklerinden ayırarak inceler. Tanrı­
bilimin konusu ise Tanrı ve melekler gibi devingen
olmayan varlıklardır. Ruh da, Tanrı da doğaüstü
değildir; bu nedenle tanrıbilim fiziğin bir kolu olarak
düşünülmelidir.

1 126- 1 150 arasında yazdığı sanılan De Anima
("Ruh Üstüne") adlı denemesinde, İbn Sina'nın etkisi
sezilir. Ruh hem töz, hem biçimdir. Tanrı tarafından
"tinsel varlık"tan yaratılmıştır. Bu nedenle onun,
üstün kavrayış gücü de Tanrı'dan kaynaklanır. Ruh,
kendisini, tüm akıllı varlıkları ve Tanrı'yı bilebilecek
nitelikte bilgedir.

De processione Mımdi 'de ("Dünyanın Evrimi
Üstüne") "yaradılış"ı Hıristiyanlık açısından açıkla­
makla birlikte, Arap filozoflarının görüşlerine de yer
verir. De Unitate'de ("Birlik Üstüne") Proclos'tan
beri karmaşa içindeki "Bir" sorununa yeni yorumlar
getirir. Dominicus'un çabal:ırıyla Arap ve Yahudi
felsefesi, 1 3 .yy Avrupası'nda tanınmaya başlamış,
felsefenin daha sonraki gelişmesini etkilemiştir.

• YAPITLAR (başlıca}: De Uniıaıe, ty, ("Birlik Üstüne");
De Immortalitate Arıimae, ty, ("Ruhun Olmezliği Ustü­
ne") ;_De Dl'i:isione Philosophiae, ty, ("felsefenin Bölüm­
leri Ustüne"); De processiorıe Mundi, ty, ("Dünyanın
Evrimi Ustünc").

• BAKINIZ: İBN CEBİROL, İBN SİNA.

DONATELLO
(1 3 86-1 466)

İtalyan, heykelci. Antik Çağ'ın klasik
biçimini ve doğa gözleminden gelen
verileri birleştirerek oluşturduğu ya­
pıtlarıyla Rönesans sanatında çığır
açmıştır.

Donato di Niccolo di Betto Bardi Floransa'da
doğdu, 13 Aralık 1 466'da aynı kentte öldü. Doğum
tarihi kesin değildir. Babası Niccola di Bardo bir
dokuma işçisiydi. İşe ilişkin belgeler dı�ında Donatel­
lo'nun yaşamı üzerine pek az bilgi vardır. Vasari la
Vita 'sında Donatello'yla ilgili bazı bilgiler vermiştir.

Donatcllo bir kuyumcu olarak Ftişti. On yedi
yaşlarında Ghiberti'nin atölyesinde Floransa Vaftiz­
hanesi kapılarının ünlü metal kabartmalarının yapımı-

1805
DON

1806
DON

"Herodes'in Şöleni"

na katıldı. 1407'de Ghiberti'nin atölyesinden ayrıla­
rak Floransa Katedrali'nin süslenmesinde çalışmaya
başladı. Uzun yıllar çalıştığı bu katedral için yaptığı
ilk mermer heykellerle ün kazandı. 1 408 'den ölümüne
değin sürekli siparişler aldı. 1409'da ünlü mimar
Brunelleschi ile birlikte Roma'ya gitti. Burada Antik
Çağ heykellerinin çeşitli örneklerini İnceleme olanağı
buldu. 1 425 dolaylarında heykelci Michelozzo di
Bartolomeo ile uzun yıllar sürecek bir işbirliği yaptı.
1 43 1 'de bazı siparişler nedeniyle Michelozzo'yla bir­
likte ikinci kez gittiği Roma'da on sekiz ay kaldı.
14 33-1439 arasında Floransa Katedrali'nin süslemeleri
için çalışmalarını sürdürdü. 1 443 'te bilinmeyen bir

.,. neden yüzünden Padova'ya gitti. On yıl kaldığı bu
Heykel- kentte ünlü G attamelata heykelini gerçekleştirdi.

çevre Daha sonra Siena'ya yaptığı birkaç gezi dışında,
ilişkisi ölümüne değin Floransa'da yaşadı.

Donatel lo'nun bilinen ilk önemli yapıtları Flo­
ransa Katedrali diye anılan Santa Maria del Fiore
Kilisesi İçin yaptığı Davud ve İncilci Yahya heykelle­
ridir. Bunlardan önce gene aynı kilise için yapılmış
olan iki peygamber heykelinden hangisinin Donatel­
lo'ya, hangisinin çağdaşı heykelci Nanni di Banco'ya
(ykş . 1385/90-1421) ait olduğu saptanamamıştır. Sa­
natçının bu ilk yapıtlarındaki üslubu, ilk örneğini
Giotto'nun verdiği gerçekçi anlayışın kişisel bir boyut
içinde yorumlanmasına dayanır. Gerek Nanni'nin
sınırları belirgin, katı biçimcilik anlayışından, gerek
ustası Ghiberti'nin zarif üslubundan, heykellerinin
kütleleri arasında bir ışık-gölge ve açık-koyu etkisi
yaratmasıyla ayrılır. Bu etki özellikle giysi kıvrımla­
rında hareketli ve çarpıcı bir görünüm kazanır.

Donatello'nun hümanist eğilimleri, insan deneyi­
minin tüm özelliklerini temsil edebilecek biçimsel
arayışlara yönelmesine yol açmıştır. Bu alandaki
gelişimi 14 15- 1 435 arasında yaptığı dört peygamber
heykelinde görülür. Aslında sekiz tane olan bu
heykellerin öbür dördünün sanatçının denetiminde,
yardımcıları tarafından yapıldığı sanılmaktadır. Pey­
gamber heykelleri dizisi, Donatello'nun üslubundaki
gotik öğelerin giderek ayıklandığını ve bunun yerine
klasik-gerçekçi özelliklere dayanan bir biçimcilik
anlayışının geliştiğini gösterir. Floransa Katedrali'nin
doğu yüzünü süsleyen peygamber heykellerinin ilk

örnekleri, onun, başlangıçtan beri izlenen insana
yönelik ilgisinin giderek derinleştiği ve kişisel özellik­
lerin anlatımcı bir boyut kazandığı örneklerdir, İnsan
dramının bireysel boyutlar içinde betimlenmesi, bi­
çimlerin farklı niteliklerinin karşıtlaşnrılması yoluyla
değil, bütünü oluşturan parçaların, anlatımın vurucu­
luğunu artıracak biçimde uyumlu kılınmasıyla elde
edilmiştir. Her yüz evrensel nitelikteki trajedi duygu­
sunun belli bir biçimini yansıtır. Bu özellikler kated­
ralin son mimarı Brunelleschi'nin üslubunun mate­
matik kesinliğine ve dingin uyumuna ters düşer.
Örneğin bu diziden İbrahim ve İshak heykelindeki
figürlerin hareketi, herhangi bir akılcı perspektif
kuruluşa sahip değildir. Hangi açıdan bakılırsa bakıl­
sın sarmal bir hareket oluşturan bu iki figürün mekan
içindeki üç boyutlu yapısı, Brunelleschi'nin mimarlı­
ğında bulunmayan dinamik bir kendiliğinden oluşum
duygusu yaratır. Gene bu hareket Maniyerist dönem
sanatçılarının büyük bir başarı ile kullandıkları sarmal
figür biçimlendirilişinin ilk örneklerindendir.

Peygamberler dizisinin en önemli figürü halk
arasında Zuccone (Dazlak) adıyla bilinen Habakkuk
heykelidir. Bu yapıt Donatello'nun doğalcı (natura­
list) anlatımcılığının doruk noktasını oluşturur. Figü­
rü büyük bir hareket dalgalanması izlenimi yaratacak
biçimde saran giysi kıvrımları ile gerilim içindeki
yüzün taşıdığı trajik anlatım, madde ile ruh arasında
çarpıcı bir karşıtlık etkisi yaratır. Bu etki bir yandan
figürün nesnel ağırlığından kurtulup ruhsal bir boyut
kazanmasına, öte yandan da taşın içindeki hareketin
nesnel bir görüntü olmaktan çıkarak duyguya dönüş­
mesine yol açar.

Donatello ve çağdaşları için heykellerin içinde .,.
yer aldıkları mimari ortamla bütünleştirilmesi olduk-
ça güç bir sorundu. Donatello, Aziz Giovanni adlı
heykelinde bu uyumu büyük bir başarı ile gerçekleş­
tirmiştir. Heykelin kaidesi üstündeki alçak kabartma­
ların oluşturduğu mekansal etkiler, yapıtın çevresin­
deki mimarlık öğelerinden ayrılmasını olanaksız kılan
bir bütünlük ilişkisi yaratır. Bu kabartmada o çağda
yeni yeni keşfedilen perspektif kurallarının uygulan­
masına karşın, biçimlerin uyumu ve derinlik duygusu
perspektifle değil, figürle fon arasındaki ilişkinin
resme özgü etkiler uyandıracak biçimde düzenlenme­
siyle sağlanmıştır. Bunun sonucu olarak figürler
Ghiberti'nin yüksek kabartmalarında olduğu gibi
arka plandan ayrılmak yerine, zaman zaman bu plan
içine gömülerek kabartmanın bütününe ışıklı bir ha..-a
ve hareketli bir mekan kazandırmaktadır.

Donatello, benzer biçimsel özellikleri içeren ve
Siena' daki San Giovanni Katedrali'nin vaftiz kurnası
için yaptığı Hedores'in Şöleni adlı alçak kabartmasın­
da bu türün anlatım olanaklarını sonuna kadar
zorlamıştır. Yapıt, Kral Herodes'in Salome'nin isteği
üzerine Vaftizci Yahya'yı öldürtmesini konu alır.
Şölen masası çevresindeki figürlere, bir tepsi içinde
krala sunulan Aziz Yahya'nın kesik başı karşısında
gösterdikleri tepkilere bağlı olarak getirilen ışık-gölge
etkisi, sahnenin vahşet içindeki havasını alabildiğine
dramatikleştirir. Mekan oluşturan öğelerin bir ışık
atmosferi içinde böyle dinamik olarak bütünleştiril­
mesi, Rönesans resminin en yüksek aşamasında
ulaştığı biçimsel olgunluğun heykeldeki karşılığıdır.

..

..

..

Işık Donatello'nun sanatında temel .ınlatım araçların­
dan biri olmasına karşın, yalnızca kütlelerin yapısının
yarattığı bir etkidir. Gerçekte kütleyi biçimlendiren
bir işlevi yoktur, bu ışık, onun biçim ve mekan
arasındaki dinamik ilişkiyi ve biçimin yapısından
gelen enerjiyi yoğun bir ışık-gölge havası ıçınde
duyumsatmaya çaba gösterdiği yapıtlarında bile küt­
leye egemen bir nitel ik taşımaz.

1 420- 1 430 · arası Donatello 'nun üslubunun aşa­
malı olarak olgunlaştığı görülür. Kabartmalarında ışık
gölge oyunlarıyla hareketlilik kazanan mekan anlayı­
şı, giderek daha inandırıcı bir boyuta ulaşır. Üte
yandan perspektif kurulu�unun mekan düzenleyen
yapısı da matematik bir kesinlik kazanır. Antik
Çağ'ın klasik yapıtlarının sistematik bir biçimde
İncelenmesiyle varılan bu kesınlık, Donatdlo ı"ın bir
idealleştirme ilkesi ve biçimi soyutlama yöntemi
anlamına gelmektedir. Matematik kesinlıklc, doğa
gözlemine dayanan ölçülü bir gerçekçilik anlayışının
bütünleştirilerek biçime dönüştürülmesi, onun 1 430
sonrası yapıtlarının temel özelliğini oluşturur. Bu
yeni yönelişte Roma'da kald ığı on sekiz ay süresince
Antik Çağ'ın, Hıristiyan Roma'nın, Bizans'ın ve
Roman üslubun çeşitli yapıtlarının incelenmesinden
edindiği birikimlerin payı büyüktür.

Donatello'nun 1 433- 1 443 arasında yaptığı sanı­
lan Floransa Katedrali'nin galeri bölümü dckorasyo­
nu ve bronzdan Davud heykeli, Antik Çağ etkisinin
iyice duyulduğu yapıtlarıdır. Özellikle bölmeler içine
yerleştirilmiş dans eden çıplak erkek çocuk figürleri,
klasik Antik biçimciliğin coşkulu bir hareketlilikle
anlatılmasının örnekleridir. Bu figürlerin getirdiği
gerilim ve hareket öğesi, Brundleschi'nin mimarlığı­
nın dengeli ve uyumlu biçimleriyle tam bir karşıtlık
yaratır. Davud heykeli ise Antik kökenli özelliklerine
karşın hiçbir Antik heykelin sahip olmadığı bir
dirimsell ik içerir. Heykel aynı zamanda hem bir inci!
çobanının hem de mitoloji tanrılarından Hcrmes'in

özelliklerini taşımaktadır.
Yalnız Donatello'nun değil Röncsans'ın da en

önemli yapıtlarından biri sayılan Gattamelata, Vene­
dik Condottiere 'si Erosmo da Narni'vi at üstünde
gösterir. Gattamelata gerek dev boyutlu bir anıt
oluşu, gerekse Venedik Senatosu'nun İsteklerine göre
yapılmış olması nedeniyle Donatcl lo'nun daha önceki
yapıtlarından farklıdır. Bu isteklere göre figür Eski
Roma İmparatoru olarak işlenmiş ve kahramanlık
boyutu Ö:t.ellikle vurgulanmıştır. Ancak örnek alınan
klasik modellerin gereği doğrultusunda ideallcştirilcn
biçimsel özellikleriyle Gattamelata, Yüksek Röne­
sans'ın amaçladığı anıtsal-ideal bütünlüğünün kusur­
suz bir örneği olarak gösterilir.

Donatello'nun Floransa' da geçirdiği son yılların­
daki üslubu, güçlü bir dışavurumcu boyut içerir.
Kabaca işlenmiş figürler, taşkınlık ve tepkilerı dile
getiren şiddetli el kol hareketleri ve iyice çarpıtılmış
yüz biçimleri, o dönemde başka örnekleri görülme­
yen bir anlatım ortaya koyarlar. Donatello özellikle
lvfaria lvfagdalena gibi aşırı çirkinliğin biçimsel ola­
naklarını araştırdığı yapıtlarıyla kendinden bir sonra­
ki yüzyılın Floransa sanatı üstünde etkili olmuştur.

Donatello olgunluk dönemi vapıtların<la gerçek­
çi bir tutumla klasik biçim anlayışını bütünleştirmiş,
dışavurumcu n itelikler taşıyan bir anlatım biçimiyle

Rönesans sanatında bir dönüm noktası oluştur­
muştur.

• YAPITLAR (başlıca): Daı•ud, 1 408, Ulusal Müze, Flo­
ransa; lncilcı Yahva, 1 4 1 0- 1 4 1 5, Katedral Müzesi, Floran­
sa; Bald,ıssare Cısçİa Meurı, 1 + 1 9, Floransa Vaftizhanesi;
Kardinal Rina/do Brancacci Mezarı, 1 427, Sanı An!(clo
Nilo Kilisesi, Napol i ; Kral Herodes'in Şöleni, 1 427, San
G ıo"anni Kilisesi, $iena; "Meryem'e Jfüjde", 1 430-33,
Sanıa Crocc Manastırı, Floransa; Zuccorıe (Habakkuk),
1 435-1 436, Katedral :Vlüzcsi, Floransa; Katırın Mucizesi,
I H5- IH8 ;Savurgan Oğul Mucizesı, I H6·1450; San Anıo­
nio Kilisesi, Padova, Iıalva ; Gattamelaıa, 1 447- 1 453,
Santo A lanı, Padova; Marta Magdalena, 1 456, Floransa
V.ıfrizh:ı.ncsi ; Judirh ve Holojernes, 1 457-1460, Signoria
Alanı, Floransa.

• KAYNAK LAR: G.Casıelfranco, Donatello, 1 96; ;
M.Crunwcll, Donatello, l 9 1 1 ; L.Goldschcidcr, Donaıel­
lo, 1 9+!; L.Crassi. Ali the Scıılpıures of Donaıello, 2 cilt,
1964 ; H.\V.Janson (der.), Tbe Scıılpture of Donaıello,
1 963.

• BAKINIZ: BRLJN ELLESCHI, GHIBERTI, LEONAR­
DO DA ViNCi .

DONATI, Giovanni Battista
(1 826- 1 8 73)

İtalyan astronomi bilgini. Yıldız ve
kuyrukluyıldız tayflarını inceleyerek
spektroskopinin ve astrofiziğin geliş­
mesine katkıda bulunmuştur.

16 Aralık 1 826'da Pisa'da doğdu. 20 Eylül
1 873 'te Floransa'da öldü. Pisa Ünivcrsitesi'nde öğre­
nim gördükten sonra l 852'de Flor:ınsa'ya giderek
Kraliyet Müzesi'ne bağlı gözlemcvinde çalışmaya
başladı. Yansıtmalı teleskopu gdiştiren ünlü astrono­
mi bilgini Amici'nin yönettiği bu gözlemevindc
özellikle kuyrukluyıldızlar üzerinde değerli çalışma­
lar yapan Donati, 1 864'te Amici'nin ölümünden sonra
gözlcmevinin yöneticiliğine ve astronomi profesörlü­
ğüne getirildi. Ayrıca, ölünceye değin, Floransa
yakınlarındaki Arcetri'de kurulacak yeni bir gözle­
mevinin yapımını denetledi.

Atmosferin, yıldızların, Güneş'in fiziksel yapısı
ve kutup ışıkları üzerinde de çalışmaları olan Donati
ilgisini daha çok kuyrukluyıldızlar üzerinde yoğun­
laştırmış, 1 854- 1 864 yılları arasında altı kuyrukluvıl­
dız keşfetmiştir. 2 Haziran l 858'de gözlemlediği
kuyrukluyıldız bugün onun adıyla anılır. Gene de
astronomiye en büyük katkısı, yıldız ve kuyrukluyıl­
dızların tayfını inceleyerek, tayfölçümüne dayanan
yeni bir astronomi dal ının gelişmesine yol açan öncü
çalışmalarıdır. 1 860 Haziran'ında gözlemlenen bir
Güneş tutulmasından sonra, yıldızların atmosfer ya­
pısını İncelemek amacıyla, bir yüznl kadar önce
Fraunhofcr'in geliştirdiği spektroskopla (tayfölçer)
gözlemlere başlayan Donati, bil inen on beş kadar
büyük yıldızın tayfıyla Güneş tayfını karşılaştırmalı
olarak İnceledi. Böylece, yıldız tayflarının sınıflandır­
masında temel alınacak önemli veriler elde etti.

Donati, kuyrukluyıldız tayfını gözlemleyen ilk
astronomi bilginidir. S Ağustos 1 864'te kuzey gökkü-

1807
DON

�
Olgunluk
dönemi

�
Antik
heykelin
etkileri

�
Gattamelata

reden geçen " 1 864 lI kuyrukluyıldızı "nın spektros­
kopla incelenmesi, kuyrukluyıldızların yapısı Üstüne
değerli bilgiler sağlamış, bu gökcisimlerinin kuyruk
bölgesinin çok seyreltik ışıklı gazlardan oluştuğunu
ortaya koymuştur.

Prizmalı spektroskopu geliştirerek sistemli bir
biçimde yıldız tayflarının incelemesine uygulayan
Donati 'nin çalışmaları astrofiziğin başlangıç dönemi­
ne değerli bir katkıdır.

• BAKINIZ : AMICI, ANGSTRÖM, FRAUNHOFER,
HALLEY, W.HUGGINS, KIRCHHOFF.

DONDERS, Franciscus Cornelis
(1 8 1 8- 1 889)

Hollandalı hekim. Görme bozukluk­
larına ilişkin araştırmalarıyla oftal­
molojinin öncülerinden sayılır.

24 Mayıs 1 8 1 8'de Hollanda'nın Tilburg keminde
doğdu , 24 Mart 1 889'da Utrecht'te öldü. Fransız ve
Latin okullarında eğitim gördükten sonra 1839'da
Utrecht'teki Askeri Tıp Fakültesi 'nden, bir yıl sonra
da Leiden Üniversitesi'nden tıp diploması aldı.
1 842'de Utrecht Üniversitesi 'nde histoloji araştırma­
ları yapmaya başlayan Donders, 1 852'de aynı üniver­
sitede oftalmoloji profesörlüğüne getirildi. 1 858'de
kendi olanakları ve bağışlarla kurduğu ve 1883 'e değin
yöneticiliğini üstlendiği hastanede göz hastalıkları
üzerine çalışmalar yaptı. 1 862'de Utrecht'te fizyoloji
proicsörlüğüne getirilince hekimlikten çok temel
tıbbi araştırmalara ağırlık verdi.

Donders'in 40 yılı aşkın bir süre önemli katkıda
bulunduğu oftalmolojiye ilgisi, 1 847'de, boşluğa ba­
kıldığında gözlerin önünde uçuyormuş gibi görünen
benekleri incelemesiyle başladı. Bu konuyla ilgili
olarak gözün hareketlerini araştırarak, Donders yasa­
sı olarak bilinen, gözün bakış çizgisi çevresindeki
dönme hareketlerinin İstemli olmadığını buldu. Gör­
me bozukluklarının niteliği, tanı ve tedavi yöntemleri
ve özellikle gözlük kullanımıyla bu tür bozuklukların
giderilmesi konularında öncü çalışmalar yaptı. Yakını
net görememe durumunda ı(hipermetropluk) görün­
tünün göz yuvarının basıklığına bağlı olarak ağtaba­
kasının arkasına düştüğünü bulan Donders, astigmat­
lıktan kaynaklanan bulanık görmeyi de ışığın kırını­
ma uğradığı saydam tabaka ya da göz merceğindeki
eğrilik kusurlarına bağladı.

Donders, ışığın gözdeki kırınımı ve gözler ara­
sındaki uyum üzerine araştırmalarının yanı sıra, kendi
adıyla bilinen glokoma türü ve çeşitli göz hastalıkları
üzerine çalışmaları, makale ve kitaplarıyla oftalmolo­
j inin gelişmesinde etken olmuştur.

• YAPITLAR (başlıca): On the Anomalies of Accomodation
arıd Refraction, 1 864, ("Uyum ve Kırım ın Bozuklukları
Ustüne").

• BAKINIZ: GRAEFE .

DONEAU, Hugues
(1 527- 1 59 1)

Fransız, hukukçu. Roma Hukuku'n­
da Rönesans Hümanizmi'nin temsil­
cilerindendir.

23 Kasım 1 527'de Chalon-sur-Saône'da doğdu, 4
Mayıs 1 59 1 'de Altdorf'ta öldü. Soylu bir aileden
gelmekteydi. Toulouse Üniversitesi ve Bourges Üni­
versitesi'nde hukuk öğrenimi gören Doneau, françois
Douaren'in öğrencisi oldu. 1 559- 1 572 arasında Bour­
ges Üniversitesi 'nde Roma Hukuku dersleri verdi.
Calvinist olması nedenivle, St. Banlıolomcw Katlia­
mı'ndan sonra Ccnevr�'ye kaçmak zorunda kaldı.
1 573'tc I I I .Frcderic'in çağrısı üzerine Heidelberg
Universitesi 'ndeki i lk hukuk kürsüsünün başına geti­
rildi. 1 O yıl süreyle Heidclbcrg'de yaşayan Doneau,
burada Roma kilisesini eleştiren kitapçıklar yazdı.
Ancak I I I .Frederic'in ölümü üzerine yerine gelen
VI.Louis, tüm uyruklarını Luthercilik ve Calvinizm
karışımı bir mezhebe girmeye zorlayınca, Heidelbcrg'
i terk etti. 1579'da Levden ve 1 588- 1 59 1 arasında
Altdorf ünivcrsitclerind� ders verdi.

Doneau, Rönesans Hümanizmi 'nin temsilcilerin­
dendır. Bartolistler'in karmaşık mekanizmalı analitik­
yorumcu yöntemlerinin Orta Çağ skolastiğine ve
otoriteye karşı sarsılmaz İtaatini eleştiren 1 6.yy Fran­
sız Roma huku kçuları, yeni yöntemler geliştirmişler­
di. Bu yeni yöntemlerden faydalanan Doneau, özel
hukuk sistemleri üzerinde uzmanlaşarak Roma Hu­
kuku'nu iki grupta topladı. Birinci grupta haklar
(cognitıo juris), ikinci grupta bu hakların yargı
süreciyle işlerlik kazanması (ratio juris obtinendi)
üzerinde durulmaktaydı. Yani haklar ve yargısal
işlem, hukuğun özünü oluşturuyordu.

Doneau, en önemli yapıtı olan Commentarii juris
civilis 'te ("Medeni Hukuk Yorumları "), Roma huku­
kunu sistcnılcştirmcyi amaçlamaktadır. Roma özel
hukukunu, lnstitutcs'daki (Hukuk El Kitabı) düzen­
lemelerden esinlenerek sistemleştirmcyi amaçlayan
Doncau'nun bu yapıtı, Fransız Medeni Kanunu'nun
hazırlanmasında önemli bir rol oynamıştır.

• YAPITLAR (ba�lıca): Opera Omnia, (ö.s.), 12 cilt,
1 762- 1 770 (" Bütün Eserleri ").

• KAYNAKLAR : T.Eysscl, Donc.m, sa vic et ses ouvrages,
1 860 ; R.Stintzing, Hugo Do11el/11s in Altdorf, 1 869.

• BAKINIZ: ALCIATI, BUDE, CUJAS.

DONGEN, Kees Van
(1 8 77- 1 968)

Hollanda asıllı Fransız ressam. İlk
Fovistler arasında yer almıştır.

26 Ocak 1 877'de Rotterdam yakınlarındaki Delfs­
haven'de doğdu, Monaco'da öldü. Bir süre Rotter­
dam'daki Süsleme Sanarları Okulu'nda okudu.

1 897'de Paris'e giderek, Montmartre'daki sanatçılar
arasına karıştı. Çeşidı işlerde çalıştı . 1 906'da Fovistler'
e katıldıktan sonra ünü yayıldı. Bir ara Almanya'da­
ki Die Brücke grubunun üyesi olarak onların sergi
etkinliklerine de katıldı. Yaşamının son yıllarını
Monaco'da geçird i .

Dongen fovist ilkelere bağlı sanat anlayışını
yaşamı boyunca hemen hiç değiştirmemiştir.Genellik­
le sıcak renkleri ve tonları yeğlemiştir. Sarı, yeşil,
mavi ve kiremit kırmızısı gıbi renkleri yüzeysel bir
etki uyandıracak biçimde kullanmıştır.

Konu olarak çoğunlukla çıplak kadınları, sahne
yaşamını ve Paris'iıı çeşitli tiplerini işlemiştir. İri
gözlü, kızıl saçlı, kırmızı dudaklı, ince gövdeli ve
çeşitli takılar takınmış bir kadın tipi yaratmış ve
sürekli olarak bu tipi yinelemiştir.

Dongen, daha az anlatımcı ve sade bir tutumla
ele aldığı portrelerinde karakterı yakalamada oldukça
başarılı sonuçlar elde etmiştir.

• YAPITLAR (başlıca): A nita, 1 905 ; Mücevhctli Kadın,
1 905; Şapkalı Kadın, 1 907; Siyah Şapkalı Kadın, 1908,
Hcrmiraj, Lcningrad ; Fellahlar, 1 912 , Modern Sanat
Müzesi, Paris; Bois de Boulogne gölü, 1 9 1 2 ; Modern :->anar
Müzesi, Paris; Dr.Rappoport, l 9 1 3, Bovnıans van Beunin­
gen Müzesi, Rotterdanı.

• BAKINIZ: MATISSE.

DONIZETTI, Gaetano
(1 797-1 848)

İtalyan opera bestecisi. 1 9. yy'ın ilk
yarısında, İ talyan operasının önde ge­
len temsilcilerinden olmuştur.

Domenico Gaetano Maria Donizctti 29 Kasım
1 797'de Bergamo'da doğdu, 8 Nisan 1 848'de aynı
kentte öldü. Küçük yaştan başlayarak müziğe kaqı
yoğun bir ilgi duydu. İlk eğitimini Bergamo'daki
lnstituto Musicalc'de ald ı . 1 8 1 5'te, Bologna'daki Li­
ceo Filarmonico'ya gönderildi. Her iki okulda da
Rossini'nin operalarıyla i lgilendi. 1 8 1 7 sonlarında
Bergamo'ya döndü ve özel konserlerde çalınmak
üzere yaylı çalgılar dörtlüleri besteledi. 1 8 1 6 ve
1 8 1 7'dc bestelemiş olduğu üç operadan sonra, ilk kez
1 8 1 S 'de Enrico di Borgogna sahnelendi. Operalarının
kazandığı başarılar, Donizetti 'nin yalnızca bestecilik
çalışmalarıyla ilgilenmesine imkan sağladı ve sanatçı
1 830'a değin oldukça yüksek bir verimle otuzdan çok
opera besteledi.

1 830'da Milano'da sahnelenen Anna Bolena ise,
Donizetti 'nin tüm Avrupa'da ünlenmesini sağladı.
İzleyen yıllarda da aralarında L 'elisir d'amore (Aşk
İksiri) ve Lucia di Lamermoor gibi en tanınmış
operalarının da bulunduğu çok sayıda yapıt verdi.
1 834'te Napoli'dcki Collegio di Musica'nın kontrpu­
an ve kompozisyon öğretmenliğine atandı. Ancak, üç
yıl sonra, bu kuruluşun müdürü olmak için yaptığı
başvuru sonuçsuz kaldı. Bir operasının Napoli'de
sansüre uğraması üzerine, l 839'da Paris'e yerleşti.
Burada da çalışmalarını oldukça hızlı ve yoğun bir
şekilde sürdürdü. Mcyerbeer etkileri de görülen bir
trajik opera olan La Favorite ile opera bujja (güldürü-

cü opera) türünün en başarılı örneklerinden sayılan
Don Pasquale bu dönemin ürünleridir. Yaşamının
son yıllarında, özellikle 1 845'ten sonra, Donizetti'nin
beden ve akıl sağlığı giderek bozuldu. Bir süre akıl
hastanesinde kaldı. Ölümünden önce kardeşi tarafın­
dan bakılmak üzere doğduğu kente dönmesi sağlandı.

Anna Bolena'ya dek Doniı.etti'nin yapıtları,
hemen tümüyle Rossini'nin etkisindedir. Bu opera­
dan başlayarak, daha kişisel ve dramatik bir üslup
geliştirdiği görülür. Rossini ve Bellini ile birlikte, 19.
yy'ın ilk yarısında İtalyan operasının en önemli temsil­
cilerinden sayılır ve onlar gibi, bel canto tarzında
yapıtlar vermiştir. Bu tarzın giderek geçerliliğin i y itir­
mesiyle, Donizctti 'nin yapıtlarının pek çoğu da,
unutulmaya yüz tutmuştur. Bununla birlikte, kimi
yapıtları oldukça sık sahnelenen ve beğenilen bir
besteci olarak günümüze kalmıştır.

Donizetti, Rossin i'nin etkisinden uzaklaşmaya
başladığı ve müziğinin ince, akıcı melodilerle örülü
yapısını korurken, aynı zamanda görece dramatik bir
anlatıma yöneldiği operalarıyla, üslup ve teknik
bakımından Verdi'nin de habercisi olmuştur. Bu
bakımdan, İtalyan operasının Rossini'den Verdi'ye
uzanan gelişiminde, bir geçiş aşaması oluşturduğu
kabul edilir.

• YAPITLAR (başlıca): Enrico di Borgogna, 1 8 1 8 ; Anna
Bolena, 1 830; L 'elisir d'amore, 1 832, (Aşk iksiri); Lucre­
zia Borgia, 1 833; Lucia di Lamermoor, 1 835; La Favoriıe,
1 840 ; Don Pasquale, 1 843.

• BAKINIZ: V . BELLINI, ROSSINI, VERDi.

DONİZETTİ PAŞA
(1 788- 1 856)

İtalyan bando şefi. Batı örneğinde ilk
Türk bandosunun kurucusudur.

6 Kasım 1 788'de Lombardiya'nın Bergamo kasa­
basında doğdu, 12 Şubat 1 856'da İstanbul'da öldü.
İtalyan opera bestecisi Gaetano Donizetti'nin ağabey­
sidir. İlk müzik derslerini amcası Carini ile, kardeşi­
nin öğretmeni Simon Mayr'dan aldı. Fransa'nın
Kuzey İtalya'yı işgalinden sonra, yirmi yaşında aske­
re alınarak bandoda görevlendirildi. Bando üyesi
olarak 1. Napoleon'un Avusturya, İspanya savaşlarına
katıldı. Napoleon, Elbe adasına sürgüne gittiğinde de
yanından ayrılmadı, sonuna kadar ona bağlı kaldı.
Waterloo Savaşı'nın Napoleon'un kesin yenilgisiyle
bitmesi üzerine ülkesine dönerek, Sardunya (Piemon­
tc) Krallığı'nın ordusunda bir alay bandosunda şef
oldu. Fransız hükümetinden Ugion d'Honneur nişa­
nı almıştır.

1 826'da Batı örneğine göre kurulan ilk Türk
bandosuna şef atanan Fransız uyruklu Manguel'in bu
görevde başarılı olamadığı görülünce, Sardunya dev­
letinin İstanbul'daki büyükelçiliğinin tavsiyesi ile
1 828'de İstanbul'a çağırıldı. Çok geniş yetkilerle
göreve getirildi. Donizetti, Muzika- yı Hümayı'.ın'un
çalışmalarını yeniden düzenledi. İtalya'dan getirdiği

1809
DON

1 8 1 0
DON

yeni çalgılarla bandoyu zenginleştirdi . Birkaç ay
içinde dikkate değer bir ilerleme gösteren genç bir
topluluğu günden güne geliştirerek, çalgı müziği
dışında, İtalyan operalarından seçme parçalar okuya­
bilecek düzeye getirdi. Sarayın harem bölümünde de
dersler verdi. Türkive'de çalıştığı yirmi sek iz yıl
boyunca il . Mahmud ile Abdülmccid'den büyük
anlayış, yakınlık gördü. 1 84 1 'de miralay (albay),
1 855'te de mirliva (tuğgeneral) rütbesine yükseltildi .

Donizetti Paşa'nın çalışmaları yalnızca askeri
bando müziğiyle sınırlı kalmad ı ; bandoyu aynı za­
manda bir orkestra gibi düşündüğü için, ona göre
programlar hazırladı . Asıl amacı, Batı müziğini
Saray çevresinde se\'dirdikten sonra yavaş yavaş halka
yaymaktı. Batı müziğin in ciddi öğretimi onunla
başlamış, ama sabırlı bir çalışmayla attığı teınel,Abdül­
mecid'den sonraki padişahlar zamanında aynı anlayış­
la işlenip güçlendirilmediği için, barı müziği yalnız
resmi düzevdc bir ilgi konusu olarak kalmıştır.
Donizetti Paşa'nın öğrencileri Türkiye'de bu resmi

Muzika-yı Hümayun
Il. Mahmud'', 1826 'da Yeniçeri Ocağı 'nı kaldı­
rarak Osmanlı ordusunu Asakir-i Mansure-i
Muhammediye adıyla yeniden örgüt/edikten
sonra, Mehterhane 'yi de kaldırdı, yerine, Ende­
run ağalarından oluşan, Batı örneğinde bir
bando takımı kurdu. Böylece, Endunm musiki
örgütü içinde yeni bir müzik topluluğu doğdu.
Bununla birlikte, başkent İstanbul dışındaki
mehterhaneler o tarihte hemen ortadan kaldırıl­
mamış, on yılı aşkın bir siire daha varlığını
sürdürmüştür.
Bando, Muzika-yı Hümanyiin'un çekirdeği, ana
koluydu. Askeri müzik dışındaki türlere de
yönelinmesi ve geleneksel Tiirk müziği bölümii­
nün kurulması ile, kadrosu ve çalışma alanı
genişlemiş, Saray 'daki hemen bütün müzik ça­
lışmalarını içinde toplayan bir okul durumuna
gelmiştir. Sonralan, müzikle, güzel sanatlarla
ilgili olmayan etkinlikler de örgütün yapısı içine
alınmıştır. Örgüt bando, orkestra, "müezzinan "
denilen miinzin ve başmüezzinler ve fasıl ta­
kımları ana kollannı kapsamaktaydı. Opera,
operet, koro, tiyatro, ortaoyunıt, karagöz, kukla,
hokkabazlık, cambazlık gibi etkinlikler de ör­
gütün öteki kollarını oluşturuyordu. Bunlara bir
ara, bir de mandolin takımı eklenmişti.
M uzika-yı H umayiin 'un ve orkestraların başına
getirilen kişiler uzun yıllar yabancı uyruklu
müzikçilerden özellikle /talyanlar 'dan seçildi;
bunlara paşalığa kadar yükselen rütbeler 'l.:eri/­
di. Bugiin kullanılan birçok müzik teriminin
İtalyanca'daki biçimiyleTürk�·e'ye girmesi, Batı
müziğinde ilk resmi öğretmenlerin İtalyan olu­
şunun bir sonucudur. Muzika-yı Hümaylm 'da
müzik dersleri dışında, Türkçe, Fransızca, Fars­
ça, Arapr,:a yazı dersleri de okutııluyordu. Türk
ve Batı müziği dallarında ünlenen pek çok

i lgiyle gelişecek olan Barı müziğinin ilk teınsilcilc­
ridır.

• YAPITLAR (başlıca): lv!.ıhrmıdiye Marşı, 1 828 ; Mecidiye
Mar�ı. 1 839 ; Sof."ran Şe'ı·k-Ejzd Peşre�·i.

• KAYNAKLAR: M.R.Gazimihal, Türkive-Avrupa Musi­
ki Miiuc1sehcrlaı, 1 939; :vl.R. Gazi ıııihal, Tiirklrc Askeri
.tlıo:ik,ı/,ırı Tarihi, 1 955 : H . B.Yiinerken, " Don.izccıi Pa­
p", Rc1dyo, (44), 1 945.

sanatçı burada yetişmiş, sonra da Saray'daki
çeşitli topluluklara yönetici olmuştur. Bu sanat­
çılar Türk ve Batı miiziği bilgilerini bir arada
öğrenmişlerdir. Örgütün yabancı uyruklu ko­
mutan/an, Türk müziği makamları ya da hava­
sı içinde marşlar bestelemişler, öğrencilerini de
marş bestelemeye yöneltmişlerdir. Bugün ban­
doların çaldığı marşlann çoğıı Muzika-yı Hü­
mayun 'da yetişmiş bestecilerin yapıt/andır. Ki­
mi besteciler çoksesli yapıtlar yazmışlar, ayrıca,
klasik Türk müziğine ait yapıt/an Batı müziği­
nin temperament sistemine göre çokseslendir­
mişlerdir.
1908 Meşrutiyeti'nden sonra kadrosu yavaş ya­
vaş azaltılan Muzika-yı Hümayiitı bir saray
bando ve orkestrasına dönüştü, 1924'te Cum­
hurbaşkanlığı 'na bağlanarak Riyaset-i Cumhur
Musiki Heyeti adını aldı; Rivaset-i Cumhur
İncesaz Heyeti ile Riyaset-i cu",,ıhur Orkestrası
Muzika-yı Hümayiin 'un devamı sayılabilir.
Öte yandan, mehter takımı 1914 'te Müze-i
Asker-i Osmanl'ye bağlı olarak, Mehterhane-i
Hakanı adıyla yeniden kurulmuş, /. Dünya
Savaşı ile Kurtuluş Savaşı sırasında etkinlik
göstemıiştir. 1935'te Milli Savunma Bakanlı­
ğı 'nca, bir kez daha kaldınlmış, ancak, 1953 'te
Askeri Müze 'ye bağlı olarak yeniden kurulmuş­
tur. Bugiin Silahlı Kuvvetler'in bir mehtaran
böliiğü vardır.
Muzika-yı Hümayun 'un bellibaşlı komutanları
ile orkestra şefl.eri şunlardır: İtalyan asıllı Doni­
zetti Paşa, Guatelli Paşa, Bizani, 19. yy'ın en
tanınmış orkestra şeflerinden Atıgelo Mariani,
Ermeni asıllı Fransız Dussap Paşa, İspanyol
uyruklu Aranda (D 'arenda) Paşa, Osman Paşa,
Necip Paşa, Miralay Safvet bey (A tabinen),
Zati Be'y (Arca), Zeki Bey (Üngör) .

DONNE, John
(1 572- 1 63 1)

İngiliz şair ve din adamı. Metafizikçi
Şiir Okulu'nun en önemli temsilcile­
rindendir.

1572 yılında. 24 Ocak ile 1 9 Haziran arasında bir
tarihte, Londra'da doğdu. 3 1 Mart 163 1 'de aynı yerde
öldü. Katolik bir ailenin çocuğuydu. Babası zengin
bir tüccardı. On yaşına değin özel ders aldı. 1 584'te
Oxford Üniversitesi'ne girdi, ama diploma alabilmek
için edilmesi gereken yemin dinsel İnançlarına aykırı
düştüğünden, öbür Katolik gençler gibi o da üniversi­
teden diploma almadan ayrıldı. Kısa bir süre Cam­
bridge Universitesi'ne gittiği söylenir. Daha sonra
1 59 1 - 1 596 arasında Lincoln's lnn'de hukuk öğrenimi
gördü. İki kez donanmayla İspanyollar'a karşı sefere
çıktı ve bu yolculuklarda kurduğu ilişkiler sayesinde,
dönüşünde, İngiltere Baş Yargıcı Sir Thomas Egerton'
un özel sekreterliği gibi önemli bir görevi elde etti.
Ancak Egerton'un akrabası olan on yedi yaşındaki
Anne More ile 1601 'de gizlice evlenmesi üzerine bu
evliliği onaylamayan Egerton Donne'ı hapse attırdı.
Birkaç ay sonra hapisten çıktıysa da yıllarca İşsiz kaldı
ve para sıkıntısı çekti. Kral 1 . James ancak meslek
olarak Kilise'yi seçtiği takdirde onu koruyacağını
söylüyordu. Gençliğinden beri Katoliklik ve Protes­
tanlık arasında karar veremeyen Donne 16 1 5 'te Ang­
likan Kilisesi'ne geçti ve papaz oldu.

Donne 16. yy şiirine tepki olarak çıkan ve
sonradan "metafizikçi" adı verilen bir şiir akımının en
önemli şairlerinden biriydi. Dil ve içerik bakımından
büyük yenilikler getirmiştir. Yalnız aşk şiirleri değil,
aynı zamanda dinsel şiirler ve tanrıbilim alanında
yapıtlar yazmış çok yönlü bir sanatçıydı . Asıl ününü,
yaklaşık olarak 1 590- 1612 arasında yazmış olduğu aşk
şiirlerine borçludur. Basılmak üzere yazılmış olmayan
bu şiirler, o yıllarda ancak kapalı bir çevrede elden ele
dolaşıyor ve hayranlık UJl<llldırıyordu. B asılmaları

ancak Donne'ın ölümünden iki yıl sonra, 1 633'te
gerçekleşti. Kendinden sonra gelen iki kuşağı çok
etkilemiş bir şair olan Donne 1 7. yy'ın ikinci yarısın­
dan sonra gözden düşmeye başlamış, 1 8.yy'da ise hiç
tutulmamıştır. 1 9. yy'da da bir iki şair ve eleştirmen
dışında Donne'ı önemseyen olmamıştı. Ancak 20.
yy'ın başlarında H.J .C.Grierson'ın ve özellikle
T.S.Eliot'ın Donne'ı yeniden keşfedip değerlendirme­
lerinden sonra, şair yeniden dikkatleri üstüne çekmiş
ve l 940'larda, bazı eleştirmenlerce Shakespeare'den
sonra İngilizler'in en büyük şairi olduğu ileri sürül­
müştür. Bu değerlendirme bugün abartmalı görün­
mekteyse de, Donne'ın, İngilizler'in birkaç büyük
şairi arasında yer aldığı söylenebilir.

Donne 1 590'larda şiir yazmaya başladığı za­
man, İngiltere'de aşk şiirinde Petrarca geleneği ege­
mendi. Şairler sonelerinde platonik bir aşkı dile
getirir, hep sevgilinin güzelliğini över, onu yüceltir ve
acımasızlığındanyakınarak,döktüklerigözyaşlarından,
çektikleri acılardan söz ederlerdi. Donne, Petrarca'
geleneğinin k:ı.lıplarını kırdı ve gerek İçerik gerekse
biçim bakımından yeni bir şiirin yolunu açtı. Donne'ın
aşk şiirleri çok çeşitlidir, ama birbirinden farklı aşk
anlayışlarını dile getiren iki büyük gruba ayrılabilir­
ler. Birinci grup şiirlerde Donne aşkı, geçici, beden­
sel bir zevk işi sayar. Kadını yüceltmek şöyle dursun,
onu aşk oyunu oynayan bir dişi olarak görür, bazen
aşağılar da. İkinci grup şiirlerindeki yaklaşım ise çok
değişiktir. Bunlarda, bedensel yönü yadsımayan, ama
karşılıklı derin bir sevgi ve güven duygusuna dayanan
ciddi bir aşktan söz edilir. Şiirlerinin kronolojik sırası
bilinmemekle birlikte, bazı eleştirmenler, Donne'ın
bu ikinci grup şiirlerini, Anne More'u tanıdıktan
sonra yazmış olduğu kanısındadırlar. Donne aşk
şiirlerinde kadının güzelliğinden hiç söz etmez; bir
kadınla ilişkinin kendinde yarattığı duyguları ve
yaşantıları araştırıp anlatmaya çalışır. Sanki o sırada
karşısında bulunan sevgilisiyle konuşur ve tartışır gibi
yazmasının sağladığı dramatik öğe ve canlılık daha
önceki şairlerde yoktur.

Donne İngiliz şiirine biçimsel bakımdan da
yenilik getirmiş bir şairdir. 1 6 . yy şiirinde "şairane"
bir dil kullanılıvordu . Donne "şairane" bir dille
yazmaz; onunki

,
güncel konuşma dilidir ve kullandığı

imgeler de güzel nesnelerle yapılmış, süsleme işlevi
gören imgeler değildir. Metafizikçi Okul'un başlıca
özelliklerinden biri olan ve "conceit" adı verilen bu
benzetmeler, ilk bakışta, aralarında hiçbir benzerlik
bulunmayan iki öğeyi birbirine bağlamakla sağlanır.
Donne'dan önceki şiirde imge kaynağı doğa (çiçekler,
vadiler, kıymetli taşlar vb.) ve mitologyadır. Donne
ise duygul�rını dile getirirken günlük eşyadan, kimya,
astronomi, tıp, skolastik felsefe gibi çeşitli düşün
dünyalarından yararlanır. Örneğin bir şiirinde sevgili­
siyle kendini bir pergelin iki ayağına; bir başka
şiirinde sevgilisinin okşadığı çıplak vücudunu yeni
keşfedilen Amerika kıtasına benzetir. Donnc ve onu
izleyenlerin.aşk şiirinde felsefeve bilim dünyalarından
alınmış malzeme kullanmaları daha sonra kendilerine
"metafizikçi" adının verilmesine neden olmuştur.

Şiirinin başka bir özelliği ahenksiz izlenimini
uyandırmasıdır. Alışılagelmiş olan yumuşak ve müzi­
kal ahenk onun şiirinde görülmez. Ama yoğun
duygularını dile getirmek ve söylediklerini kanıtla-

1 8 1 1
DON

1 8 1 2
DON

mak için kurduğu mantıksal yapıda konuşma dilinin
ritimlerini kendi amacına hizmet edecek bir şekilde
ustalıkla kullanır.

Donne'ın bir başka yönü de dınsel yönüdür. Her
türlü bilgiye susamış olan bu şair, aşk şiirlerini
yazarken bir yandan da dinil'. ilgileniyor, gerçeği
arıyor ve bu konuda düzyazı yapttlar ve şiirler
yazıyordu . Bunlardan çoğu bugün ancak tarihsd bir
değer taşır. Örnl'.ğin 1 6 1 0'da yayımlanan ilk yapıtı
Pseudo-Martyr Ingilterc'dc Katoliklcr'in bazı durum­
larda Krala itaat etmektense dinsel inançları gereği
ölümü yeğlemelerinin yanlış bir davranış olduğunu
kanıtlamak için yazılmıştır. 1 6 1 ! 'de yayımlanan Ig­
natius His Conclmx'de CizYİtler'le alay eder. Yayım­
lamaya cesaret edemediği Biaıhanatos'da, bazı du­
rumlarda intihar etmenin günah sayılamayacağı görü­
şünü savunur. Düz yazı yapıtları içinde sanat açısından
değer taşıyan Devotions Upon Enıergent Occasions
(1 624) geçirdiği ağır bir hastalıktan sonra kendi ruhsal
durumunu çözümlemeye çalıştığı, ölüm konusu
etrafında dönen bir kitaptır. Dinsel şiirlerinden yalnız
" Holy Sonnets" adıyla anılan ve kendi korku ve
umutlarını dile getirdiği, ölüm, günah, ve af konuları­
nı işlediği ş iirleri sanat bakımından değerlerini koru­
muşlardır. Donne papaz olduktan sonra bir iki dinsel
şiir yazmış, bütün sanatçılığını verdiği vaazlarında
göstermiştir. Öldüğünde Yaiz olarak ünü şairliğinden
daha yaygındı.

1 7. Yüzyıl İngiliz Şiiri
17. yy'ın başında Metafizikçi Okul'a bağlı
şairler, hayal giicii zengin, heyecanlı, duygulu,
paradokslarla beslenmiş şiirler yazmıştır. Ancak
yiizyıl boyunca şiir beğenisi değişmiş ve 18.
yy 'ın başında, açık berrak, dengeli, heyecansız
bir şiir anlayışı edebiyata egemen olmuş, hayal
giicii ve heyecan, yerini, akla ve sağduyuya
bırakmıştır.
Şiirde göriilen bu değişme biiyiik ölçiide 1 7.
yy 'ın bilimsel de"vrim çağı olmasıyla açıklanır.
Gali/ez '', Bacon ''" ve N ewton ,,. gibi bilim adam/a­
n ile Descartes ''", Hobbes''" ve Locke" gibi
diişiiniirler insanların diinyaya bakışını etkile­
mişlerdi. Newton 'dan sonra, evren, aklın açıkla­
yabileceği biiyiik bir makine sayılıyordu ve
"gerçek " kavramı, kanıtlanabilir matematiksel
gerçek ile özdeşleşmeye başlamıştı. Gerçeğe var­
mak, ölçiiye, dengeye, soyutlamaya ve akla
gereksinme gösteriyordu. Şairin de sezgisini ve
hayal giicünii kullanarak bazı gerçeklere ulaşa­
bileceği inancı zayıflamaktaydı.
18. yy 'da artık şiirden beklenen de, evrensel
olarız, yani bilinen genel insan doğasını yansıt­
mak, insanlar arasında ortak olan duyguları dile
getirmek olmuştur. Özgiin diiplnceler, kişisel
duygular, beklenmedik şaşırtıcı imgeler hoş
karşılanmamaya başlanmış; metafizikçi şiir, ye­
yerini 18. yy 'ın klasik, kurallara uyan, ölçiilii,
açık, dengeli, bevecansız ama iyi işlenmiş şiirine
bırakmıştır.

• YAPITLAR (başlıca): The Poems of john Donne, (ö.s.),
H.J.C.Grierson (der.), 1 9 12, ("John Donne'daıı Şiirler") ;
Complete Poems and Seleaed Pro;e, (ö.s.), John Hayward
(der.), 1 932, ("Toplu Şiirler ve Düz yazılardan Seçmeler") ;
The Divine Poems, (ö.s.), Helen Gardner (der.), 1 953,
("Kutsal Şiirler") ; The Sermons of john Donne, (ö.s.),
G.R.Potter ve E.M.Simpson (der.), 10 cilt, 1 953-1 962,
("John Donne'ın Vaazları") .

• K AYNAKLAR: A.Alvarez, The School Domıe, 1961 ;
R.C.Bald, john Donne: A Life, 1 970; J .Bcnnett, Five
Metaphysical Poets, 1 964; T.S.Eliot, "The Mctaphysical
Poets", Selected Essays, 1 932 ; J .Havelock (der.), Domıc,
Songs and Sonnets, 1973 ; J.B .Leishman, The Monarch of
Wit, 1 95 1 ; E.Simpson, A Sıudy of rhe frose W'orks of.folm
Donne, 1 948 ; A. Stein,john Domıe's Lyrics: The Eloqucn­
ce of Acıiorı, 1 962.

DONSKOY, Mark
(1 90 1 - 1 9 8 1)

SSCB 'li film yönetmeni. Sovyet sine­
masında özellikle Gorki uyarlamala­
rıyla tanınmıştır.

Mark Semyonoviç Donskoy 6 Mart 1 901 'de
Odessa'da doğdu, 24 Mart 1 98 1 'de öldü. Gençliğinde
Kızıl Ordu 'da çarpıştı. Psikiyatri öğrenimi gördü,
emniyet görevlisi olarak çalıştı. 1925'ten sonra sanatla
ilgilendi ve Ayzenştavn'ın öğrencisi oldu . 1 928' de film
çevirmeye başladı. "Gorki Üçlemesi" olarak bilinen
Detstvo Gorkovo (Gorki'nin Çocukluğu), V Lyudy­
ah (İnsanlar Arasında) ve Moı Üniverstetı ("Benim
Üniversitelerim") adlı filmleri onun, Gorki'yi çok iyi
tanıyan bir yönetmen olduğunu kanıtladı. 1 956 ' da
çevirdiği Mat (Ana) filmi Gorki uyarlamalarının
kusursuz bir örneği sayılır. 1 969'da ünlü Rus baritonu
Şalyapin'in yaşamını konu alan filmi de destan-film
türünün başyapıtlarındandır.

• YAPITLAR (ba�lıca): Detstvo Gorkovo, 1938, (Gorki'
nin Çocukluğu); V Lyudyah, 1 93?, (insanlar Arasında);

,!,,foi Universtetı, 1 940, (" Benim Universitelcrim") ; Kak
Zaka(yalas Sıal, 1 942, (Ve Çeliğe Su Verildi); Mat, 1 956,
(Ana); Şalyapin, 1969.

DOPPLER, Christian
(1 803 - 1 853)

Avusturyalı fizikçi. Bir dalga kaynağı
ile gözlemci arasındaki göreli hareket
nedeniyle görünür dalgaboylarının
değişmesine ilişkin, kendi adıyla bili­
nen olayı bulmuştur.

Johann Christian Dopplcr 29 Kasım 1 803'te
Salzburg'da doğdu ; 1 7 Mart 1 853 'te Venedik'tc öldü.
1 822'de matematik okumak amacıyla Viyana Politek­
nik Enstitüsü'ne gird i ; ancak bu okulun eğitim
düzeyini yeterli bulmadığından üç yıl sonraSalzburg'
a dönerek çalışmalarını kendi kendine sürdürdü.
1 829'dan başlayarak Viyana ve Prag'daki devlet lisele­
rinde matematik öğretmenliği yaptıktan sonra,
J 84 1 'de Prag Devlet Teknik Akademisi'nde temel

matematik ve uygulamalı geometri profesörlüğüne
getirildi. Ses ve ışık kaynaklarına ilişkin i.inlü " Oop­
plcr olayı "nı bu kuruluşta bulunduğu yıllarda açıkla­
yan Doppler, 1 847'de Chemnits'deki (bugün DAC'
Je Karl-Marx-Stadt) Madencilik Akademisi'nde
mateın:ıtik, fizik ve mekanik profesörlüğünü üstlendi,
l 850'de Vi�'ana Üniversitesi'ndc Avusturya'nın ilk
dcneyşel fizik kürsüsünde profesörlüğe ve yeni kuru­
lan Fizik Eııstitüsü'nün yöneticiliğine atandıysa da,
yıllardır akciğerlerinden hasta olduğu için 1 852'de
görevinden ayrılıp dinlenmek üzere Venedik'c gitti ve
ertesi yıl, henüz 50 yaşındayken orada öldü.

İlk çalışmalarını matematik alanında yapan Dop­
pler bilimsel ününü, hızın ses ve ışık dalgalarının
gözlemlenen frekansı üzerindeki etkisini veren ve
kendi adıyla anılan ilkeye borçludur. 1 842'de " Über
das farbige Licht der doppclsterne" ("Çift Yıldızların
Renkli Işığı Üstüne") başlıklı makalesinde açıkladığı
bu olgu fizik ve astronominin temel ilkelerinden
biridir. Bu çalışmasında, gözlemciye göre hareket
halinde olan bir titreşim (ses ya da ışık) kaynağından
yayı'an dalgaboylarının hıza bağlı olarak değişmesini
inceleyen üoppler, dalgaboyunun, eğer titreşim kay­
nağı gözlemciden uzaklaşıyorsa artı, gözlemciye yak­
b�ıyorsa eksi dcğerde�,\kadar bir değişikliğe uğradı­
ğını açıkladı. Doppler olayı, düdük çalarak geçen bir
trenin sesinde kolayca gözlemlenebilir: Tren göz­
lemciye yaklaştıkça düdük sesi giderek tizleşir (fre­
kansı artar), gözlemciden uzaklaştıkça pesleşir (fre­
kansı azalır). 1 845'te, Hollandalı meteoroloji bilgini
Christoph Buys-Ballot'nun (1 8 1 7- 1 890) deneysel ola­
rak kanıtladığı akustik Doppler · olayı günümüzde
radarla seyir tekniklerinde (Doppler sonarı) ve büyük
balık sürülerinin yerini belirlemekte kullanılarak ha­
vacılık, denizcilik ve balıkçılıkta yaygın bir uygula­
maya konu olmuştur.

Dopplcr, 1 846'da, bu kez hem dalga kaynağının
hem de gözlemcinin hareketli olması koşulunda
geçerli olan r = f V ±V0

\:+ v.
formülünü yayınladı. Burada f dalganın frekansı,
f dalganın hareket halinde olması nedeniyle değişen
frekansı, V dalganın hızı, v0 gözlemcinin hızı, v, ise
kaynağın hızıdır.Üstteki i şaretler (payda+,paydada-)
kayn,,kla gözlemcinin birbirine yaklaştığı, alttaki
iprctlcr ise birbirinden uzaklaştığı durumlar için
geçerlidir. Seste gözlemlenen bu harekete bağlı dalga­
boyu değişikliğinin ışık için de söz konusu olduğunu
düşünen Doppler çiftyıldızların ışığını inceleyerek,
renk kaymalarının nedenini yıldız ile Yer'in göreli
hareketine bağladı. Ancak bu olguyu kuramsal bir
temele oturtarak İnandırıcı bir biçimde açıklayamadı.
Optikteki Doppler olayını açıklayarak astronomiye,
özellikle tayf çizgilerinin kaymasına uygulayan
fizeau olmu�tur. Bu açıklamaya göre, yıldız ile Yer
birbirinden uzaklaştığında yıldızın ışığı tayfın kırmızı
bölgesine (daha alçak frekansa ya da daha uzun
dalgabovuna), birbirine yaklaştığında İse tayfın mor
bölgesine (daha yüksek frekansa ya da daha kısa
dalgaboyuna) doğru kayar. Doppler olayı, duyarlı
spektroskopların yapımından sonra astronomide gi­
derek önem kazanmış, Einstein'ın görelik kuramıyla
bağdaştırılarak çağdaş astronominin temel kavramla­
rından biri olmuştur. Özellikle Hubblc'ın çalışmala-

rından sonra, uzaktaki yıldızların ışığının kırmızıya
kayma olgusunu evrenin genışlemesine bir kanıt
olarak değerlendiren çağdaş enen kuramlarının teme­
li de gene Dopplcr olayına dayanır.

• YAPITLAR (başlıca): Ah,mdt.mgerı ·von Chrisıian Dopp­
lcr, (ö.s.), t 907, H.A.Corcnz (der),("Clıristian Doppler'in
Ara�tırmaları ").

• BA KINIZ: Eit--;STElN, FIZEAU, \X'.HUBBLE, HUG­
G I NS, MÖSSBAUER.

DORE, Paul Gustave
(1 832- 1 883)

Fransız grafikçi ve kitap resimleyicisi.
Yapıtlarıyla 19.yy'ın grafik sanatçıla­
rını, özellikle de karikatürcüleri etki­
lemiştir.

6 Ocak l 332'de Strasbourg'da doğdu, 23 Ocak
1 883'tc Paris'te öldü. Genç yaşta grafik sanatlarla
ilgilenmeve başladı . Paris'e yerleşti. Burada haftalık
bir dergi için taşbaskı tekniğiyle (litografi) resimler
yaptı. Bir süre sonra kitap yayımcısı Philipon için
çalışmaya başladı ve çeşitli yazarların kitaplarını
rt:>imledi. 1 854'te Oewıires de Rabelais ("Rabelais'nin
Yapıtları") ve 1 855 'te Balzac'ın Les contes drölatiques'
i ("Eğlenceli Öyküler") için yaptığı gravürlerle ün
kazandı ve çağının önde gelen kitap resimleyieilerin­
den biri olarak bu alanda çalışmalarını sürdürdü.

Dore önceleri taşbaskı üstüne çalışırken, bir süre
sonra, başka sanatçılar tarafından baskıya hazırlan­
mak üzere tahta kalıplara oyulan çizimler yapmaya
yönelmiştir. Gerçekçi bir üslupla olağandışı konuları
ele alması ve güçlü öykücülüğü ile çağdaşlarını,
özellikle de Daumicr, Gavarni (1 804-1 866) ve Graııd­
ville gibi karikatürcü yanı ağır basan sanatçıları
etkilemiş, onların yapıtlarında ortaya çıkan gerçekçi
yaklaşımın hazırlayıcısı olmuştur. Yaşamının sonları­
na doğru resim ve heykel alanlarında da yapıtlar veren
Dore'nin resimlediği kitaplar arasında Dante'nin Ilahi
Komedya'sı , La Fontaine'in Masallar ı , Cervantes'in
Don Kişot'u en ünlüleridir. Ayrıca bir de resimlerini
yapmış olması nedeniyle kendi adıyla anılan Dore
lncil'i yayımlanmıştır. Uluslararası ünü nedeniyle
yapıtları başka ülkelerde de aranır olmuş, örneğin
Londra'da özel bir Dorc Galerisi açılmıştır. Toplum­
bilim araştırıcıları için bugün bile ilginç birer görsel
kaynak niteliğindeki yapıtları önde gelen müzelerde
sergilenmektedir.

• BAKINIZ: DAUMIER.

1 8 1 3
OOR

18 14
DOR

DORIA, Andrea
(1 466- 1 560)

Cenevizli amiral. Fransa Krallığı ve
Kutsal Roma-Cermen İmparatorlu­
ğu donanmalarına komuta etmiştir.

30 Kasım 1 466'da Oneglia'da doğdu, 25 Kasım
1 560'ta C�nova'da öldü. Cenevizli soylu bir ailenin
oğluydu. ünce Papa VIII. Innocenrius'un, ardından
ltalya'daki bazı yerel prenslerin buyruğunda çalıştı.
15 1 O'a doğru kendi yaptırdığı sekiz kalyonla Akde­
niz'e açıldı ve korsanlarla çarpışmaya başladı.

Aragon ve Kastilya kralı Charles, 1 5 1 9'da
V.Charles adıyla Kutsal Roma-Cermen imparatoru
olarak taç giymiş, 1.François'nın imparator olma
konusundaki beklentisinin gerçekleşmemesi, Fransa
ve Arag?n a.ra�ındaki eski düşmanlığı yeniden günde­
�e getırmıştı. A �nı yıl l .François'nın buyruğuna
gıren Andrea Dona, I .François ve V.Charles arasın­
daki savaşlarda Fransız donanmasına komuta etti.
1 524'te Marsilya açıklarında bir İspanyol donanması­
nı yendı. 1 525'te Fransız ordusunun Pavia'da venil­
mesinden ve l.François'nın tutsak edilmesinden .sonra
bir süre Papa VII.Clement'İn buyruğunda çalıştı.
1 527'de, l.François serbest bırakıldıktan �onra yeni­
den Fransa'nın yanına geçti. Cenova'nın İsp�nYol
egemenliğinden çıkarılarak Fransa Krallığı toprakl;rı­
na katılmasına katkıda bulundu. Ama l.François,
Cenova konusunda verdiği sözleri tutmayınca araları
açıldı. Andrea Doria Fransız donanmasından ayrıla­
rak Cenova'ya özgürlük verilmesi koşuluyla V.Char­
les'ın buyruğuna girdi. 1 528'de Cenova'vı Fransız
işgalinden kurtararak keme girdi. Bum;n üzerine
V.Charles ona Kutsal Roma-Cermen İmparatorlu<Tu
donanmasının amiralliğini ve Mclfi prensliğini verdi .

Cenova'nın mutlak yöneticisi olan Doria, kentin
soylu ailelerine dayanan l.ıir tür oligarşi kurdu.
1 529'da Fransız ordusunun Cenova'yı geri almak için
yaptığı saldırıyı etkisiz bıraktı. Bu yıllarda Barbaros
Hayreddin Paşa komutasındaki Osmanl ı donanması
Akdc��z '.de K.utsal Roma İmparatorluğu'nun ege­
menlıgını tehdıt etmekteydi. V.Charles'ın Barbaros'a
karşı. alınacak önleı:11leri �aptamak amacıyla topladığı
meclıs,Andrea Dorıa'yı Akdeniz'de Osmanh eoemen­
liğine son vermekle görevlendirdi. Doria, l532'de
Koron'u ele geçirdi. 1 537-1540 Osmanlı-Venedik
Savaşı sırasında hazırlanan Haçlı deniz seferine ko­
muta etti. 1 538'de Barbaros Hayreddin Paşa komuta­
sındaki Osmanlı donanmasına Preveze'de yenildi.
Korfu'ya çekilen Doria, 1 54 1 'de V.Charlcs'ın ' Ceza­
yir seferine katıldı.

1 547'de Cenevizli rakip bir aileden Luigi fiesci,
Doria'ya karşı bir suikast düzenledi. Bu olavda
yeğeni Gianettino öldürülen Doria, olaya karışan'ları
acımasızca cezalandırdı. 1 555'e dek V.Charles'ın ya­
nında savaşmayı sürdürdü, sonra donanmasının ko­
mutasını yeğeni Giovanni Andrea Doria'ya bıraktı.
Cenova'ya özgürlüğünü kazandırmış olması nedeniv­
le kente üzerinde "vatanın babası " vazan bir heyk�li
dikildi.

'

• B.ı'.KINIZ: CHARLES V [CHARLES QUINT] ·
FRANÇOIS I, HAYREDDİN PAŞA [BARBAROS].

'

D'ORIOLA, Pierre Jonqueres
(1 920)

Fransız,binici. Dünya şampiyonu ol­
muştur.

Fransa' da soylu bir ailenin çocuğu olarak docrdu.
Çok küçük yaşta ata binmeye başladı. Daha s�n ra
konkurhipiklerde adını duyurdu. Kısa zamanda valnız
Fransa'nın değil, binicilik dünyasının en ünlü i�imlc­
rin�en ..

biri. oldu. 1 952 ve 1 964 Olimpiyat Oyunları'n­
da ustun bır başarı göstererek altın madalvalar kazan­
d.ı . 1 966'da Dünya şampiyonluğunu kaz�ndı. Kendi­
sınden üç yaş küçük kardeşi Pierre d'Oriola da
dünyaca ünlü bir eskrimcidir.

DORIOT, Jacques
(1 898- 1 945)

Fransız siyaset adamı. Fransız Halk
Partisi'nin kurucularındandır.

26 Eylül 1 898'de Oise Eyalcti 'nin Brcsles kasa­
ba�ında d?ğdu, . 22 Şubat 1945 'te Almanya'da öldü.
Saınt-Denıs'te metalurji işçisi olarak çalışırken
� .920'de Fransız Komünist Partisi'nin (FKP) Gençlik
Orgütü'ne Qeunesse Communiste) üye oldu, 1 923'te
örgütün genel sekreterliğine getirildi. 1 924 'te
FKP'den milletvekili seçildi ve Ruhr Bölgesi'nın
işgaliyle, Rif Savaşı'na karşı FKP'nin yürüttüğü
kampanyalara öncülük etti. 1 93 1 'de FKP'den Saint­
Denis belediye başkanı seçilen Doriot, FKP'nin
faşistlere karşı etkin tavır almadığı gerekçesiyle sert
eleştirilere başlayınca 1 934'te FKP'den çıka;ıldı.

. . Dori�t FKP'den çıkarıldıktan sonra faşist eğilim­
lı bır dergı olan Emancipaıion Nationale'i çıkarma va
başladı. 1 936'da bu derginin çevresinde toplanan bir
grupla birlikte faşist Fransız Halk Partisi'rıi kurdu ve
L� liberte. adlı derginin yayımını başlattı. Aynı yıl
Saınt-Denıs'ten yeniden milletvekili seçilen Doriot
mecliste, Halk Cephesi iktidarını yıpratmak için
yoğun bir mücadele verdi. l 940'ta Naziler'in Fransa'
yı işgal etmelerinden sonra İse işgalcilerle işbirliğıne
dayanan bir siyaset izledi. Vichv hükümetini Hitler'e
sadık bir yönetim kurmamakla suçlayan Doriot,
Naziler'den maddi destek alarak Petain ve Laval'a
karşı girişimlerde bulundu. Bu sırada Bolşevizm'e
karşı Fransız Gönüllüler Birliği adında bir örgüt kurdu
ve Doğu cephesinde Naziler'le birlikte SSCB'ye karşı
savaştı. Savaşın sonlarına doğru, Sigmaringçn'de kur­
duğu Vatan Radyosu'ndan Fransa'ya yönelik yayınlar
yaptı. Haziran 1944'te Müttefikler'in Fransa'ya çık­
masından sonra Almanya'ya kaçarken bir uçaktan
açılan makineli tüfek ateşi sonucu arabasının içinde
öldü.

• BAKINIZ: DEAT, LAVAL, PETAIN.

DORMEN, Haldun
(1 928)

Türk oyuncu ve oyun yönetmeni.
Hareketli sahneleri çözümlemedeki
ustalığı ve yönettiği müzikallerle ta­
nınmıştır.

5 Nisan 1 928'9e Mersin'de doğdu. Babası işada­
mıydı. Ortaokulu lstanbul'da Galatasaray Lises i 'nde,
Liseyi Robert Kolcj'de okudu. 1 949'da ABD've
giderek Yale Üniversitesi Tiyatro Yönetmenliği BölÜ­
mü'ne girdi. 1 952- 1 954 arasında Hollywood ve Sara­
nach Lake' de küçük profesyonel tiyatrolarda çalıştı.
1 954'te Türkiye'ye döndü, Muhsin Ertuğrul yöneti­
mindeki Küçük Sahne'ye girdi. 1 955 ' te Dormen
Tiyatrosu'nu kurdu ve Papazkaçtı'yı sahneledi. As­
kerliğini yaptıktan sonra, l 957'de Cep Tiyatrosu 'nda
genç amatörlerle çalıştı. Aynı yıl Dormen Tiyatro­
su'nda O'Neil'in Karaağaçlar Altmda 'sın ı sahneledi.
1 96 1 'de Breffort'un Sok,ık Kızı İrma 'sın ı , 1 962'de
Refik Erduran'ın Ayı Masalı 'nı, l 966'da Yaşar Kemal'
in Yer Demir Gök Bakır'ını, 1 967'de de Feydau'nun
Bityeniği'ni yönetti. 1971 'de Erol Günaydın'ın yazdı­
ğı lstanbul Masalı'yla İngi ltere'de Aldwych Tivatro
festivali'ne katıldı.

·

Dormen Tiyatrosu kapandıktan sonra çeşitli
yayın organlarında sanat yazıları yazdı, TV program­
ları hazırladı. Yönettiği iki film Antalya Altın Porta­
kal Film Şenliği'ndc birinci oldu . Birçok televizyon
oyunu da yazıp yöneten Dormen, 1 979'dan sonra
kendi yazdığı müzikalleri sahneledi. Bunlardan Hisseli
Harikalar Kumpanyası Macarca'ya çeHildi. Halen
bir bankanın sanat danışmanlığını yapmaktadır.

Dormen 1 950'li yıllarda tiyatrosunda pek çok
genç oyuncu yetiştirmiştir.

• YAPITLAR (başlıca): Müzikal: Hisseli Hıırikalar Kum­
panyası, 1 980; Geceye Selam, 1 982 ; Şen Sazın Bülbülleri,
1 983. Otobiyografi: Sürç-ü Lısan Ettikse, 1 977. Film :
Bozuk Düzen, 1 966; Giizel Bir Gün İçin, 1 967. Yönettiği
Oyunlar: Papazkaçtı, 1 955; Karaağaçlar Altında, 1 957;
Sokak Kızı lrma, 1 961 ; Ayı Mas.alı, 1 962 ; Yer Demir Gök
Bakır, 1 966; liityeniği, 1 967; lstanbul Masalı, 1 971 .

DO RSA Y, Atilla
(1 939)

Türk sinema cle§tirmeni. Sinemayı
geni§ yığınlara sevdirmeyi amaçlayan
yazılarıyla tanınmıştır.

1 7 Mart 1 939'da İzmir'dc doğdu . istanbul'da
Galatasaray Lisesi'ni bitirdikten sonra mimarlık eğiti­
mi gördü . 1 966'da Cımıhuriyet gazetesinde film
eleştirileri yazmaya başladı. Kısa bir süre mimarlık
yaptıktan sonra turiı.m dalında çalıştı. 1 967'de Görsel
Yayıncvi'ni kurdu. J 979'da Türk Dil Kurumu Basın
Ödüli.i'nü ald ı .

1 980 - 1 983 arasında Turhan Gürkan i le birlikte
Gösteri dergisinin aylık fasiküller halinde yayımladığı

Türk ve Dünya Sineması Ansiklopedisi'ni hazırladı.
Amerikan sineması üzerine eleştirilerini Jfitos ve
Kuşku adlı kitabında topladı. Dorsay yurt dışında
l 'Unita, Cinema 80, Ecran adlı yayın organlarında
Türk sinemasını tanıtan yazılar yazdı. Yabancı ülke­
lerde birçok sinema şenliği izleyip Türk okuruna
duyurdu. Yurt içinde İse yazılarının yanı sıra çeşitli
şenliklere jüri üyesi olarak katıldı, 12 Eylül 1 980'de
tüm derneklerle birlikte kapatılana değin SİY AD'ın
(Sinema Yazarları Derneği) başkanlığını yaptı .

Dorsav'ın yazıları izlenimci eleştiri anlayışına
dayanır. Sinemayı seven, belli bir hoşgörüyle bakan
tavrıyla sinema sanatına saygıyı, sevgiyi geniş izleyici
kitlesine yayma çabasındadır.

• YAPITLAR (başlıca): Mitos ve Kuşku, 1 977; Sinema ve
Çağımız, I, 1 984.

DORSEY, James Owen
(1 848-1 895)

ABD'li etnolog ve dilbilimci. Ameri­
kan Kızılderilileri ile ilgili çalışmalar
yapmı§tır.

3 1 Ekim 1 848 'de Maryland eyaletinin Baltimore
kentinde doğdu, 4 Şubat 1 895'te Washington'da öldü.
Virginia'daki Alexandria Protestan İlahi vat Okulu 'n­
da eğitim gördü. 1 871 'de din görevlisi �ldu. Bir süre
Dakota bölgesindeki Pawnee'ler arasında misyoner
olarak çalıştı, fakat hastalığı nedeniyle 1 880'de Marv­
land'e dönüp bir kilisede çalışmaya başladı. Bu
dönemde Dorsey yeni kurulmuş olan Amerikan
Etnoloji Bürosu adına araştırma yapmak üzere Oma­
ha Kızılderilileri ' nin bulunduğu Nebraska'ya gitti.

Dorsey yaptığı geziler sırasında çeşitli kızıldcrili
kabilelerinin dil leri ve sosyolojik yapıları üstüne
ayrıntılı bilgiler toplamıştır. Çalışmaları antropoloji­
nin gelişmesine yönelik bilgi birikimine ve ABD'deki
kızılderililerin dil ve ırk yapılarına ilişkin kavnakla-
rın gelişmesine katkıda bulunmuştur.

·

• YAPITLAR (başlıca) : Omaha sociology, 1 884, ("Omaha
S��yolojisi ") ;Osaıe Traditıons, 1 888, ("O:age Gelenekle�
rı) ; A Study of Sıouan Culıs, 1 894, (Sıoux Külden
Csıüne Bir Çalışma"); Siouan Sociology, (ö.s.), 1 897,
(Sıoux Sosyolojisi") .

DOS PASSOS, John Roderigo
(1 896- 1 970)

ABD'li romancı. Amerikan toplumu­
nu radikal bir tutumla değerlendi­
ren romanlarıyla 1. Dünya Sava§ı
sonrası kuşağın en önemli sanatçıla­
rından biri olmu§tur.

14 Ocak 1 896'da Chicago'da doğdu, 28 Eylül
1970'tc Baltimore'da öldü . Babası Ncw York'ta
yetişmiş Portekiz a�ıllı varlıklı bir avukattı. 1 9 1 6'da

1 8 1 5
DOS

1 8 1 6
DOS

Harvard Üniversitesi 'ni bitirdi ve I . Düm·a Savaşı'na
katıldı. Savaştan sonra gazeteciliğe başladı ve yaşamı
Amerika ve Avrupa'nın büyük kentlerinde geçti.
1927'deki Sacca ve Vanzetti davasında bu iki sendika­
cıyı kurtarma mücadelesine etkin olarak katıldı, ancak
olumlu bir sonuç alınmamasından büyük ölçüde
etkilendi. 1937'de Ernest Hemingway'lc birlikte İs­
panya İç Savaşı'nı izledi.

Dos Passos'un 1. Dünya Savaşı 'ndaki deneyimle­
ri güçlü bir savaş karşıtı roman olan Three Soldiers'ın
(Üç Savaşçı) yazılmasına yol açtı. Romanlarında
Amerikan toplumunu varlıklı ve ayrıcalıklılar ile yok­
sul ve güçsüzlerden oluşan iki ayrı "ulus" olarak ele
aldı. U.S.A. adlı üçlemesi bu iki ulus imgesi üstüne
kuruludur. Bu dizi romanlar, tek tek kahramanların
serüvenlerinden çok, tüm bir toplumu anlatmayı
amaçladıkları için, roman tekniği açısından da yeni­
likler getirmiştir. Gazete başlıkları, " haber-film" bö­
lümleri, şarkılar, yazarın kişisel görüşünü açıklay.ı.n
"kamera" adlı bölüm, ABD'nin önde gelen kişilerinin
biyografileri, izlenen olay ve kişilerle iç içe bir kurgu
içinde geliştirilir. Dos Passos bu yaklaşımıyla 20.
yy'ın ilk otuz yılında Amerika toplumunun sosyolo­
jik, psikolojik, siyasal ve ahlaksal bir panoramasını
vermeye çalışmıştır. Amerikan toplumunda insanların
büyük bir makinenin işlevsel parçalarına ve salt nüfus
kağıdıyla özdqlqen kimliksiz bireylere dönüşmesi
vurgulanır.

Dos Passos, ya�amının son dönemlerinde Ameri­
kan tarihi ve demokratik geleneğine daha çok önem
vermeye başlamış, 1952'de yayımlanan Dıstrıct of
Columbia adlı üçlemesinde, biçimsel denemelerden
çok düşüncelerin öne çıktığı, yurtsever eğilimlerin
ağır bastığı bir tutuma yönelmiştir.

• YAPITLAR (başlıca): Tlıree Soldıers, 1 92 1 , (Üç Savaşçı) ;
Manhattan Transfer, 1 925; The 42nd Parallel, 1 930, (42.
Enlem); 1919, 1 932 ; Thc Big Jlom:y, 1 936, ("Büyük
Para ") ; District of Columbıa, 1 9;2.

DOST MUHAMMED
(1 793- 1 863)

Afgan emırı. Barakzay hanedanını
kurmuştur.

1 793'tc, bazı kaynaklara göre ise 1 788 'de Herat'
ta doğdu, 1 863'tc aynı yerde öldü. Harakzay kabilesi­
nin başkanı Payında Han'ın 21 oğlundan biridir. 1 2
yaşına gelinceye değin akrabalarının yanında yaşadı.
1 809'dan sonra, Emir Mahmud Şah'ın ,·cziri olan en
büyük ağabeyi Fahd Han'ın yardımıyla önemli
görevlere atandı. 1 8 1 6 'da, Fahd Han'l a birlikte Herat'
a gitti. Burada iken Mahmud Şah'la araları açıldı.
Dost Muhammed, üzerine yürüyen Mahmud Şah 'ın
kardeşi Kamran'dan kaçmayı başardıvsa da, fahd
Han yakalandı ve öldürüldü. Ağabeyinin öcünü
almak için silaha sarılan Dost Muhammed, 1 8 1 8 'de,
Keşmir'den yola çıktı ve Mahmud)ah'ı yenerek
Hcrat ve Kabil dışında tüm Kuzcv Afganistan 'ı de
geçirdi. Daha sonra Gazne'yi kendisine ayırdı, diğer

toprakları ise kardeşleri arasında bölüştürdü. 1 826'dl
Kabil'i, 1 834'te Kandchar'ı ele geçirerek tüm Afganis­
tan'ı denetimi altına aldı. 1 835'te ailenin en güçlü
kişisi olarak Barakzay hanedanını kurdu ve kendisini
Afganistan Emiri ilan etti.

Dost Muhammed, emir olduktan sonra ilk iş
olarak 1 836' da Pcşaver' i Siklıler'in elinden almak
üzere bir sefer düzenledi. Ancak savaşta yenilerek
geri çekilmek zorunda kaldı. Bundan sonra, Afganis­
tan 'da egemenlik kurmak için yarışan İngilizler ve
Ruslar'la mücadele etti. l 837'dc Ruslar'ın desteklediği
İranlılar Herat'ı işgal edince, Aiganistan'ın Ruslar'ın
egemenliği altına girmesinden çekinen İngilizler, ken­
dilerine dostça davranmayan Dost Muhammcd'i taht­
tan indirerek yerine Şah Şuca'yı geçirmeye karar
verdiler. İngiliz ordusunun 1 839'da Kandehar'a gırip
Şah Şuca'yı Afgan emiri ilan etmesiyle, 1 842'yc dek
sürecek olan I. Afgan Savaşı başlamış oldu.

İngilizler bi rkaç ay içinde Gazne ve Kabil'i ele
geçirdiler. Dost Muhammed. önce Belh'c ardından
Buhara'ya kaçtıysa da burada tutuklandı. Bunun
üzerine ülkede büyük olaylar başgöstcrdi. Afganlılar
yabancı işgalcilere ve zorla başlarına geçirilmiş olan
Şah Şuca'ya karşı ayaklanarak İngilizler'c karşı savaş­
maya başladılar. Bu sırada hapisten kaçan Dost
Muhammed ordularının başına geçtiyse de, 1 840'ta
yeniden yakalanarak ailesiyle birlikte Hindistan 'a
sürgüne yollandı.

Afganlılar'la İngilizler arasında iki yıl süren
çatışmalar sonunda İngilizler Kabil'dcn çekilmek
zorunda kaldılar. Çekilme sırasında, Dost Muham­
med'in oğlu Ekber Han'ın saldırısına uğrayan İngiliz
ordusu büyük kayıplar verdi. İngilizler aynı yıl
Kabil'i yeniden kuşatma girişiminde bulundularsa da
başarılı olamadılar. Dost Muhammed, sonunda Afga­
nistan'a döndü ve 1 842'de yenıden tahta çıktı.

Dost Muhammed, bu tarihten sonra tüm gücüyle
ülkedeki denetimini sağlamlaştırmaya çalıştı. Dürrani
hanedanının çökmesinden sonra yitirilen Hindikuş
Dağları'nın ötesindeki eyaletleri ele geçirdi. 1 855'te
İngilizler'lc Herat'a göz diken İ ran'a karşı bir antlaş­
ma imzaladı. İ ran da, 1 857'dc _ İ ngilizler'le imzaladığı
Pcşavcr Antlaşması 'yla Herat'taki haklarından vaz­
geçtiğini ve Afganistan'ın bağımsızlığını tanıdığını
açıkladı. Dost Muhammed, Haziran 1 863 'tc Afgan
ordularının Herat'a girmelerinden kısa bir süre sonra
buradaki ordugahında öldü.

• KAYNAKLAR: Burns, Cabool, 1 842 ; l'crricr, Hıstory of
Afgans, l8S8 ; L.W. Kin�, History and Coınage of tbc
Btıbrzais, 1 896 ; ;vı.Lal, Lıfe of JJosı Muhammed, 1 846.

• BAKINIZ: ABDURRAHMAN HAN.

•... " .
- '

il . ,.... 't'' ., /J ·� ·�' ; ' :
.. t/ '��: : /. . \ ' "f_k- -.-.;.# "'

. _"'"'. f j ' . '(, . ' - ı · �J.· �t_r'"". �-� .f-' • c � .·
, , , , , ' ' ,

DOSTOYEVSKİ,
Fiyodor Mihayloviç
(1 82 1 - 1 8 8 1)

Rus, romancı. Rusya dışında da çağ­
daş düşünce ve roman anlayışına
büyük katkısı olmuştur.

1 1 Kasım 1 821 'de Moskova'da doğdu, 9 Şubat
1 88 1 'de St.Pctcrsburg'da (bugün Leningrad) öldü.
Babası Mihayl Andreyeviç Moskova'da Yoksullar
Hasıanesi'nde doktordu. 1 8 1 9'da Moskovalı bir tüc­
carın kızı olan Marya Fedorovna ile evlenmişti.
Fiyodor Mihayloviç Dostoyevski, Yoksullar Hasta­
nesi'nin ek yapılarından birinde tek katlı bir evde
dünyaya geldi. Öğrenimine evde annesi ve bir din
adamının yardımıyla başladı. Bir süre sonra Fransız
asıllı bir öğretmenin evine gitmeye başladı. Bu öğret­
menin oğulları ve karısı çeşitli konuları paylaşarak
çocuğun öğrenimini üstlenmişlerdi. Latince dersini
ise babası veriyordu . 1 834'te iyi bir özel okul olarak
bilinen Çermak'a girdi.

On yaşına geldiğinde babası Tula Eyaleti 'nde
Daroyova yurduğunu satın aldı. Y cdi çocuk ve
anneleri yazı burada geçirmeye başladılar. Daroyova'
da geçirdikleri günler onlara sert ve acımasız bir
insan olan babalarından uzakta yaşama olanağını
sağladı. 1 836 yılında anneleri henüz 37 yaşındayken
öldü. Bunun üzerine Fiyodor ve ağabeysi Mihayl,
Moskova'daki özel yatılı okuldan alınıp Askeri Mü­
hendisler Okulu 'na verildiler. Kısa bir süre sonra
ağabeyisinin sağlığı bozularak okuldan uzaklaştırıl­
ması Üzerine yalnız kaldı. Okulun katı kuralları ve
babasının cimriliği yüzünden çok güç geçen bu
yıllarda Fiyodor zamanının büyük bölümünü kitap
okuyarak geçirmeye başladı. Rus ve Avrupa edebiyat­
larını bu sırada tanıdı. E.T.A. Hoffmann, Schiller,
Goethe, :Shakespearc , B.ılzac, Gcorge Sand ve Dic­
kens gibi yazarların yanı sıra, şiddet ve cinayet
olaylarına bolca yer veren melodram türünü sevı­
yordu.

Dostoyevski 1 839 yılında daha öğrenciyken,
babasının Tula'da kendi sertleri tarafından öldürüldü­
ğünü öğrendi. İlk sara nöbetlerinin bu olay uzerıne
başladığı öne sürülür.

Okulu bitirdikten kısa bir süre sonra edebiyatla
uğraşmak amacıyla askerlik mesleğinden ayrılmaya
karar verdi ve 1 844'te görevinden İstifa etti. Aynı yıl
ilk edebi ürünü sayılan, Balzac'ın Eugenie Grandet
adlı yapıtının çevirisi bir dergide yayımlanmaya
başladı. 1 846'da ise Bednıye Lyudi (İnsancıklar) adlı
ilk romanını yazdı. Kitabı Nekrasov aracılığıyla ünlü
eleştirmen Vissarion Belinski'ye gönderdi. Belinski,
Dostoyevski'nin geleceğin büyük bir sanatçısı olaca­
ğını sezdiğini, Gogol'ün Palto'sundaki karakterden
daha canlı bir tip yarattığını belirtti . Kitap okuyucular­
dan da büyük ilgi gördü.

1 846-1 849 arasında, Hoziayka (Ev Sahibi), Çes­
nıy Vor (Namuslu Hırsız), Beliye Noçi (Beyaz Gece­
ler), NetoçkaNezvanova adlı öyküleri yazdı. Ancak
bu öyküler insancıklar kadar büyük yankı uyandır­
madı.

Aynı yıllarda Dostoyevski Çar 1 . Nikola'nın
baskıcı yönetimine karşı gelişen siyasal hareketlerle
ilgilenmeye başlamış, Petraşevski adlı bir devrimcinin
düzenlediği ev toplantılarına katılmaya başlamıştı.
1 847 yılında etkinliğe başlamış olan Petraşevski ve
arkadaşları ütopyacı sosyalistlerin düşüncelerini tartı­
şıyorlardı. Dostoyevski bu çevre içinde daha dar bir
grubun bir yeraltı yayını başlatmak amacı güden gizli
toplantılarına da katıldı. Bu etkinliklerinden ötürü
1 849 yılında tutuklandı. Böylece Dostoyevski'nin
yaşamında Zapiski iz mertvoğa Doma (Ölüler Evin­
den Anılar) ve Zapiski iz Podpolya (Yeraltından
Notlar) adlı sürgün ve esaret yaşamının anılarından
oluşan yapıtlarına temel olan günler başladı. Tutuk­
landıktan sonra sekiz ay hücrede kaldı ve ölüm
cezasına çarptırıldı. İdam mangasının önüne çıktıktan
birkaç dakika sonra cezası hapis ve sürgüne çevrildi.
Sibirya'ya, Omsk'da bir cezaevine gönderildi. Orada
okumasına izin verilen tek kitap lncil'dı, Bütün
dikkati, çevresinde yaşayan basit suçlu İnsanların
acılarına yöneldi. Giderek önceki siyasal görüşleri
değişti ve İsa'nın acı çekerek insanlığı kurtarma
öğretisi onun için büyük bir anlam kazandı. Ayrıca,
sonraki romanlarında işleyeceği aşağılanmış, ezilmiş,
suçlu insanları da o günlerde tanıdı. 1 854'te salıveril­
mesinden sonra, Sibirya'daki Semipalatinsk kasabası­
na er olarak sürgüne gönderildi. Kardeşinden sürekli
kitap İstiyor, aralıksız okuyordu. 1 857'de orada
evlendi. Karısı Maria Dmitriyevna İssayev, bu evliliği
kabul etmiş olmasına karşın, aslında bir başkasına aşık
olan ve dokuz yaşında bir oğlu bulunan, veremli, dul
bir kadındı. Aile yaşamı Dostoyevski'nin para
gereksinimini bir baskı haline dönüştürdü.

Edebiyat dünyasında eski konumunu elde etmek
İsteğiyle yeniden yazmaya koyuldu. 1 859'da Dyad­
yuşkin Son (Amcanın Rüyası) adlı komik bir öykü
yazdı. Amcanın Rüyası'nın hapis yıllarında tasarladığı
konularla hiçbir ilgisi yoktu. Bunu Sefo Stepaniçkovo
("Aile Dostu») adlı kısa bir roman izledi. Bu romanın
yayımlanmasından hemen sonra, on yıl önce terketti­
ği St. Petersburg kemine dönme izni aldı.

1 860 yılında ağabeyisi Mihayl ile birlikte Vremya
("Zaman») adlı dergiyi çıkartmaya başladı. 1 850'
!erdeki radikal görüşlerinden uzaklaşmış, Slavcılık ve
Batılılaşma akımlarını uzlaştırmayı amaçlayan bir
hedef seçmişti. Turgenyev, Ostrovski, Nekrassov ve
eleştirmen Apollon Grigoriyev gibi yazarların yazdığı

1 8 1 7
DOS

ilk
edebiyat
çalışmaları

Sürgün ve
dünya
göriişiinde
değişmeler

1818
DOS

...
Başyapıt­

larının
ilki:

Suç ve Ceu

Avrupa
ve Batı

uygarlığıyla
karşılaşma

derginin yaşaması için gece gündüz çalışmaya başladı.
Ismarladığı tefrika romanları düzeltiyor, halkın seve­
ceği popüler romanlara)'er vermekten çekinmiyordu .
1 86 1 yılında Unijenye i oskorblenye (Ezilenler) tefrika
edilmeye başladı. Geleneklere karşı çıkar:ı.k sevgilisine
kaçan bir kadının öyküsünü anlatan romanın melod­
ram yanı ağır basıyordu. Eleştirmenlerin sert tepkile­
rine yol açan bu yapıt halkın ilgisini çekti. Daha
sonraki yapıtları açısından Ezilenler çocuk psikoloji­
sini İncelediği Nelli t ipiyle önemlidir. Aynı yıl
yayımlanan Zapiski ız mertvoğa Doma ise (Ölüler
Evinden Anılar) karısını öldüren bir idam mahkumu­
nun anılarıydı. Yapıt, aslında Dostoyevski 'nin cezaevi
anılarından olu�ur ve yitirilen özgürlük temasını işler.
Dostoycvski bu romanıyla yeniden üne kavuştu .
Yapıtı övenler arasında Tolstoy ve Turgenyev de
bulunuvordu.

Yoğun çalışmalarından ötürü sağlığı iyice bozu­
lan Dostoyevski l 862'de doktorların tavsiyesiyle ilk
kez bir Avrupa yolculuğuna çıktı. Kısa süren bu
gezide Fransa, İ ngiltere ve İtalya'ya gitti. Avrupa
uygarlığı ile yüz yüze gelişi önemli bir dönüm noktası
oldu. Vremya için "Yaz İzlenimleri Üzerine Kış
Notları" adlı bir dızi yazarak Rusya'yı Avrupa'yı
kurtaracak güç olarak ilan etti. Ona göre İngiltere'de
Sanayi Devrimi, Fransa'da ise III . Napolcon'un
(1 808- 1 873) uygulamaları burjuvalaşmaya yol açmış
ve Tanrı düşüncesinden yoksun bu ilerleme anlayışı
tüm Batı'yı çürütmüştü. Batı ona "Tarih'in kapısında
saatini bekleyen Rus" halkının büyük görevler üstle­
nebileceğini müjdelemişti.

Aynı yıl hükümet bir yazıdan ötürü Vremya'yı
kapattı. Mali durumu yeniden karışan Dostoyevski,
hem Wiesbaden'deki rulet masalarında şansını dene­
mek, hem de bir süreden beri yakın bir ilişkiye girdiği
Polina Suslova adlı genç bir kadınla buluşmak için,
borç para alarak Avrupa'ya gitti. Nihilist eğilimleri
ağır basan bu kadınla ilişkisi, sevgiyle nefretin,
mutlulukla mutsuzluğun iç içe geçtiği, hareketli ama o
ölçüde de yıpratıcı bir ilişki oldu. Polina Suslova'nın
kişiliği Dostoyevski'nin romanlarındaki kadın kahra­
manlara güçlü bir biçimde yansımıştır.

Dostoyevski Rusya'ya döndükten sonra kardeşi
ile Epoha ("Çağ") adında yeni bir dergi çıkardı ve
Zapiski iz Podpolya (Y craltından Notlar)adlı romanını
bu dergide yayımlamaya başladı. Daha sonraki büyük
romanlarının habercisi sayılabilecek bu yapıtında
insanın akıl yoluyla kendi kendini yönetebileceğini
ileri süren sosyalistlere karşı çıkıyordu. Daha son­
raki romanlarında yer :ılacak ahlaki, dini, polüik ve
toplumsal konuların hemen hepsini İçeren romanı
eleştirmenlerden fazla ilgi görmedi. Zaten 1 864 ve
1 865 yılları özel yaşamına da felaketler getirmiş, karısı
ve kardeşi ölmüş, borçlar yüzünden dergisi de kapan­
mıştı. Dostoyevski bir yayımcıdan aldığı avansla
yeniden Avrupa'ya kaçtı. Umudu artık tümüyle
kend ini kaptırdığı kumar ve Polina'davdı. Ancak,
sevgilisi onu Wicsbaden'de terk edip Paris'e gitti,
kumarda tüm parasını, değerli eşyalarını yitirdi,
giysilerini bile rehine koymak zorunda kaldı. Ülkesi­
ne dönebılmek içın dostlarına, bu arada Suç ve
Ceza 'nın anahatlarından söz ederek bir \·avımcıva
mektuplar yazdı. İstediği paranın gdmc�iv

.
lc 1 865

Ekimi'ndc Rusva'va dönebıldi.

Parasını peşin aldığı bir romanı bitirmesi gereki­
yordu. Ancak teslim tarihi yaklaştığı halde çalışmaları
bir türlü ilerlememişti. Anna Snitkina adında genç bi r
sekreter tuttu ve onun yardımıyla İgrok (Kumarbaz)
adındaki kısa romanını üç haftada yazdı. Kumar
tutkusunun ve Polina'yla ilişkisi n in etkilerini taşıyan
bu roman, yazarın fiziksel dünyada ilk özgürlük
denemesi olarak nitelediği kumar duvgusuna karşı
tutumunu da sergiler.

1 866'da yayımlanan Prestuplenye i Nakazanye'
nin (Suç ve Ceza) Dostoyevski'nin kafasında oluşma­
sı, yazarın zindanda geçirdiği günlere kadar gider. Bu
romanın oluşmasının, gelişmesinin ve ayrıntılarının
bütünleşmesinin yazarın çok sayıdaki çalışma defte­
rinde görülmesi bunun kanıtıdır. Suç ve Ceza 'nın
genç kahramanının Yeraltmdan Notlar daki insana
benzeyen sorunu eksiksiz özgürlük arayışından
kaynaklanır. Zeki, yetenekli ama o ölçüde de yoksul
olan üniversite öğrencisi Raskolnikov, durumunu
değiştirebilmek için aptal, aç göz.ili, sağır ve hasta olan
bir tefeci kadını öldürmeyi kurar. Tefeci kadın
kesinlikle değersiz ve yaşaması için hiçbir haklı neden
olmayan birisidir. Oysa kendisı eylemi sonucunda
elde edeceği parayla geleceğini kurtarabilecek, insanlı­
ğa, topluma yararlı olabilecektir. Geride hiçbir İz
bırakmadan cinayeti işler. Ancak o andan sonra
korkunç bir iç mücadelesine girer. Artık kendisini
İnsanlıktan kopmuş, ayrılmış duymaktadır. Bu duygu
onu kendisini ele vermeye kadar götürür. Ancak
eczasını çekmeye başladıktan sonra İnsanlığa dönebi­
lecektir. Suç ve Ceza'nın en önemli teması özgürlük­
tür. Ahlak ve yasalarla belirlenmiş davranış biçimleri­
nin ötesindeki davranışlar kişiyi kendisini çevreleyen
adsız İnsanlar sürüsünden ayırır ve sını rsız bir bağım­
sızlık, özgürlük sağlar. Bu sınırları aşabilmiş bir insan
için artık ahlak ya da ahlaksızlık söz konusu değildir.
Ceza boş, anlamsız bir sözcük halini alır. İşte yaşlı
tefeci, romanın kahramanı için bir para kaynağı
olmaktan öte, bu özgürlük ortamına geçişinin i lk
engelidir. Ancak Raskolnikov, bu ilk engeli aştıktan
sonra umduğu iç huzurunu bulamaz. Bilinci sonsuz
bir yargılamanın sınırları içine hapsedilir. Bu hesap­
laşma genç öğrenciyi sonunda başkasına el kaldıran
kişinin aslında kendisine el kaldırdığı düşüncesine
kadar götürür. Sonuç çevresindeki herkesten uzaklaş­
ması, herkese ve kendi kendine yabancılaşmasıdır. Bu
yabancılaşma genç öğrencinin gıderek sıradan, mut­
suz, talihsiz İnsanlara yaklaşmasına neden olur. Bu
talihsizlerden biri, kardeşlerini beslemek için vücudu­
nu satan fahişe Son ya, ona insanlığa yeniden dönüşün
yolunu gösterir. İnsanın Tanrı olmadığı, Tanrı'yı
yadsımanın kendi kendini yadsımak olduğunu kavra­
ması ona yeniden özgürlüğün yolunu açar.

Dostoyevski 1 867 yılında kendisinden yirmi dört
yaş küçük olan sekreteri Anna Snitkina ile evlendi.
Karısı yazarın ölümüne değin, gictikçe daha karmaşık
hale gelen mali sorunlarını, telif haklarını, harcamala­
rını düzene sokmaya çalıştı ve büyük ölçüde başarılı
da oldu. Evlendıkleri yıl hem Dostoycvski'nin sağlık
durumunun kötüleşmesi, hem de alacaklıların gittikçe
artan baskıları yüzünden, yeniden Avrupa'va gittiler.
Dört yıl süren bu dönem güçlüklerle geçti. Sürekli yer
değiştiriyorlar ve Dosıoycvski kumar oynamaktan
kendisini alamıyordu. Yine de bu yıllar içinde Jdiot

...

(Budala), Veçmy Muj (Edebi Koca), Besi (Ecinniler)
gibi önemli yapıtlar yazabildi. Budala, Dostoyevski'
nin "iyiliklerle, İnançlarla" dolu kahramanı Mişkin'in
çevresiyle ilişkilerini anlatır. Pırıl pırıl çekici kişiliğiy­
le, saflığa varan görev anlayışı ve kardeşçe sevgi
duygularıyla Mişkin, kötülükler ve "suç"la simgele­
nen insanlar arasında, sanki bir tür sınamadan geçi­
rilir.

Budala'nın borçlarından bir kısmını temizleme­
sinden cesaret alarak hemen ardından Edebi Koca'yı
yazdı . Ne var ki, bu romanı beklenen ilgiyi görmedi.
Hastalığının artmasına, yeni doğan bebeklerinin ölü­
münün verdiği büyük acıya rağmen çalışmalarını
sürdürdü. Ecmniler'i yazmaya başladıktan sonra ve
bu romanı ülkesinin dışında bitiremeyeceğini anlayın-

.. ca, yayıncısının çabaları sonucu St. Petersburg'a.
döndüler. Bir süre sonra bu kentte önemi anlaşılmış
bir yazar olarak yaşamaya, toplantılara çağrılmaya
başladı. 1 873 yılında dostları tutucu Grajdanin
(" Yurttaş") dergisinin yönetmenliğine gelmesini sağ­
ladılar. Bu dergide başlattığı "Bir Yazarın Günlüğü"
adlı dizi yazılarını 1 876 yılında ayrı bir yayın olarak
çıkarmaya başladı. Bu yazılarında güncel olaylara,
edebi gelişmelere ve eleştirilere yer veriyor, araya kısa
öyküler de sokuyordu. 1 878 yılında Rus Bilimler
Akademisi'nin Dostoyevski'yi Rus Dili ve Edebiyatı
Bölümü'ne üye seçmesi, bu eski mahkum ve sürgü­
nün kendisini toplumuna bütünüyle kabul ettirdiği­
nin kanıtı oldu. Bu gelişmeler arasında, son romanı
Bratya Karamazovı'yı (Karamazov Kardeşler) yaz­
maya başladı ve bu yapıtını ölümünden üç ay kadar
önce bitirdi.

Karamazov Kardeşler Dostoyevski'nin tüm ya­
zarlık yaşamı boyunca değindiği önemli temaların bir
arada işlendiği, dramatik olaylarla süslenmiş bir
düşünce romanıdır. Yaşlı, şehvet düşkünü bir baba­
nın, her biri ayrı annelerden olma dört oğlunun sevgi,
ndrct, günah ve tutkularının meydana getirdiği çerçe­
ve içinde sürüp giden bir inanç arayışı, Tanrı'ya
ulaşma çabası romanın temelini oluşturur. Kahraman­
ların olağanüstü bir yoğunlukta yaşadıkları umutsuz­
luk, acı, tutku ve çılgınlık anları, arayışlarının İnsani
zayıflıkları, derin psikolojik çözümlemelerle betimle­
nir. Romanın temel sorununun yanıtı ise rahip
Zosima'nın konuşmasında belirttiği evrensel uyu­
mun, kafa ile değil, yürekle ve inançla elde edilebile­
ceğidir.

Dostoyevski'nin ölümünden kısa bir süre önce
yaşadığı son önemli olay da, Puşkin adına Moskova'
da dikilen anıtın açılışında yaptığı konuşmaydı. Bu
konuşmasında Puşkin'in öneminin başka halkların
dehasını yakalama yeteneğinin yanı sıra, Rus insanı­
nın değerlerini meydana çıkarmasından doğduğunu
belirten Dostoyevski, konuyu Rus halkının evrensel
önemine getirdi. Ona göre halkının hayranlığa değer
saflığı ve bozulmamışlığı Batı'nın tüm halklarını
kurtaracak bir güç oluşturuyordu.

Dostoyevski sonunda Turgenyev ve Tolstoy
ölçüsünde bir yazar olduğunu kabul ettirmiş, birbiri
ardından yayımlanan kitaplarıyla borçlarından kur­
tulmuş, ama bu kez de sağlığını büyük ölçüde
yitirmişti. Uzun süren sara hastalığının ciğerlerinde yol
açtığı anfizem sık sık kanamalara neden oluyordu.
Nitekim ölümü de böyle bir kriz sonucu oldu. Çeşitli

kurumların, üniversitelerin, askeri öğrencilerin tem­
silcileri ve büyük bir okur kitlesinin katıldığı bir
törenle gömüldü.

Bugün dünyanın en çok okunan ve üzerinde en
çok tartışılan yazarlarından biri olan Dostoyevski'
nin, değerini toplumuna büyük giiçlükle ve uzun
çabalardan sonra kabul ettirebilmesi, yaşadığı yıllar­
daki baskıcı devlet yönetiminin onun görüşlerini
tehlikeli saymasından, özgürlükçü aydın çevrelerinse
onu bir gerici olarak görmelerindendi.

Zamanının İngiliz ve Fransız romanlarını ilgiyle
izleyen ve okuma susuzluğunu çoğu zaman gazete
haberleriyle gidermeye çalışan Dostoyevski, kendi
romanlarında ve öykülerinde de, suç işleyip giiı:ıaha
girmiş İnsanlara ve heyecan yaratan olaylara aşırı

1 8 1 9
DOU

ölçüde yer vermiş, bu nedenle geniş okur yığınlarına "'
kolayca ulaşabilmiştir. İnsan ruhunun derinliklerini Zor
ustaca çözümlemesi, yakından tanıdığı Rus aydınları- günlerin
nın İnanç bunalımlarını ve devrimci çevrelerin nihilist sonu
eğilimlerini korkusuzca yansıtması, yazarlığının çok
farklı biçimlerde değerlendirilmesine yol açmıştır.
Dosroyevski Batı ülkelerinin yazın ve düşün yaşamını
büyük ölçüde etkilemiş, özellikle varoluşçu düşünce-
nin temel kaynaklarından biri sayılmıştır.

• YAPITLAR (başlıca): Bednıye Lyudi, 1846, (İnsancık­
lar); Netoçka Nezvanova, 1 849; Dyadyuşkin Son, 1859,
(Amcanın Rüyası); Selo Stepaniçko·vo, 1 859, ("Aile Dos­
tu"); Unijenye ı ostoblenye, 1861, (Ezilenler); Zapiski iz
merıvoğa Doma, 1 8 6 1 , (Olüler Evinden Anılar) ; Zapiski
iz Podpolya, 1864, (Yeraltından Notlar) ; lgrok, 1 866,
(Kumarbaz); Prestuplenye i Nakazanye, 1866, (Suç ve
Ceza}; Idioı, 1 869, (Budala); Veçnıy Muj, 1 870, (Edebi
Koca); Besi, 1 872, (Ecinniler); Bratya Karamazovı, 1 880,
(Karamazov Kardeşler).

• KAYNAKLAR: A. Dostoevsky, Dostoevsky Portrayed
by His Wife: The Diary and Reminiscences of Mme.
Dostoevsky, 1 926; D.Fanger, Dostoevsky and Romantic
Realism, 1965; A.Gide, Dostoevsky, 1 923; R.L.Jackson,
Dostoevsky's Quest for Form, 1966; K.Mochulskv, Dosto­
evsky:His Life and Work, 1967; R.Payne, Dostoevsky: A
Human Portrait, 1 96 1 ; R.Peace, Dostoevskv: Aıı Exami­
nation of the Major Novels, 197 1 ; E.J .SimmÖns, Dostoe;:s­
ky: The Making of a Novelist, 1950 ; H. Troyaı, Dosıoevs­
ky, 1939; E.Wasiolek, Dostoevsky: The Major Ficcion,
1 964 ; A.Yarmolinskv, Dostoevsky: His Life and Art,
1 957.

• BAKINIZ: BALZAC, HEIDEGGER, JASPERS, N EK­
RASOV, TOLSTOY.

DOUAREN, François
(1 509- 1 559)

Fransız, hukukçu. Döneminin en
yetkili medeni hukukçularındandır.

1 509'da Moncontour'da doğdu, 23 Temmuz
1 559'da Bourges'tc öldü. Babası yargıçtı. Bourges
Üniversitesi'nde hukuk eğitimi gördü. 1 538'de aynı
üniversitede hukuk profesörü oldu. 1 548 'dc Paris'e
gitti ve burada bir süre avukatlık yaptı. 1 55 1 'de Berry
düşesi Marguerite de France'ın daveti üzerine Bour­
ges'e döndü ve onun yanında çalışmaya başladı,
Bourges Üniversitesi'nde dersler verdi.

1 820
DOU

Douaren, Bourges Üniversitesi'nde öğrencisi ol­
duğu Alciat'dan sonra medeni hukuk alanında döne­
minin en yetkin hukukçusudur. İ lk Çağ hakkında çok
geniş bir bilgiye sahipti. Kilise hukuku ile ilgili yazılar
yazmış, Digeste'nin çeşitli bölümlerini yeniden yo­
rumlamıştır. Öte yandan, Fransız Katolik kilisesinin
özgürlüğünü savunan yazıları da vardır.Reform hare­
keti yanlısı olan Douaren, Calvin ile yakın ilişki
kurmuş, yaşamı boyunca Baron, Baudouin ve Cujas '
la kişisel çekişme içinde bulunmuştur.

• YAPITLAR (başlıca): De sacris ecclesıde ministeriis 1 55 1 ,
("Kilıscnin Kut�al Görevleri"); Pro libertaıe ecclesiae
gallicae, 15 1 1 , ("Ozgür Fransız Kilisesi"); Des Commerı­
taires sur le Digeste, Heptaememn, 1 555, ("Hukuksal
Yorumlar"); Cornmenta,.rius in consuetudines feudorum,
1 558, ("Feodal Orf ve Adetlerin Yorumu") ; Episıola de
Francisco Balduino, 1 562, ("Francisco Balduino'nun
Yazışmaları").

DOUGLAS, Donald Wills
(1 892- 1 98 1)

ABD'li uçak mühendisi, tasarımcı ve
sanayici. Hava taşımacılığında yay­
gın olarak kullanılan DC tipi yolcu
uçaklarının yapımcısıdır.

6 Nisan 1 892'dc New York Eyaleti'nin Brooklyn
kentinde doğdu, 1 Şubat 1981 'de öldü. 19 14 'te
Cambridge'deki Massachusetts Institute of Technolo­
gy'den uçak mühendisliği diplomasını alıp, bu okulda
kurulan ilk hava deneme tünelinin yapımı çalışmaları­
na katıldıktan sonra, 1 9 15'te bir uçak şirketinde
başmühendis olarak çalışmaya başladı. 1 920' de bu
kuruluştan ayrılarak Los Angeles'ta Douglas Aircraft
Company adıyla kendi şirketini kurdu ve 1957'ye
değin başkanlığını yürüttü. Hemen hemen on yıl
içinde dünyanın en büyük uçak şirketleri içinde ön
sırayı alan ve DC tipi yolcu uçaklarıyla yalnız
ABD'nin değil, dünya pazarının büyük bir payını ele
geçiren kuruluş, 1967'de McDonnell Aircraft ile
birleşerek McDonnell Douglas Corporation adıyla
uçak sanayiindeki yerini daha da güçlendirdi.

Önceleri ABD donanmasının uçak gereksinimini
karşılayan Douglas'ın ilk büyük başarısı, DC-1 adıyla
bilinen çift motorlu yolcu uçağıdır. 1 933'te, ABD'nin
en büyük hava taşımacılığı şirketlerinden birinin
isteği üzerine tasarladığı ve yalnız bir tane ürettiği,
tümüyle metalden yapılmış bu uçak 1 Temmuz
1 933'te . 12 yolcusuyla saatte yaklaşık 275 km hıza
ulaşarak ilk uçuşunu gerçekleştirdi. 1 920' de Ingiliz
yapımcı Handley Page'in ilk kez askeri hücum
uçaklarında kullandığı, kanada paralel bir eksen
çevresinde dönerek özellikle kalkış ve inişte havanın
kaldırma kuvvetini artıran kanat "flap"ını Douglas,
DC-1 '[erde ilk kez sivil uçaklara uygulamıştı. Başarılı
deneme uçuşundan sonra seri üretimine geçilen DC-
1, Douglas Commercial ("Ticari Douglas") sözcükle­
rinin ilk harflerini taşıyan ve DC-1 O'a dek uzanan bu

geniş dizinin ilk örneği oldu. 1 93S 'tc bu modeli
Douglas uçaklarının en ünlüsü olan DC-3 izledi.
Dakota C-47 adıyla da bilinen ve saatte yaklaşık 3 1 0
k m hız yaparak 2 1 yolcu taşıyabilen DC-3 kısa sürede
ABD'nin sivil hava taşımacılığına hemen tümüyle
egemen oldu. 1 942'de ılk uçuşunu yapan dön motor­
lu DC-4, ardından DC-6 ve DC-7 ile 1 940'lardan
sonra dünyanın pek çok ülkesinde hava ticaret
filosunun büyük bir ağırlığını DC yolcu uçakları
üstlenmişti. il. Dünya Savaşı sırasında hafif ve ağır
bombardıman uçakları üreten Douglas, savaş sonrası
dönemde jet motorlu uçakların tasarımına yöneldi
ve 1 955'te dört reaktörlü DC-8, daha sonra iki
reaktörlü DC-9 ve üç reaktörlü DC-1 O jetleriyle
McDonnell Douglas Corporation dünya uçak paza­
rındaki satış hacmini giderek artırdı. l 982 'de, THY
filosunu oluşturan 27 uçaktan 1 1 'i (9 tane DC-9 ve 2
tane DC- 1 0) DC modeliydi.

• BAKINIZ: CURTISS, DE HAVILLAND, TUPOLEV.

DOUGLAS, Paul Howard
(1 892- 1 976)

ABD'li iktisatçı ve siyaset adamı.
Neo-Klasik üretim ve ücret kuramı
ile ilgili çalışmalar yapmıştır.

26 Mart 1 892'de Massachussets Eyaleti'nin Salcın
kentinde doğdu, 24 Eylül 1 976'da Washington'da
öldü. Bowdoin College'ı bitirdikten sonra, 1 920'ye
dek Illinois ve Washington üniversitelerinde ve Recd
College'da iktisat dersleri verdi. 1 92 1 'de Columbia
Ü nıvcrsitesi'nde iktisat doktoru, 1 925 'te Chicago
Üniversitesi'nde iktisat profesörü oldu. Bu tarihten
sonra uzunca bir süre Pennsylvania ve Ncw York
Devlet İşsizlik Komisyonları'nda danışmanlık göre­
vinde bulundu. lllinois Evaleti 'ndc işsizlik, kamu
kuruluşlarının düzenlenmesi , yaşlılara yardım ve ko­
nut yasalarının hazırlanmasına katıldı. Başkan Roose­
velt tarafından başlatılan yeni iktisat politikaları
sırasında hükümete iktisadi danışmanlık yaptı. 1939-
1 942 arasında Chicago Belediye Meclisi üyesi olarak
çalıştı. il .Dünya Savaşı başlayınca gönüllü olarak
Deniz Kuvvetleri'ne yazıldı ve yarbaylığa kadar
yükseldi. 1 948- 1 954 ve 1 960 seçimlerinde Demokra­
tik Parti'den ABD Senatosu'na giren Douglas, bu
görevi sırasında bankacılık, maliye ve sosyal güvenlik­
le ilgili yasaların hazırlanmasında etkin bir rol oynadı .

Douglas'ın yayımlanan ilk bilimsel çalışması
1 925'te yazdığı Wages and the Family ("Ücretler ve
Aile") adlı kitabıdır. Bu çalışmasından sonra, bir
firmanın ürettiği çıktı ile kullandığı girdiler arasındaki
teknik · ilişkinin matematiksel ifadesi olan üretim
fonksiyonunun İstatistiksel çözümlemesini yapmaya
vöncldi. ABD'li meslektaşı W.C.Cobb'un
P=aL ° K/3 olarak formüle ettiği üretim fonksiyo­
nundaki, emek-saat cinsinden emek girdisini simgele­
yen L ve sermaye gereçleri stokunu . simgeleyen K
için topladığı çeşitli İstatistiksel verileri kullanarak,
emek ve sermayenin marjinal verimliliğini gösteren a

ve f3 'vı ve üretim fonksiyonundaki kaymayı gösteren
a katsayısını bulmaya çalıştı. Daha sonra, elde ettiği a
ve f3 değerlerini emek ve sermayenin gerçek yaşamda
elde ettikleri ücret ve faiz gelirleriyle karşılaştıran
Douglas, değerlerin kabaca birbirine eşit olmasından
vola çıkarak, Nco-Klasik marjinal verim kuramının
bir makro bölüşüm kuramı ,olarak da doğrulandığını
savundu.

Adını, ampirik çalışmaları yapan Douglas ve
formül haline getiren Cobb'dan alan Cobb-Douglas
üretim fonksiyonu hem varsayımları, hem de ulaştığı
sonuçlar açısından birçok eleştiriye uğradı. Bu eleşti­
rilerin başında, emek ve sermaye girdileri arasında
sonsuz ikame esnekliği olduğuna ve milli ürünün
emek ve sermaye arasında geriye hiçbir artık kalmak­
sızın bölüşüldüğüne ilişkin sonuçların gerçek dışı
bulunması geliyordu. Diğer yandan, a ve f3 değerle­
rinin birbirlerinden bağımsız olarak hesaplanması ge­
rekirken, birinci dereceden homojenlik varsayımına
dayanılarak değerlerden biri hesaplandıktan sonra
diğer değeri bulunan değerin birden çıkarılması yoluy­
la hesaplanmasının bir kısır döngüye yol açması da
eleştirilmiştir.

Douglas'ın üretim kuramı, üretim yasaları, ücret­
ler ve ücret kuramıyla ilgili kuramsal iktisadi çalışma­
larının yanı sıra, günlük ve uygulamalı iktisat alanında
da bazı çalışmaları vardır.

• Y A,PITLA R (başlıca): Wages and the Family, 1 925, •
("Ucret!er ve Aile"); Real Wages in the United. States
1890-1 926, 1 930, (" Birleşik Devletler' de Gerçek l)cretler
1 890- 1 926"); The Theory of Wages, 1 934, ("Ucretler
Kuramı"); Ethics in Government, 1952, ("Hükümettc
Ahlak Bilimi"); Economy in _the National Government
1 952, ("Ulusal Hükümette iktisat"); America in the
Market Place, 1 966, ("Pazar Yerinde Amerika").

• BAKINIZ: WICKSELL.

DO U G LAS, Step hen Arnold
(1 8 1 3- 1 86 1)

ABD'li siyaset adamı. Amerikan İç
Savaşı öncesi dönemde çeşitli bölge­
lerdeki kölelik sorununun çözümü­
nün o bölgelerde yaşayan halkların
vereceği kararla gerçekleşebileceğini
savunmuştur.

23 Nisan 1 8 1 3 'te Brandon'da, doğdu, 3 Haziran
1 86 1 'de Chicago'da öldü. 1 833'te Jacksonville'e yer­
leşen Douglas burada Demokratik Parti'ye girdi.
1 843'te Birleşik Devletler Temsilciler Meclisi'ne seçil­
di. Görevi boyunca yayılmacı bir politikayı savunan
Douglas 1 845'te Texas'ın ilhakını destekledi.

1 846'da Birleşik Devletler Senatosu'na seçilen
Douglas ölümüne dek bu görevini sürdürdü. Görevi
sırasında kölelik sorununa çözüm arayan Douglas,
Bölgeler Komitesi'nin başkanlığını yaptı. Douglas,
çeşitli bölgelerde varolan kölelik sorununun çözümü­
nün o yöre halklarının vereceği karara göre belirlen­
mesini savunuyordu. "Halk egemenliği" adını verdiği
bu doktrini Douglas 1 845'te Kansas-Nebraska Yasa-

sı ile uygulamaya çalıştı.
Douglas 1 858'dc Illinois'te yapılan senato seçi­

mine Demokratik Parti adayı olarak katıldı ve rakibi
Cumhuriyetçi Abraham Lincoln'e karşı senatoya
yeniden üye seçildi. 1 860'ta yapılan başkanlık
seçimlerinde İse Lincoln'e karşı seçimi kaybetti.

Lincoln'ün seçilmesinden sonra G üney Carolina
ve diğer bazı eyaletler Amerikan Birliği'nden ayrıldı­
lar. Douglas yeniden birliği sağlamaya çalıştıysa da
1 861 'dc iç savaş çıkması sonucu çabaları yarıda kaldı.

• KAYNAKLAR: R.W. Johannsen, Autobıography of
Stephen A . Douglas, 1 9 1 3 ; A.Johnson, Stephen A.Doug­
las: A Study ın American Politics, 1 908.

DOUGLASS, Frederick
(1 8 1 7- 1 895)

ABD'li siyah önder. Köleliğin kaldı­
rılması için çalı§mıştır.

7 Şubat 1 8 1 7'de Maryland Eyaleti'nde Tuckahoe'
da doğdu, 20 Şubat 1 895'te Washington'da öldü.
Asıl adı Frederick Augustus Washingron Bailey'dir,
Annesi zenci bir köle, babası ise bir beyazdı. Küçük
yaşta annesinden ayrılarak, Maryland'deki bir çiftlik­
te yaşayan büyükannesinin yanına gönderildi. 8
yaşında Baltimore'da, Hugh Auld ailesinin yanında
uşak olarak çalışmaya başladı. Bayan Auld, eyalet
yasasını çiğneyerek Frederick'e okuma yazma öğretti.
Ancak kocası bunu olumsuz karşılayınca dersler
kesildi. Frederick bilgisini kendi çabasıyla ilerletmeye
çalıştı. Sahibi ölünce tarım işçisi oldu, daha sonra
Baltimore'a gemi kalafatçısı olarak kiralandı. 1 838'de
bir denizcinin kağıtlarıyla Ncw York'a kaçtı. New
Bedford'a giderek adını Douglass olarak değiştirdi.
Güncy'den özgür bir siyahla evlendi, işçi olarak
çalıştı.

Douglass, Kuzey'de güçlenmeye başlayan köle­
lik karşıtı harekete katıldı. Massachussets Eyaleti'nde
Nantucket'te bir toplantıda yaptığı konuşmadan son­
ra Massachussets Köleliğe Karşı Olanlar Derneği
üyeliğine seçildi. · İyi bir hatip olan Douglass, çeşitli
toplantılarda kölelerin İnsanlık dışı yaşam koşullarını
anlattı.

1 845'te N arrative of The Life of Frederick
Douglass ("Frederick Douglass'ın Yaşam Öyküsü")
adlı otobiyografisini yayımladı. Ancak bunun üzerine
eski sahibinin kendisini bulmasından korkarak İngil­
tere'ye gitti. İki vıl burada yaşadı, özgürlüğünü satın
alabilecek kadar para biriktirerek Amerika'ya döndü.
Rochester'a yerleşerek North Star adında bir gazete
çıkarmaya başladı.

1 861 'de başlayan İç Savaş sırasında Abraham
Lincoln'ün danışmanlığını vaptı. Kuzey ordusuna
zenci asker toplanmasında büyük yardımı oldu. Zenci
askerlerin ordu içinde etkinliğinin artırılmasını sağ­
ladı.

1 865-1 877 arasında özgürlüğüne kavuşan kölele­
rin vatandaşlık hakları için çalıştı. Bu konudaki
tartışmalarda resmi sıfatı olan tek siyah Douglass'tı.
Bundan sonra devletin çeşitli kademelerinde görev

1 82 1
DOU

1822
DOU

aldı. Birleşik Devletler adına Columbia bölgesinin
güvenlik işleri müdürlüğü, Haiti Cumhuriyeti baş­
konsolosluğu ve Santo Domingo maslahatgüzarlığı
yaptı. Son görevinden istifa ederek ayrıldı.

Köleliğin kaldırılması için çalışan Douglass, bu
:ım:ıçl:ı yapılan şiddet eylemlerine karşıydı . Kölelik­
ten kurtuluşun yalnızca zincirlerden kurtulmak değil,
sosyal ve iktisadi alanda da eşit haklar elde etmek
olduğunu savunuyordu. Kadın hakları hareketinin de
destekleyicisiydi.

• YAPITLAR (başlıca):Narrati·�·e of The Lıfe of Frederick
Douglass, 1 845, (otobiyografi), ("Frederick Douglass 'ın
Yaşam Oyküsü"); My Bondage a_nd My Freedom, 1 855,
(otob iyo_grafi), ("Tutsaklığım ve Ozgürlüğüm"); Life and
Timcs of Frederick Douglass, 1 88 1 , (otobiyografi), ("Fre­
derick Douglass'ın Yaşamı ve Dönemi").

• KAYNAKLAR: A. Bomemps, Free at Last: The Life of
Frederick Douglass, 1971 ; P.S.foner, Frederick Douglass:
A Biography, 1 964.

• BAKINIZ: R.HA YES, LINCOLN.

DOUMERGUE, Gaston
(1 863 - 1 937)

Fransız devlet adamı. 1 9 1 3 - 1 9 1 4 ara­
sında başbakanlık, 1 924- 1931 arasın­
da cumhurbaşkanlığı yapmıştır.

1 Ağustos 1 863'te Aigues-Vives'de doğdu, 1 8
Haziran 1 93 7'de aynı yerde öldü. Protestan bir köylü
ailesinin oğludur. Avukat olduktan sonra Çin Hindi
ve Cezayir'e giderek 1 885-1 893 arasında yargıçlık
yaptı. 1 893 'tc Nlmeskentinden Radikal-Sosyalist Parti
milletvekili seçilerek meclise girdi. 1 902'de ilk kez
bakan oldu ve 1 9 1 0'a dek Combes, Clemenceau ve
B riand hükümctlerinde milli eğitim, sömürgeler ve
ticaret bakanlığı yaptı. l 910'da senatoya seçildi ve
Aralık 1 9 1 3 'te başbakanlığa getirildi. Başbakanlığın
yanı sıra dışişleri bakanlığı görevini de üstlendiği
hükümet 7 ay sonra dağıldı. Ağustos 1 9 14 'te yeniden
sömür.geler bakanı olan Doumergue, Mart 1 9 1 7'ye
değin bu görevde kaldı. 1 923-1 924 arasında senato
başkanlığı yaptı. 1 924 'te Millerand'ın görevden
avrılmasından sonra cumhurbaşkanı seçildi. . Doumerguc 7 yıl süren cumhurbaşkanlığı sırasın­
da, ülkedeki siyasi İstikrarsızlığın yol açtığı hükümet
sorunları ve 1929 Büyük Bunalımı'nın ertesinde
doğan iktisadi güçlüklerle uğraşmak zorunda kaldı.
Ancak, tarafsız, adil ve partiler Üstü bir siyaset
izleyerek partiler arasındaki hakemlik görevini başarıy­
la yerine getirdi. Cumhurbaşkanlığı görevinin sona
ermesinden 3 yıl sonra, Şubat 1 934'tc çıkan Stavisky
olayı ve onu izleyen karışıklıkların hemen ertesinde
yeniden göreve çağrıldı. Kralcılar, Sosyalistler ve
Komünistler dışında tüm siyasi parti başkanlarından
oluşan Doumergue başkanlığındaki Milli Birlik hükü­
metinin, yasama erkınin gücünü artırmaya yönelik
anayasa değişiklikleri yapmak İstemesi hoşnutsuzluk
yarattı. Doumergue, Radikaller'in hükümetten ayrıl-

mal arının ardından Kasım 1 934 'tc başbakanlıktan
istifa etti ve siyasi yaşamdan çekildi.

• BAKINIZ: BRIAND, CLEMENCEAU, DALADIER.

DOVÇENKO, Aleksandr
(1 894- 1 959)

SSCB'li sinema yönetmeni. Konulara
getirdiği yoğun şiirsellikle tanın­
mıştır.

Aleksandr Petroviç Dovçenko 1 2 Eylül 1 894'te
Ukrayna'da doğdu, 1956'da Kiev'de öldü. Bir köylü
ailesinin oğluydu. Önce ilkokul öğretmenliği, daha
sonraları elçilik yaptı. 1 923'te Kiev'e dönünce, çizgi
roman ressamlığına başladı. Sinema üstüne bir bilgisi
olmadığı halde, sinemacı olmaya karar vermişti.
1 926'da kendisine en yakın sinema stüdyosunun
bulunduğu Odessa'ya gitti.Yönetmenliğini paylaştığı
ilk film olan Vasya-reformator ("Reformcu Vasya")
sansür edildi. Bundan yılmayan Dovçenko, 1 928'de
ilk önemli filmi olan Zvenigora'yı çekti. Film, Ukray­
na'yı bütün yönleriyle ele alan deneysel, lirik bir
şiir-film olarak övgüyle karşılandı. Dovçenko'nun
en büyük başarısı 1 930'da çektiği Zemlya'dır ("Top­
rak"). Film estetik olgunluğu ve görsel zenginliğiyle
dikkati çekti. İlk sesli filmi lvan'da Dinyeper Neh­
ri'ndeki baraj yapımını ele aldı. il. Dünya Savaşı
sırasında, bir ara savaş muhabirliği yaptı ve savaş
filmleri çekti. Büyük bir Rus bitki bilimcisinin
hayatını ele alan Mişurin 1 946'da çekildi. 1948'de
gösterime girdi. 1 930'larda tasarladığı, Ukrayna'da
bir köyün gelişimini konu edinen bir üçleme İse,
ancak, Dovçenko'nun ölümünden sonra karısı Yulia
Solntseva tarafından tamamlandı. Dovçenko'nun si­
nema üzerine yazdığı yazılar bir kitapta toplanmıştır.

• YAPITLAR (başlıca): Vasya-reformator, 1 926, ("Re­
formcu Vasya") ; Zvenigora, 1 928; Arsenal, 1 929; Zem/ya,
1930, ("Toprak"); lvan, 1 932 ; A erograd, 1 935; Skors,
1 939; Mişurin, 1 946 .

DOWELL, Anthony
(1 943)

İngiliz , dansçı. Yumuşak ve hafif ha­
reketlere dayanan özgün tekniğiyle,
çağdaş balenin en önemli adların­
dandır.

16 Şubat 1 943'te Londra'da doğdu. 1 953'te
Sadler's Wells Bale Okulu'nda öğrenime başladı.
1 960'ta Covent Garden Opera Balesi'ne katıldı.
1961 'de, Kraliyet Balesi'ne geçti. Başdansçı olarak ilk
kez 1 962'de bu topluluğun Napoli pas de six ("Napoli
Altılı Dansı") adlı gösterisinde dans etti. 1 964 'te
Ashton'ın The Dream ("Düş"), 1 966'da da Mono­
tones adlı balelerindeki başarılı yorumuyla ilgi çekti

aynı yıl Kraliyet Balesi'nin kadrolu başdansçışı oldu.
1 967'den sonra topluluğun birçok balesinde rol aldı.
1 972'de Dance Magazine ödülünü kazandı. 1 978'de
Amerikan Bale Tiyatrosu'na katıldı ve 1979'da bu
topluluğun başdansçışı oldu.

Dowell'i bale dünvasında öne çıkaran, hareketle­
rindeki yumuşaklık �·e hafifliktir. Bu yeteneğine
dayanan zarif ·dans tekniği ve özgün üslubuyla 20. yy
balesinin önde gelen dansçıları arasına yükselmiştir.
Dowell balenin dışında sanatın başka dallarına da ilgi
duymuş, resim . yapmış, kağıttan heykeller üretmiş,
çeşitli tiyatrolar için kostümler hazırlamıştır.

• YAPITLAR (başlıca): Rol aldığı baleler: Napoli pas de
six, 1 962, ("Napoli Altılı Dansı"); The Dream , 1964,
Müz.Mcn<lclssohn, ("Düş"); Romeo ile juliet, 1965,
Müz.Çaykovski; Monotom:s, 1 966, Müz. E.Satic; Shado1;J
Play, 1 967, Müz.C. Koechlin, ("Gölge Oyunıı") ; Enigma
Vari.dıions, 1 968, Müz.E.Elgar, ("Bilmece Çcşitlcmclcri") ;
Meditation, 1 9 7 1 , Müz:Çaykovski,("Mcdicasyon"); Triad,
1 972, Müz.Prokoficy; Manon, 1 974, Müz.Masscnct; Four
Schumann Pieces, 1975, Müz.Schumann, (" Dört Schu­
mann parçası ") ; A Month in the Country, 1 976, Müz.
Chopin, ("Taşrada bir Ay").

DOYLE, Arthur Conan
(1 859-1 930)

İngiliz, romancı. Polisiye roman tü­
rünün ve dünyanın en ünlü roman
kahramanlarından dedektif Şerlok
Holmes'in yaratıcısıdır.

22 Mayıs l 859'da İskoçya'nın Edinburgh kentin­
de doğdu, 7 Temmuz 1 930'da İngiltere' de Crowbo­
rough'daöldü.EdinburghÜniversitesiTıp Fakültesi'n­
den 1 884 'te doktor olarak mezun oldu. Ilk günlerdeki
hasta azlığının sıkıntısıyla A Study in Scarlet adlı ilk
Şerlok Holmcs öyküsünü yazdı. 1 887'de yayımlanan
bu roman büyük bir başarı kazanmamasına karşın,
Amerikalı bir yayıncı, bu diziyi sürdürmesi için
Doyle'u ikna etti. Uç yıl sonra yayımlanan TheSign of
Fo�r (Dörtlerin İşareti) bu kez başarılı oldu. Doyle
dokwrluğu bırakıp tümüyle yazarlığa başladı. 1 894'te
çıkan The Memoirs of Sherlok Holmes ("Şerlok
Holmes'in Anıları ") adlı kitaptaki son öykü, yarattığı
kahramanın kazandığı ün ve başarılardan sıkılan
yazarın, Şerlok Holmes'u azılı düşmanı Prof. Moriar­
ty'ye "öldünüşünü" aktarıyordu. Artık başka Şerlok
Holmes öyküsü yazmamaya karar veren Doyle,
dedektifin hayranlarının, evinin önünde gösteriler
düzenlemeleri�e kadar varan tepkileri karşısında,
diziyi sürdürme kararı almak zorunda kaldı. Bir ara
kendisi de birtakım cinayet olaylarını çözümlemeye
kalkıştıysa da sonunda bu he\'esini kitaplarına sakla­
mak zorunda kaldı.

Edgar Allan Poe'nun kimi öykülerinde ilk belir­
tileri görülen "polisiye roman " türü, Arthur Conan
Doyle ile gelişip bağımsız bir tür haline geldi. Tıp
öğrenimi görürken öğretmeni Dr. J oseph Bel i ' in
hastalıkları hastayı çok kısa bir süre gözlemledikten
sonra tcşhi� edebilmesinden esinlenerek bütünüyle
zihinsel süreçler sonucu olayları aydınlatan bir kahra-

man yaratmıştı. İnce, ayrıntılı "delil "!erden, okurun
aklına gelemeyecek akıl yürütme yollarıyla sonuçlar
çıkartılması, dedektifin yakın ama saf arkadaşı Dr.
John Watson'un sürekli hayretler içindeki anlatısıyla
birleşince, öyküler sürekli bir gerilim ve merak,
sonuçlar ise büyük bir rahatlama veriyordu.

Hemen tüm dünya dillerine çevrilen ve sayısız
filme uyarlanan Şerlok Holmes öyküleri, çekiciliğini
günümüzde de sürdürdüğü gibi, çok sayıda yazarın
yarattığı yeni dedektif tiplerine de modellik etmiştir,

• YAPITLAR (başlıca): A Stl!dy in Scarlet, 1 887; The Sign
of Four, 1 890, ("Dörtlerin işareti"); The A dventures . of
Sherlok Holmes, 1 892, ("Şerlok Holmes'in Maceraları");
The Memoirs of Sherlok Holmes, 1 894, ("Şerlok Holme�·
in Anıları") ; The Hound of the Baskervilles, 1 902,
(Baskerviller'in Köpeği); The Return of Sherlok Holmes,
l 905,.("Şerlok Holmcs'in Dönüşü"); The Case Book of
Sherlok /!olmes, 1 927, ("Şcrlok Holmes'iıı Not Defteri").

DÖLLINGER, Johannes
(1 799- 1 890)

Alman din adamı. Papalığın yanıl­
mazlığı düşüncesine karşı çıkarak,
ulusal kiliselerin güçlenmesini savun­
muştur.

Johannes Jozef lgnaz von Döllinger 28 Şubat
1 799'da Bamberg'te doğdu, 1 0 Ocak 1 890'da Münih'
de öldü. Kilise karşıtı bir tıp profesörünün oğluydu.
Würzburg'da felsefe ve filoloji eğitimi gördükten
sonra, Bambcrg'de dini eğitim yapan bir okula girdi
ve 1 822'de din adamı oldu.

1 822'de Aschafferburg'da kilise hukuku, 1 926'da
Münih'dc kilise tarihi eğitmenliği yaptı. İlk dönem
Hıristiyan kilise ayinleri ve inançları i le ilgilenmeye
başladı. 1 827'de Alman Katolik hareketinin merkezi
Münih'de, Kilise Tarihi Kürsüsü'nde profesör oldu.
Alman romantizminin etkisindeki monarşist gruplarla
ilişki kurdu. l 835'te Bavyera Bilimler Akademisi
üyesi oldu.

1 848-1 849'da Frankfurt Din Kongrcsi'nde, Aşağı
Bavyera temsilcisi olarak bulundu. Bu sırada, Roma
Kilisesi ve Papalık doktrininin merkeziyetçi otorite­
sine karşı çıkmaya başladı. Döneminin milliyetçi
hareketlerinin etkisiyle, Papalık karşısında bağımlılığı
en alt düzeye indirilmiş bir ulusal Alman Kiliscsi'ni ve
Papalık'ın dini yasaklarına karşı bilim adamlarının
özgürlüğünü savundu.

1 869'da yayımlanan Der Papst und das Konzil
("Papa ve Konsi l ") kitabında, Papalık'ın yetkisine ve
Cizvitler'in siyasal görüş ve eylemlerine karşı çıkı­
yordu. Kitap, Roma'da yasaklandı. 1 870'te Papa'nın
yanılmazlığı düşüncesine karşı çıkan Dö!linger,
1871 'de aforoz. edildi. Fakat aynı yıl, Münih Univer­
sitcsi rektörlüğüne seçildi. 22 Eylül 1 871 'de aforoz
edilmiş diğer arkadaşlarıyla, Münih'te Papalık karşıtı
bir kongre topladı. Daha sonra, erken dönem kilise
ilkelerini kabul eden ve kiliselerin denkliğini savunan
Altkatholıken (Eski Katolikler) grubunun önderliğini
üstlendi. Hıristiyanlık'ı yeniden birleştirmeyi ve Ka­
wlik Kiliscsi'ni yanılgıdan kurtarmayı amaçlayan bu

1 823
DÖL

1 824
DÖN

ve hareket içinde, ölünceye değin çalıştı. 1 889' da son
önemli yapıtı J'v!oralstreitigkeiten in der römisch­
katolischen Kirche seit der !6 'te11 jahrhundert'i
(" 16.yy'dan Bu Yana Roma Katolik Kilisesi'ndc Ah­
lak Tartışmaları ") yayımlandı.

Düşünsel olgudan çok tarihsel olguya öncelik
tanıyan Döllinger, Ranke ve liberal Protestan çevrele­
re karşı, tarihsel süreklilik ve organik gelişme düşün­
cesini savunmuştur. Bu tarihsel gelişim içinde, Hıris­
tiyanlık'ın uygarlığın gerçeği olduğu ve bu gerçeğin
de Katolik İnancın çevresinde geçerlik kazanacağına
İnanıyordu. Fakat Papalık tarafından saptırılan bu
Katolik İnanç yeniden ele alınmalı ve eski Katolik
inançları etrafında yeniden canlandırılmalıydı. Ona
göre Papalık, ulusal kiliselere daha fazla özgürlük
tanımalı ve uzlaşmanın kesinleşmesi için, onların
görüşlerine de saygı göstermelidir.

• YAPITLAR (başlıca): Lehrbuch der Kırchengeschichte,
1 836- 1 838, ("Kilise Tarihi Ders Kitabı") ; Die Reforma­
tion, 3 cilt, 1 846- 1 848,("Reform"); Kirche und Kirchen,
P..;pstthıım ımd Kirchenstaat, 1 86 1 , (" Kilise ve Kiliseler,
Papalık ve Kilise Devleti"); Die Papsıfabe/11 des Mittelal­
ters, 1 863, ("Onaçağın Papa Efsaneleri"); Der Papst und
das Konzil, 1 869, ("Papa veKonsil"); Römische Brıefe vom
Corızil, 1 870, ("Konsilden Roma Mektupları") ; Geshichte
der Mor,ılstreitigkciten in der römisch-katholischen Kirche
seit da / 6'tcn j..;hrhımdert, 2 cilt, 1 889, ("16 .yy'dan beri
Roma Katolik Kilisesi'nde Ahlak Tartışmaları Tarihi").

• KAYNAKLAR: j .Fricdrich, J.lvıaz vo11 Döllinger, 3
cilt, 1 899- 1 90 1 .

DÖ NITZ, Kari
(1 89 1 - 1 980)

Alman, asker. il.Dünya Savaşı sıra­
sında Alman donanmasına komuta
etmiştir.

16 Eylül 1 89 1 'de Bedin yakınında Grünau'da
(bugün DAC'de) doğdu, 24 Aralık 1980'de öldü.
1 9 1 0'da Deniz Harp Okulu'na girdi. !.Dünya Savaşı
sırasında Karadeniz'de ve Akdeniz'de bir denizaltıya
komuta etti. 1 9 1 8'de Malta karasularında İngilizlcr'e
tutsak oldu.

! .Dünya Savaşı sonrası dönemde Adolf H itler'in
başkanlığındaki Nasyonal Sosyalist Parti'nin yandaş­
ları arasına katıldı. Hitler 1 933'te iktidara geldikten
sonra, V crsailles Antlaşması'yla Almanya'nın deniz­
altı yapımı yasaklanmış olmasına karşın Dönitz'i bir
denızaltı fılosu oluşturmakla görevlendirdi. Dönitz,
1 936'da yapımı gizlice tamamlanan bu filonun komu­
tanlığına getirildi. 1 939'da tuğamiralliğe, 1 940'ta tüm­
amiralliğe yükseldi. 1 942 yazı sonuna dek İngiltere'
ye karşı sürdürülen denizaltı savaşını yönetti. 1 943 'te
Amiral Erich Raeder'in verine Deniz Kuvvetleri
komutanı oldu.

,

Hitler il .Dünya Savaşı sonunda Almanya'nın
yenilgisi kesinleştikten sonra yazdığı son vasiyetna­
mesinde Dönitz'i halefi olarak belirledi ve kendisinin
verine devletin yönetimini, savaş b:ıkanlığını ve genel­
kurmay başkanlığını üstlcnnıesini İstedi. Dönitz 2
Mayıs 1 945'tc Hitler'in İntiharından sonra hükümetin

yönetimini eline aldı. SSCB'ye karşı savaşı sürdürmek
için Batılı ülkelerle anlaşmak İstediyse de bu konuda
bir sonuç elde edemedi. Müttefiklcr'in baskısıyla 7
Mayıs 1 945'te Almanya'nın koşulsuz teslim olmasını
öngören antlaşmayı İmzaladı.

Dönitz Ekim l 946'da savaş suçlularını yargıla­
yan Nürnberg Mahkcmesi'ncc 1 O yıl hapis cezasına
mahkum edildi. 1 956'da cezası sona erdi. 1959'da
anılarını yayımlad ı.

• YAPITLAR (b:ı�lıca): Memoirs, 1 959, ("Anılar").

• BAKINIZ: HITLER.

DÖRNER, Kari Friedrich
(1 9 1 1)

Alman (F AC), arkeolog. Adıyaman­
Eski Kahta yakınında Arsameia kenti
kazılarını yönetmiştir.

28 Şubat 19 1 1 'de Gelsenkirchen'de doğdu.
Greifswald Üniversitesi'ndc okudu ve Efes'te kazı
yapan Avusturyalı arkeologlardan Josef Keil'in öğ­
rencisi oldu. 1 93S'te doktorasını tamamladı. 1 935-
1 941 arasında Berlin Alman Arkeoloji Enstitüsü'nde,
1 94 1 - 1945 arasında ise Viyana'da Avusturya Bilimler
Akademisi'nde çalıştı. 1 945'te Tübingen Üniversite­
si'nde klasik tarih dersleri vermeye başladı. 1 950'de
Münster Üniversitesi'nde doçent ve 1 963'te profesör
oldu. 1 965'te Münster Üniversitesi Küçük Asya
Araştırma Birimi'nde bilimsel danışman olarak göre­
ve başladı. 1 969'dan beri bu birimin yöneticisi ve
öğretim üyesi olarak çalışmaktadır. Dörner Avustur­
ya Bilimler Akademisi,Alman Arkeoloji ve Avustur­
ya Eski Çağ Tarihi Arkeolojisi enstitüleri üyesidir.

Eğitiminin başlangıcından beri Anadolu ile ilgilen­
miş bir bilim adamıdır. Ilk çalışması Asya Eyaleti'nin
yöneticisi Efesli Paulus Fabius Versicus'a ilişkindir.
1 936- 1937'de Alman Arkeoloji Enstitüsü'nün bur­
suyla Yunanistan, Mısır, Filistin, Suriye ve Anadolu'
yu gezmiş, Antik kültür dünyasını tanıma olanağını
bulmuştur. Anadolu'da Bitinya'da araştırmalar yap­
mış ve Boğazköy kazılarına katılmıştır. 1938' de
R.Naumann ile Kommagene bölgesi araştırmalarına
başlamıştır. 1940'dan sonra Viyana'da Prof. Adolf
Wilhelm'le Eski Yunan epigrafisi (dil çözümü) üzeri­
ne çalışmış ve Bitinya ile ilgili çalışmalarını yayımla­
mıştır. 1 948'de Avustur_r:a Bil imler Akademisi adına
B itinya gezi ve araştırmalarını sürdürmüştür.

Dörncr'in araştırmaları 1951 'den sonra, Toros
Dağları ile Fırat arasında kalan ve Antik Çağ'da
Kommagcne olarak adlandırılan bölgede ı yoğunlaş­
mıştır. Adıyaman'ın Eski Kahta ilçesi yakınlarında
Kahta Çayı kıyısında yer alan Arsameia kentini
bulmuş ve burada kazılar yapmıştır. Eski Kale olarak
bilinen bu alanda 10 1 .yy'da yaşamış Kommagene
Kralı I.Antiochos'a ait anıtsal bir yazıt ortaya çıkar­
mıştır. Bir kaya yfü·.eyindeki bu vazıttan Arsaemia
kentinin Antiochos'un atalarından Arsames tarafın­
dan kurulmuş olduğu, sonradan surlarla çevrildiği,

saray ve başka yapıları da içerdiği öğrenilmiştir.
l.Antiochos'un burada kendisi ve babası Kral Mitri­
dates Kallinikos için Hiorethesion adını verdiği bir
son dinlenme yeri yaptırdığı da yazıtta belirtilmek­
tedir. Kazılarda Mitridates ile Herakles'in el sıkışma­
sını gösteren bir kabartma ile Mitridates'e ait bir
başka anıtsal kabartma ortaya çıkarılmıştır. Bu yapıt­
lar Pers ve Yunan etkileşimlerini göstermesi bakımın­
dan ilginçtir. Bazı yapı kalıntılarından başka Mitri­
dates'in mezarı olduğu varsayılan kayalara oyulmuş
bir yeraltı odası da bulunmuştur. Anadolu'daki en
anıtsal yeraltı yollarından biri olan 1 5 8 m. uzunlukta
ve yüzeyden 95 m. derinlere inen bir tünel de önemli
bulguları arasındadır.

Dörner, Arsameia kazılarının yanı sıra 1 953-
1 956 arasında Theresa Goell tarafından yönetilen
Nemrut Dağı kazılarına da katılmış, kazı çalışmaları­
na ve epigrafi araştırmalarına önemli katkıları ol­
muştur.

• YAPITLAR (başlıca): "Neue Forschungen in Kommage­
ne" (R.Naumann ile), lstanbuler Forschungen, X. 1939,
(" Kommagcne'de Yeni Araştırmalar"); lnschriften und
Denkmaler aus Bithynien, 1 94 1 , ("Bitinya'daki Anıtlar ve
Yazıtlar"); Bericht über einc Reise in Bithynien, 1 952,
("Bitinya'da Bir Geziye İlişkin Rapor") ; "The Tomb of
Antiochus !, King of Kommagene" (T.Goell ile) Scientific
American, 1956, ("Kommagcnc Kralı l .Antiochos'un Me­
zarı") ; " Arsameia anı Nymphaios Mithradates Kallinikos ·
von 1 953- 1956 ; Ausgrabungcn im Hicrathesion" (T.Go­
ell ile), lstanbuleı- Forschımgen, 1963, ("Nimphaios'daki
Arsameia, Mitridates Kallinikos Hicrathesion'unda
1 953- 1 956 Kazıları") ; Kommagene, Ein wiederentdecktes
Königreich (3 .baskı), 1 971 , (" Komınagcne:Yeniden Keşfe­
dilen Krallık"); Kommagene,Götterthrone und Königsgra­
ber am Euphart, 1 98 1 , (" Kommagenc, Fırat Kıyısında
Tanrıların Tahtları ve Mezarları ").

• KAYNAKLAR: Kürschers Deuıscher-Gelehrten Kalen­
der, 1 980; Studien zur Religion und Kultıtr Kleinasiens,
Festchrift für F.K. Dörner. 1 978.

DÖRPFELD, Wilhelm
(1 893- 1 940)

Alman, mimar ve arkeolog. Troya ve
Bergama'da kazılar yapmıştır.

6 Aralık 1 853'te bugün Demokratik Alman
Cumhuriyeti'nde kalmış olan Barmen'de doğdu, 25
Nisan 1940'ta Yunanistan'da Lcfkc Adası'nda öldü.
Berlin Yüksek Teknik Okulu'nda mimarlık ve meka­
nik öğrenimi gördü. Arkeolog Friedrich Adler'den
mimarlık tarihi dersleri aldı. 1 877' de Adler ve arkeo­
log Ernst Curtius'un (1 8 1 4- 1 896) Yunanistan'da
Olympia'da yaptıkları kazıda çalıştı. 1 882- 1 884 ara­
sında H.Schliemann'ın Trova- Hisarlık kazılarına da­
nışman olarak katıldı. 1 8,84'te yine Schliemann'la
birlikte Yunanistan'da Tirins Sarayı'nı kazdı. Aynı
dönemde Atina-Akropolis kazılarını yönetti. 1 883-
1 890 arasında Atina yakınında Eleusis, 1 886'da · Girit'
de Orchemenos ve yine aynı yıl Batı Anadolu'da
Bergama kazılarında çalıştı. Humann'ın yönettiği
Menderes üstündeki Magnesia kenti kazılarına da
katıldı. 1 900- 1 9 1 2 arasında Bergama kazılarının yöne-

Wilhelm Dörpfeld

ticiliğini yaptı. Yunanistan'da 1 907'de Pylos'da, 1 908-
1 9 1 4 arasında Korfu'da çalıştı ve 1932-1 933'te bura­
lardaki çalışmalarını sürdürdü.

1 885'te Atina'daki Alman Arkeoloji Enstitüsü
2 .sekreteri ve 1 887'de aynı kurumun ! .sekreteri oldu
ve bu görevinde 25 yıl kaldı.

Dörpfeld, Schliemann'ın Troya'daki kazılarda
elde ettiği bulguları sistematik olarak düzenlemiştir.
O güne değin üst üste gelmiş 7 kent olarak bilinen
Troya'nın 9 yerleşme tabakasından oluştuğu bu
çalışmalarla açıklığa kavuşmuştur. Schliemann'ın
ölümünden sonra 1 893- 1 894'te Dörpfeld'in tek başı­
na sürdürdüğü kazılar da önemli sonuçlar vermiştir.
Orta ve Son B ronz Çağı tabakaları ortaya çıkarılmış­
tır. Homeros'da geçen Priamos'un Troya'sının VI.
kent olduğu varsayımıyla buradaki kazılar yoğunlaştı­
rılmıştır.Dörpfeld, kazı sonuçlarını 1 902'de yayımla­
dığı Troja und Ilion adlı yapıtında toplamıştır.

1 884'te Schliemann'la birlikte başladığı ve
1 885'te yöneticiliğini üstlendiği Tirins çalışmalarında
da İÖ 2. bine ait, o güne değin bilinen en iyi
korunmuş bir Mikcn sarayını ortaya çıkarmıştır.

Akropolis kazılarında mimarlık çözümlemele­
riyle çalışmaya önemli katkıda bulunmuş ve kendi
adıyla da anılan Athena Tapınağı'nı onaya çıkar­
mıştır.

Dörpfeld,Bcrgama'nın ikinci mevsim kazılarında
kentin özellikle orta ve alt bölgelerini araştı rmış,
çalışmalarını Bergama Sunağı, stoa (sütunlu galeri) ve
enneakrunos (çeşme) yapıları üstünde yoğunlaştır­
mıştır. Bergama ile ilgili kazı raporları 1 908- 1 9 1 2
arasında Athenische Mitteilungen dergisinde yayım­
lanmıştır.

Homeros'un yapıtlarıyla, özellikle Odisseus ile
ilgilenmesi, onu Eski Yunanca'yı öğrenmeye, Eski
İthaka ve Pylos'da araştırmalar yapmaya yöneltmiştir.
1 924'te yayımladığı Odisseus çevirisi de bu doğrultu­
daki çalışmalarının bir ürünüdür.

Dorpfeld'in çeşitli yayınlarının toplamı 300'e
yaklaşmaktadır. Antik Çağ Yunan mimarlığı konu­
sundaki yapıtları başvuru kitabı olarak bugün de
güncelliklerini korumak tadır.

1 825
DÖR

1 826
ORA

• YAPITLAR (başlıca): Das griechische Theater (E.Reisch
ile), 1 896, ("Yunan Tiyatrosu".) ; Troja und llion (1 870-
1 894), 2 cilt, 1 902, ("Troya ve Ilion"); Die Heimkehr des
Odysseus, 2 cilt, 1 924, ("Odisscus'un Dönüşü"); Alt
lthaca, ein Beitrag zttr Homer Frage, 2 cilt, 1 927, ("Eski
lthaka, Homcros Sorununa Bir Katkı") ; Alt Olympıa
(A .Wccgc ile), 2 cilt, 1 935, (" Eski Olimpia ") ; A ltAthen
und sı:ine Agora, 2 cilt, 1 937-1 939, ("Eski Atina ve
Agorası") ; Truva Hafriyatı, 1 937.

• KAYNAKLAR: Wilhelm Dörpfeld Festschrıfı utm 80.
Geburtst«g 1 933; P.Goessler, "Schriftenverzeichnis von
W.Dörpfeld" (bibliyografya İçerir), Jahrbuch der deuts­
chen archaeologischen lnstitutc, Archaeologischer Anzei­
ger, 65/6, 1 950- 1 95 l .

• BAKINIZ: BLEGEN, HUMANN, SCHLJEMANN.

DRACO
(iö 7. yy)

Atinalı hukukçu. Atinalılar'ın gele­
neksel hukukunu yazılı biçime getir­
miştir.

Yaşamı Üstüne ayrıntılı bilgi yoktur. İÖ 7.yy'da
Atina toprakları az sayıda zengin aristokratın elinde
toplanmış ve kalabalık bir yoksullar sınıfı oluşmuştu.
Yoksullarla soylular arasında çıkan sert ve uzun
çatışmaların önlenmesi için Atinalı aristokratlar, İÖ
621 'de Atina yargıcı olan Draco'yu bir ceza yasası
hazırlamakla görevlendirdiler.

Draco'nun yazılı biçime getirdiği bu ceza yasala­
rı küçük suçları bile ölüm ya da sürgünle cezalandır­
maktaydı. Draco, özellikle aileler arasındaki kavgaları
ve kan davalarını devletin yargı gücünü kullanarak
sona erdirmek İstiyordu. Yasalar katile karşı kısas
yapılmasını (öldürenin de öldürülmesi) yasaklamak­
taydı. Önceden tasarlanmış cinayete ölüm, önceden
tasarlanmamış cinayete ise sürgün cezası öngörülü­
yordu. Bir hırsızın öldürülmesi eğer kendi kendini
savunma ya da çalınmış malı geri almak için yapılırsa
suç sayılmıyordu.

Draco'nun yönetim biçimi ile ilgili hazırladığı
yasalarda ise vatandaşlar gelirlerine göre dört gruba
ayrılıyordu. Birinci gruba, çiftliklerinde 500 kilo
buğday ya da eşdeğerde şarap ve zeytinyağı üretenler,
ikinci gruba 300 kilo buğdaylık geliri olanlar, üçüncü
gruba 1 50 kilo buğdaylık geliri olanlar, dördüncü
gruba da topraksız köylüler ve işçiler giriyordu.

Draco'nun yasaları sertlikleriyle tanınmıştır. Bir
hatibe göre bu yasalar "kanla" yazılmıştı. Daha sonra
Solon, İÖ 594'te bu yasaları yumuşatmış, Atina
hukukuna toplumsal bir içerik kazandırmaya çalış­
mıştır.

• BAKINIZ: SOLON.

DRAGO, Luis Maria
(1 859 - 1 92 1)

Arjantinli hukukçu. Latin Amerika
ülkeleri üzerindeki Avrupa baskısına
karşı hazırladığı "Drago Öğretisi" ile
tanınır.

6 Mayıs 1 859'da Bucnos Aires'te doğdu, 9
Haziran 1 92 1 'de aynı kentte öldü. Özel öğretmenler
ve kolejlerde başlayan eğitimini, 1 882'de hukuk
doktorasını verdiği Buenos Aires Ünivcrsitcsi'ndc
tamamladı. Daha sonra bir süre, Buenos Aires'te
yargıçlık yaptı.

1 902'de Dışişleri Bakanlığı'na getiri ldi. Aynı yıl,
ödenmeyen borçlarını almak için İngiltere, Almanya
ve İtalya tarafından Venezuela'ya yöneltilen iktisadi
baskılara karşı, "Dr:ıgo Oğretisi"ni hazırladı. Bu
öğretiye göre, hiçbir yabancı güç ödenmeyen borçlar
adına da olsa, hiçbir Latin Amerika ülkesinin
hükümranlık hakları üzerinde İstek ve baskıda bulun­
maya yetkili değildir. Pan-Amerikan Kongresi'nce
onaylanan öğreti, önemli değişikliklerle, l 907'de La
Haye Uluslararası Ad:ılct Divanı'nca kabul edildi.

1 906'da Uluslar;ırası Adalet Divanı'nda üstlendi­
ği görevi sırasında, 1 909' da ABD ve V enezucla,
1 9 1 2'de ABD ve İngiltere arasında baş gösteren
anlaşmazlıklarda, arabuluculuk yaptı. 1 9 1 2 yılı içinde,
uluslararası barışa katkısı nedeniyle, Columbia Üni­
versitesi tarafından onur doktorası ile ödüllendirildi.

• YAPITLAR (başlıca) : La Bestia de Rapia, 1 902, ("Yırtıcı
Hayvan") .

DREBBEL, Cornelis
(1 5 72- 1 633)

Hollandalı mucit. Kurulmadan çalı­
şan saati ve ilk denizaltıyı yapmıştır.

Cornelis Jocobszoon Drebbel 1 572'de Alkmaar'
da doğdu, , 7 Kasım 1 633'te Londra'da öldü. Ancak
ilkokul düzeyinde bir öğrenim gördüğü, Latincc'yi
sonradan öğrendiği sanılıyor. Özellikle kimya ve
optik konularındaki bilgisini, zamanın ünlü ressam ve
oymacısı Hendrik Goltzius'un yanındaki çıraklık
döneminde kazanan Drebbel 'in ilgisi 1 597'den sonra
mekanik .alet yapımına yöneldi. 1 598'de hiç kurulma­
dan çalışan ve kendi kendine ayarlanan bir saat
yapmayı başardı. Özellikle bu buluşuyla Avrupa'da
büyük ün kazanan ve 1 604'te İngiltere'ye giderek
Galler Prensi Henry'nin hizmetine giren Drebbel,
1 6 l O'da Prag'da II. Rudolf'un kimyacısı olarak çalıştı­
ğı üç yıllık bir sürenin dışında, geri kalan yaşamının
hemen hemen tümünü İngiltere'de geçirdi.

Drebbcl'e ün kazandıran kurgusuz saat, yaygın
kanının tersine, bir sonsuz hareket mekanizması
(perpetuum mobile) değildi ve önceden de bilinen bir
teknikle, atmosferdeki basınç ve sıcaklık değişiklikle­
rinden yararlanarak çalışıyordu. Bu tekniği ilk kez

saat yapımına uygulayan Drebbel, fırın ve ocaklarda
da aynı teknikten yararlanmayı düşünerek ilk termos­
tatın yapımını gerçekleştirdi.

Drcbbel'in 1 62 1 'de yaptığı Taymis Irmağı'nda
Westminster'den Greenwich'e kadar dört metre de­
rinlikte yol alan, tahtadan yapılmış ve su almaması
için üstü yağlı deriyle kaplanmış, kürekle çekilen
tekne ise bilinen ilk denizaltı örneği sayılır.

İyi bir mercek ustası olarak bilinen Drebbel'in,
iki dışbükey mercek grubundan oluşan mikroskobun
bulucusu olduğu da pek çok araştırmacının paylaştığı
bir kanıdır. Kimya alanında ise en önemli buluşları,
kırmızböceğiyle (Coccus ilicis) kumaş boyamacılığın­
da renk saptayıcı olarak kalay tuzlarından yararlan­
ması ve kükürdün oksitlenmesi yoluyla sülfirik asit
üretimini gerçekleştirmesidir.

• YAPITLAR (başlıca): Ein kurzer Tractat von der Natıır
der Elementum, 1608, ("Elementlerin Yapısı Ustüne Kısa
Bir İnceleme").

D REES, Willern
(1 886)

Hollandalı devlet adamı. 1 948-1 958
arasında başbakanlık yapmıştır.

5 Temmuz 1 886'da Amsterdam'da doğdu. Ams­
terdam Ticaret Okulu 'nda eğitim gördü. 1 907- 1 9 1 9
arasında parlamentoda stenograf olarak çalıştı.
1 9 1 1 'de Hollanda Sosyalist İşçi Partisi üyesi olan
Drees, I 913 'te bu partiyi temsilen La Haye belediye
meclisine seçildi. 1 933 'te parlamentoya milletvekili
olarak girdi. 1 939' da parlamento ikinci meclisinde,
parti grubunun başkanı oldu.

11 . Dünya Savaşı sırasında Alman orduları
ülkesini işgal ettiğinde Drees, Vatanseverler Komite­
si'nde ve Gizli İrtibat Komisyonu'nunda görev aldı.
Almanlar'a karşı direnişi örgütledi. Bu nedenle tutuk­
lanan Drees, 1941 'de serbest bırakıldı.

Drees, savaştan sonra 1 945- 1 946'da Schermen­
horn hükümetinde, 1 946-1948'de İse Beel hükümetin­
de sosyal işler bakanı olarak görev yaptı. 1 946 'da İşçi
Partisi'ni (Parıij von de Arbeid) kurdu. 1 948'de, İşçi
Partisi ve Katolik Halk Partisi koalisyonundan oluşan
hükümette başbakanlık yaptı.

Drees'in başbakanlık döneminde sosyal nitelikli
yasalar yürürlüğe kondu. Hollanda NATO, Avrupa
Ekonomik Topluluğu (AET) gibi uluslararası kuru­
luşlara girdi. 1 950'de Kore Savaşı'na katıldı. 1 958'de
Katolik Halk Partisi koalisyondan çekilince başba­
kanlıktan İstifa etti.

DREISER, Theodore
(1 8 7 1 - 1 94 5)

ABD'li romancı. Yaşadığı dönemi
Natüralist (Doğalcı) bir yaklaşımla
yansıtan romanlarıyla tanınır.

27 Ağustos 1 87 1 'de Indiana'da doğdu. 28 Aralık
1 945'te Holywood'da öldü. Alman asıl l ı , yoksul ve
kalabalık bir ailenin çocuğuydu. Düzenli bir eğitim
görmedi. Çeşitli işlere girip çıktıktan sonra 1 894 'te
gazeteci olmaya karar verdi. 1 90 1 'de ilk romanı Sister
Carrie (Kız Kardeşim Carrie) İngiltere'de yayımlan­
dı ve eleştirmenlerin ilgisini çekti. Bu yapıt 1 908'de
ABD' de yayımlandı. Ancak 1 920'lere değin bir ro­
mancı olarak ülkesinde adını duyuramadı. 1 925 'te
yayımlanan An A merican Tragedy (İnsanlık Suçu) ile
üne kavuştu. Ölümünden kısa bir süre önce ABD
Komünist Partisi'ne girdi.

Dreiser yaşadığı olayları ve gördüğü yerleri
gerçeğe en sadık biçimde anlatan ilk Amerikan roman­
cıları arasında yer alır. Belli bir akıma bağlanmamakla
birlikte, Zola' dan ve Doğalcılık'tan etkilenmiştir.
Biyolojik yaşam savaşı ile iş dünyasında verilen savaş
arasında bir benzerlik kurarak, iş dünyasında da güçlü
olanın kazanacağını işlemiştir. 1 9 10 - 1920 arasında
ABD'deki hızla büyüyen kentler ve değişen yaşam
biçimleri romanının ana malzemesini oluşturur.

An American Tragedy'de, İnsanı çevrenin koşul­
lamaları içinde bir köle, bir oyuncak konumu içinde
değerlendirmiş, ahlak ve toplum yasalarının İnsan
doğasıyla çeliştiğini göstermeye çalışmıştır.

• YAPITLAR (başlıca): Roman: Sister Carrie, J 901 , (Kız
Kardeşim Carrie) ; The Financier, 1 9 1 2, ("Tefeci") ; The
Titan, 1 9 1 4 , ("Titan") ; An American Tragedy, 1 925,
(Insanlık Suçu). inceleme: Dreıser Looks at Russia, 1 928,
("Dreiser Rusya'yı Anlatıyor"). Otobiyografi: A Book
About Myself. 1 922, ("Benim Kıtabım").

DREWS, Arthur
(1 865- 1 935)

Alman, filozof ve tanrıbilimci. İsa'nın
tarihsel kişiliğine karşı çıkmıştır.

Arthur Christian Heinrich Drews 1 Kasım
1 865'te Holstein, Uetersen 'de doğdu, 19 Temmuz
1 935 'te Achern'de öldü. 1 898'de Karlsruhc Technisc­
he Hochschule'de öğretim üyesi oldu. Hegel ve
E.Hartmann'ın görüşlerine bağlı kaldı. E-.Hartmann'
ın bilinçdışı olgularını konu edinen felsefesinden
etkilenen Drews, Descartes'ın, düşünen özne'nin
önemini abarttığını ileri sürdü. Ona göre, temel olan
bilinçli değil, bilinçsiz istenç ya da İstektir. B ilinci
yaratan, bu bilinçsiz İstencin özdckle çclişmcsidir. ,

Drews, bu görüşlerden vardığı metafiziği "somut
tekçilik" olarak adlandırdı. Tarih, evrenin gelişim
süreci olan bilinçsiz atılımı, Tanrı ile özdeşleştirmiş­
tir. Bu tüm tanrıcı görüşe göre, "tanrısal evren süreci "
nin, insan yaşamında, kendi kendinin bilincine

1 82 7
DRE

1 828
DRE

varması dindir. Bu yüzden insanlığın yaşamı tanrısal
yaşamın kendisi; insanlığın acıları da Tanrı'nın acıla­
rıdı r.

1909- 19 1 1 yıllarında yazdığı Die Christusmyth
("İsa Mitosu ") adlı yapıtında, geliştirdiği tekçi dizge­
ye Hıristiyan lık'ı da eklemeye çalışmıştır. Bu amaçla
değişik İncil yorumlarını kullanarak, lsa'nın tarihsel
varlığı konusunda kesin bir şey bilinmediği görüşünü
savundu. İlk kilisenin yarattığı Isa mitosunun, o
zamanda Yakındoğu'da yaygın olan ve yıldızların
devinimleriyle insan yaı.gısını açıklayan söylenceden
etkilenmiş olduğunu öne sürdü. Bunu kanıtlamak için
o dönemin göksel inançbrındaki simgelerle lnci/'dc
geçen kişiler arasında benzerlik bulunduğu savını
ortaya attı. Hıristiyanlık'ın özünde gizli olan gerçeği
�avramak için, özel bir tarihsel kişilik taşıyan
lsa'dan ayrılmak ve Hıristiyanlık'ı evrensel sürecin
önsüz-sonsuz bir simgesi olarak görmek gereğini
savundu.

• YAPITLAR (başlıca):Eduard von Hartm.:mnsphilosophic
und der Materıalisnıtıs in der modernen Kulıur, 1 889,
("E.von Hartmann'ın Felsefesi ve Modern Kültürde
Ozdckçilik") ; Die deutsche Spckufation seiı Kanı, 2 cilt,
1 893, (" Kant Ça�ından Beri Alman. Kuq;uculuğu ") ; Dıc
Chnstusmyth , 1 909, 1 91 1 , 2 cilr, (" Isa Mitosu"); Psycho­
logıe des Unbewussten, 1924, ("Rilinmcvcnın Psikolo­
jisi") ,

• BA KINIZ: E.HARTMANN, HEGEL

DREYER, Cari
(1 889- 1 968)

Danimarkalı film yönetmeni. Kuzey
Avrupa sinemasının en önemli yara­
tıcı yönetmenlerinden biridir.

Cari Theodor Dreya 3 Şubat 1 889'da Kopen­
hag'da doğdu, 20 Mart l 968'de aynı kentte öldü.
Protestan bir anne-babanın oğlu olarak yetişti ve sıkı
bir dinsel eğitim gördü. 1 9 1 O'da müzikhol piyanisti
olarak çalışmaya başladı ve gazetecılıkren pilotluğa
kadar değişik m�slckleri denedi. Daha sonra film
yapımının çeşitli aşamalarında ç_alıştı ve l 91 8'dc
\"Önetmen olarak ilk filmini çekti . I lk iilnıleri sıradan
�elodramlardı. 1 920'de çektiği l'riistankan (" Rahibin
Karısı") ilk olgun çalışması olarak anılır. Norvcç'te
çekilen bu filmde gerçek mekanlar ve kişiler kullanılı­
yor, doğalcı (natüralist) bir oyun tarzı benimseniyor­
du. Filmin lirik ve mizahi yoğunluğu özcllıklc dıkkat
çekiciydi.

Dreyer'in ikinci önemli iilmi 1 924'te, Almanya'
da UFA (Universum Film Aktien Gesellschafr­
Dünya Film Anonim Şirketi) i çin çektiği Mikael'dir.
Dreyer, bu filmde kapalı mekanların sezdirdiği duy­
gusal yoğun luğu ilk olarak işlevsel bıçimde kullanır.
Bir ressamın evlat edindiği gence duyduğu karşılık­
sız sevgiyi konu edinen film yoğun bir ruhsal
çözümleme niteliği taşır. Dreyer'in bu filmdeki dışa­
vurumcu (ekspresyonist) kaygıları bir yıl sonraki Du
Skal aere din hııstru ("Evin Beyi ") filminde daha
belirgin bir biçimde ortaya çıkar. Film, dört odalı bir

apartman katı dekorunun fiziksel bunaltıcılığı ıçinde
zorba bir babanın yola getirili�ini anlatır.

Dreyer'in, en olgun başyapıtı sayılan ltı l'assion de
/eanne d'Arc'ı ("jeannc d 'Arc'ın Yargılanmas ı ") çe­
virmesi ise fransa'da gerçekleşti. Yapımcıya önerdiği
üç tarihi kadın kişiliği (Catlıerine de Medici, Marie
Antoinette ve Jeanne d'Arc) arasınd.ın seçilen J eanne
d 'Arc'ın yargılanması tamamıyla gerçek mahkeme
kayıtlarına dayanılarak filme alındı. Başroldeki kadın
oyuncu Falconeni 'nin başarılı tiplemesiyle de seçkin­
leşen filmde sade dekorlardan yararlaııılıyor, duvar
halılarından ve Orta Çağ resmi düzenlemelerinden
esinlenen yakın çekimler kullanılıyordu. Film, büyük
bir ticari başarısızlık olduysa da, eleştirmenler tarafın­
dan ağızbirliğiyle göklere çıkarıldı. Bu filmden sonra
Dreyer sözleşme konusunda yapımcı firmayla arasın­
da çıkan anlaşmazlıklar nedeniyle bq yı l film çekme­
ye ara verdi.

lJreyer ancak 1 932'de, Hollandalı zengin bir
baronun finanse ettiği Vampyr filmiyle sinemaya
dönebildi. Aynı zamanda yönetmenin ilk sesli filmi
de olan Vampyr gerçekle rüya arasındaki sınırda
doğaüstü konuların araştırıldığı, insan bilincinin işle­
yişinin kopukluğunu yansıtan biçimiyle oldukça de­
neyseldi . Ticari açıdan başarısızlığa uğradığı gibi,
eleştirmenler tarafından da n itelikli bir korku filmi
olarak geçiştirilen Vampyr'in görsel ve anlatımsal
zenginlikleri çok sonraları değerlendirilecekti. Drc­
yer, bu kesin başarısızlık üzerine gençlik mesleği olan
gazeteciliğe döndü. 1 O yıllık zorunlu vazgeçişten
sonra önce bir savaş belgeseli sonra da 1 943'teki
büyük ticari ve eleştirel başarısı Vredens Dag ("Gazap
Günü") ile sinemaya döndü. Dreyer'in en sık gösteri­
len filmi olan Vredens Dag, 1 7. yy Danimarka'sındaki
cadı avını, insanın insana uyguladığı acımasızlakları
anlatırken politik bir alegori olma niteliği de kazanı­
yordu. Filmin bu üstü örtük yorumu, Dreyer'in Nazi
kovuşturmasından kaçmak üzere İsveç'e sığınmasına
yol açtı.

Dreyer bundan on iki yıl sonra Danimarka'Ja
son döneminin iki başyapıtından biri sayılan Ordet'i
("Söz") çekti. Dinsel bir mucizeyi, çocuk doğururken
ölüp yeniden dirilen Inger'le kocası J ohanncs'i konu
edinen film bu olayı sevginin diriltici gücüne bağlar.
Dreyer, bu filmde geleneksel kamera hareketlerini
ve kurguyu yadsıyarak duygu yoğunluğunu sağlar.
Aydınlık ve arı bir film olan Ordet, 1 955 Venedik
Film Festivali Büyük Ödülü'nü aldı. Bundan iki yıl
sonra, Danimarka hükümeti Dreyer'e sinemacı olarak
başarılarının bir ödülü olarak, Kopenhag'ın en büyük
sinema salonlarından biri olan " Dagmar Bio"nun
aylık gelirini bağladı.

Dreyer, son başyapıtı olan Gertrud'u ölümün­
den dört yıl önce tamamladı. İlk bakışta Dreyer'in
filmlerinde sıkça rastlanan doğaüstü ve dinsel tema­
lardan arınmış görünen büyük bir görsel sadelik, çok
dingin bir oyunculuk ve söz tasarrufu getiren Gertrud
gene de neredeyse dınsel sayılabilecek bir aşk anlayı­
şını konu edinir. Değişik nedenlerle üç isteklisini de
geri çeviren Gertrud, sonunda idealindeki aşkın
gerçekleşemeyeceğini anlar ve bu durumu kabullenir.
Yaşlı ve yalnız bir kadın olarak ölürken, son sözleri
"Aşk'ı tanıdım" olacaktır. Bu güzel ve gizemli film,ilk
gösterilişinde eleştirmenlerce yerildiyse de sonraları

giderek anan bir hayranlıkla anılır olmaya başlan­
mıştır.

Cari Thcodor Drever, lngmar Bergman'la birlik­
te İskandinav sinemasının iki ustasından biridir. Bu
sinemanın il.na izlekleri olan dinsel, doğaüstü ve
ahlaksal sorunları büyük bir görsel yetkinlikle ele alan
Drcyer yapıtlarına geniş bir yorum zenginliği kat­
mıştır.

• YAPITLAR (başlıca): Priista'nkan, 1 920, ("Rahibin Karı­
sı") Mikael, 1 914; Du Skal aere din hustru, 1 925, (" Evin
Beyi ") ; La Passion de jeamıe d'Ar(, 1 927, ("Jeannc
d'Arc'ın Yargı lanması"); \!ampyr, 1 932; Vredens Do.g,
1943, ("Gnap Günü"); i\rdet, 1955, ("Söz"); Gercrud,
1 964.

DREYFUS, Alfred
(1 859- 1 935)

Fransız, asker . Askeri sırları Alman­
lar'a vermek iddiasıyla mahkum edil­
mesi Fransız toplumunun iki kampa
ayrılmasına yol açmıştır.

19 Ekim 1 859'da Mulhouse'da doğdu. 1 1 Tem­
muz 193S'te Paris'te öldü. Zengin bir Yahudi dokuma
fabrikatörünün oğluydu. 1 8 78 'de Ecole Polytechni­
que'e girdi. 1 8 82 'de orduda göreve başladı. 1 889'da
deniz albayı oldu. 1 894'tc sava� bakanlığında. çalış­
maya başladı. Aynı yıl, Fransız askeri sırlarını Alman
askeri ateşesine vermek iddiasıyla askeri mahkemede
yargı landı. Dava sonucu ömür boyu hapis cezasına
çarptırılan Drevfus, Fransız Gu yanı açıklarındaki
Şeytan Adası'na gönderildi. 1 899'da yeniden yargı­
landı ve cezası on yıla indirildi. Daha sonra devlet
başkanı tarafından affedildi. 1 906'da yargıtay tarafın­
dan suçsuz olduğu onaylandı. Tekrar orduda görev
alan Drcyfus terfi etti ve Legion d'Honneur nişanı
aldı. Bir süre sonra ordudan ayrıldı. !.Dünya Savaşı
sırasında yeniden orduda görev aldı.

Dreyfus l 894'te mahklım edildiğinde, Yahudi
olduğundan kamuoyu onun suçluluğunu kabul etme
eğilimindeydi. Drevfus'a verilen cezayı kaldırmak
içın başta sadece ailesi uğraştı. 1 896'da Esterhazy adlı
bir ordu görevlisinin suçlu olduğu yolunda kanıtlar
onaya çıktı. 1 898'de Esterhazy'nin askeri mahkeme­
de beraat etmesi üzerine vazar Emile Zola devlet
başkanına " suçluyorum" a ;accuse) başlıklı açık bir
mektup yaz.dı. Bu mektubunda Zola orduyu eleştiri­
yor askeri mahkemeyi, suçlu olduğunu bildiği halde
Esterhazy'i beraat ettirmekle suçluyordu. Bunun
sonucunda Zola mahkemece bir yıl hapis cezasına
çarptırıldı . Bütün bu olaylar boyunca ülke, Dreyfus 'u
savunanlar ve ona karşı olanlar olarak ikiye ayrıldı.

Drcyfusçular'a karşı çıkanlar monarşi yanlısı
muhafuakarlardı. Davanın yeniden görülmesine or­
dunun prestijini sarsacağı gerekçesiyle karşı çıkıyor­
lardı. Dreyfusçular ise evrensel düşünceleri ve idealle­
ri devletin iradesinin üstünde tutmaya hakları olduğu­
nu savunmaktaydılar. Dreyfus'u savunurken varolan
toplumsal yapıyı ve yerel sınırları aşan bir anlayışın
savunuculuğunu yaptıklarına inanıyorlardı. Dreytus-

çular orduyu cumhuriyetçi bir anlayışla parlamento­
nun denetimine sokmak İstiyorlardı. İlerici aydınlar
ve Yahudilerden oluşan Dreyfusçular arasında, Ana­
tole France, Marcel Proust, Andre Gide, Claude
Monet, Lucien Herr, J ules Renard, Emile Zola,
Gabriel Monod gibi çağın önde gelen aydınfarı
bulunuyordu.

Dreyfus olayı 12 yıl boyunca Fransız toplumunu
derinden etkiledi. O güne kadar çok az kullanılan
"aydın " kavramı genel bir yaygınlık kazandı ve
Dreyfusçular'ı nitelemek için kullanıldı.

• KAYNAKLAR: L.A.Coser, Men of Ideas, 1970.

DRIESCH, Hans
(1 867- 1 94 1)

Alman filozof ve doğa bilgini. Dirim­
selcilik akımının kurucusudur.

28 Ekim 1 867'de Bad Kreuznach'ta doğdu, 1 7
Nisan 1 94 1 'de Leipzig'de öldü. Ortaöğrenimini
Hamburg Johanneum Okulu'nda, yükseköğrenimini
Münih ve Jena üniversitelerinde zooloji ve felsefe
okuyarak bitirdi. Jena Üniversitesi'nde Ernst
Haeckel'in öğrencisi oldu, onun yanında felsefe
doktoru sanını aldı. 1 889-1 890 ve 1 893-1 894 yılları
arasında bilimsel araştırmalar yapmak amacıyla. Asya
ülkelerinde gezilere çıktı, 1 89 1 - 1 900 arasında Napoli
Zooloji Kurumu 'nda biyoloji çalışmalarını sürdürdü.
1 900'den sonra,Heidelberg'te felsefe sorunları üzerin­
de çalıştı. 1 909' da felsefe doçenti, 1 9 1 6 'da profesör
oldu. 1 920'de Köln, 1 92 1 - 1 933 arasında Leipzig
üniversitelerinde öğretim üyeliğini sürdürdü. Bu ara­
da, kısa siirelerle Çin, Japonya ve ABD üniversitele­
rinde konuk profesör olarak görev aldı.

Zooloji ve biyoloji konularıyla uğraşan Driesch'
in felsefeye yaklaşımı hocası Ernst Haeckd'in
etkisiyle olmuş, çalışmalarını felsefeye bir deney
bilimi, özellikle biyolojiyle içten bağlantılı bir bilim
niteliği kazandırma konusunda yoğunlaştırmıştır.
Ernst Haeckel'in yanında bitirdiği doktora çalışması
Tektonische Studien an Hydroidpolypen ("Hydroid­
polipler Üzerinde Tektonik İncelemeler") bilim ala­
nındaki yönelimini gösteren ilk yapıtıdır. Kimi doğa
bilginlerine göre çağının biyolojisiyle pek bağdaşma­
yan bu çalışmalar, diriliğin kaynağını, bir yavrunun
yumurtada hangi doğal etkenler altında oluştuğunu
konu edinmiştir. Driesch, görüşlerini denizkestanesi
yumurtaları üzerinde yaptığı deney ve incelemelerle
geliştirerek, diriliğin ilk öğelerini açıklamaya çalıştığı
kuramı ortaya koymuştur.

1 829
DRI

Driesch'in Dirimselcilik (Vitalizm) adı verilen Bölüm ve
kuramına göre organizmanın bölümlerinde bütünü Bütün
oluşturacak öğeler vardır. Bölümlere ayrılmış bir
denizkestanesi yumurtasının her bölümünden bütün
bir denizkestanesinin oluşması, organizmanın her
bölümünde bütünü kuracak bir dirim gücünün bu-
lunduğunu göstermektedir. Driesch'e göre, bölüm -
den yenı bir bütünün ortaya çıkışını sağlayan etken
"bütünlük nedenselliği " dir (Ganzheitskausalitaet).

1 830
DRI

Y�am
ilkesi

�
Düzen
öğretisi

Buna göre bölümde bütünü taşıyan, bütünlüğü sağla­
yacak bir yaşam öğesi vardır. Bu öğe "doğal etken" dir
ve canlıyı cansızdan ayrran ilkedir. Driesch bu canlıyı
cansızdan ayıran ve bölümde bütünü taşıyan etkene,
Aristoteles'ten alıp yeni<len yorumladığı bir kavram
olan, "entelechie" adını vermiştir. Bir ilke olan

Dirimselcilik
Yaşamın kaynağı konusunda ortaya atılan gö­
rüşler, deney bilimlerin gelişmesiyle değiştiği
gibi, canlıları, bitkileri inceleyen bilimlerin
ilerlemesiyle de yeni hO')lutlar kazanmıştır. Bu
görüşlere getirilen yorumlar, açıklamalar yalnız
bilimsel yöntemlere değil, inançlara.·, düşünce
dizgesine göre de değişmektedir. Özdekçi bir
bakış açısını benimseyen düşünürlerin ileri sür­
düğü, görüş yaşamın fiziksel-kimyasal bir kay­
naktan oluştuğu doğrultusundadır. Diriliği sağ­
layan bütün etkenler özdeğin doğal bir değişimi
sonucu ortaya çıkar,. bu yüzden yaşamın özdek­
sel nedenler dışında, bağımsız bir kaynağı yok­
tur. İdealist ve tanrıbilimci görüşü benimseyen­
lere göre, y�amın kaynağı özdeğin dışında, yapı
ve ö-zellik bakımından ona benzemeyen, bir
tözdür. Bu töze kimi felsefe dizgeleri tin (ruh)
adını verir, onu tanrısal bir kaynağa bağlar. Tin,
diriliğin tek nedenidir, gövdeden (özdekten)
ayrıdır, ölümsüzdür.Bu görüşün kaynağı Platon '
un ,,. idea kuramtdır. Bu kuram, çağdan çağa,
değişik yorumlara uğrayarak yeni bir anlam,
Platon 'un düşünceleriyle bağdaşmayan bir içe­
rik kazanmıştır. Platon 'un görüşlerini yeniden
yorumlayarak Yeni-Platonculuk akımının doğ­
masına olanak sağlayan Plotinos 'a * göre tin
tanrısal bir tözdür ve ölümsüzdür. ilk Çağ
Atomcu/arı ise tinin çok ince atomlardan kurulu
bir varlık olduğunu, özdekten ayrı bir nesne
olmadığını ileri sürmüşlerdir.
Diriliği sağlayan töz konusunda ileri sürülen bu
görüşlere C.Darwin * bir yenisini eklemiş, y�a­
mın, b�langıçta, ayrı doğrultuda yürüyen bir
gelişimin sonucu olduğunu ileri sürmüştür. Bu
gelişim süreci içinde, canlılar, birbirinden ayrı
doğrultuları izleyerek son biçimlerini almış, böy­
lece "tiirler" ortaya çıkmıştır. Türlerin oluşumu,
kökeni, yaşam sürecinde görülen gelişmeler
konusunda yapılan ar�tırmalar Darwin ile
Lamarck 'ın * kuramlarıyla bağd�mayan _görüş­
leri doğurmuştur.
Driesch, denizkestanesi yumurtaları üzerinde
yaptığı incelemeler, deneyler sonucu yaşamın
bambaşka bir ilkeye dayandığı görüşünü ortaya
atmış, "bölümde bütünü �ıyan " bir dirilik
gücünün bulunduğunu savunmuştur. Onun "en­
telechie" adını verdiği bu dirimsel güç uzayla
bağlantılı değildir. Driesch'in geliştirdiği Di­
rimselcilik (Vitalizm) adı verilen bu kuram yeni
bir felsefe akımının doğmasına olanak sağlamış,
özellikle biyolojide yeni araştırmalara, yeni
görüşlerin ortaya atılmasına neden olmuştur.

"entelechie" yaşamın temelidir ve uzayla (mekanla)
bağlantılı değildir, uzay dışındadır. Uzayın dışında
olmasına karşın uzay içinde bulunanı etkiler. Driesch,
uzun deneylerden sonra geliştirdiği bu görüşünü
Philosophie der Organischen ("Diri Varlıkların Felse­
fesi") adlı yapıtında sergilemiştir. Bu yapıtında savun­
duğu kurama göre, yaşam olayını "mekanist" bir
görüşe dayanarak açıklama olanağı yoktur. Driesch
için diriliğin kendine özgü ve başka varlık alanlarına
aktarılamayan yasaları vardır. Bu yasaları ortaya çıkar­
mak, açıklamak, canlı varlık alanının özelliklerini
kuran öğeleri tanımak ve tanıtmak felsefenin göre­
vidir.

Driesch'in, canlı varlıkların oluşumu ve gelişimi
konusundaki görüşlerini bir dizge bütünlüğü içinde
ortaya koyan kuramına göre felsefenin ele aldığı
sorunlara açık bir çözüm getirebilmesi için biyolojiye
dayanması gerekir. Gerçekte biyoloji ile felsefe ara­
sında, temel bir bağlantı vardır. Canlı varlık alanında,
özdekle ilgili yasalar geçerli değildir, geçerli olan tek
yasa "Bütünlük"tür. Bu bütünlük canlı varlık alanının
tinsel kesiminde, "tinsel altyapı" da da geçerlidir. Bilgi
kuramının bu alanı da gözönünde bulundurması,
onunla ilgili sorunlara çözüm araması gerekir. Canlı
varlık alanı "uyumlu bir dizge"dir, onda diriliğin
bütününe "eşit-gizilgüç" egemendir.

Driesch için felsefe bir "düzen öğretisi" ya da bir �
"gerçeklik öğretisi " dir. Felsefe diri varlık alanını
konu edinmekle birlikte, çalışmalarında, mantık
ilkelerine dayanmalıdır. Driesch, mantıkla ilgili gö­
rüşlerini Ordnungslehre ("Düzen Öğretisi"), gerçek-
liği içeren düşüncelerini de Wirklichkeitslehre ("Ger­
çeklik Öğretisi") adlı yapıtlarında sergilemiştir. B u
yapıtlarda ele alınan konular görün üşte,birbirinden ayrı
olmasına karşın gerçekte Dirimselcilik'le ilgili sorun­
lara çözüm aramada bütünlüğe ulaşır. Canlı varlığın,
kendi doğal bütünlüğü içinde, bir mantık dizgesi
oluşturduğu görüşünü aydınlığa kavuşturur. Bu diz-
ge, canlının bütünlüğünü kuşatan, dinamik yapıdadır.
Driesch, bütün varlığı mekanik bir görüşle açıklama-
ya çalışan kurama dinamik bir anlayışa dayanan,
dirimselcilikle karşı çıkar.

Driesch'e göre özel yasalar doğrultusunda geli­
şen canlı varlık alanındaki çevreye uyma, soyaçekim
gibi olayları mekanik görüşle açıklamak olanağı
yoktur. Yaşamın bireycilik, bütünlük, dayanışma,
uyum gibi, kendi içinde, dinamik ve belli bir ereğe
yönelik gizil güçleri vardır. Bu güçlerin etki alanları
da ayrıdır. Sözgelişi tinsel bir olayın, kendinden başka
nitelikler taşıyan bir fizyoloji olayına dönüştürülmesi
olanaksızdır. Fizyoloji olayları da fiziksel-kimyasal
olayların bir karışımıdır. Oysa tinsel olayların köke­
ninde yaşamın erekli devinimlerini sağlayan bir güç
(entelechie) saklıdır.

Driesch'in 1 909'da yayımlanan Philosophie der
Organıschen ("Diri Varlıkların Felsefesi ") adlı yapıtı,
kısa süre içinde, geniş bir etki alanı yarattı. Özellikle
canlı varlık alanını özdekçi ve mekanik bir görüşten
yola çıkarak açıklamaya çalışan düşünürlerin tepkisi
karşısında, canlılar üzerinde deney yapan bilginlerin
büyük bir bölümünün Driesch'ten yana oldukları
görüldü. 19 1 S'ten sonra biyoloji, fizyoloji ve psikolo­
ji alanlarında sürdürülen çalışmalarda, canlı varlıklar­
da diriliği sağlayan gücün tinsel olayların ortaya

çıkışındaki etkisi araştırılırken Driesch'in "entdec­
hie" kavramından yola çıkılmıştır. Driesch'in felsefe
alanındaki etkisi "biyoloji felsefesi" adıyla tanınan
akımın gelişip yayılmasında olmuştur. Driesch'in
adına Regensburg'da kurulan, Hans-Driesch Gesels­
chaft adlı dernek onun yapıtlarını ve görüşlerinin
yayımını üstlenmişitr.

• YAPITLAR (başlıca): Die Biologie als selbstaendige
Grundwissenschaft, 1 893, ("Bağımsız Temel Bilim Olarak
Biyoloji"); Analytische Theorie der organischen Enıwick­
lung, 1 894, ("Organik Gelişmenin Çözüms_el Kuramı") ;
Dıe Seele als elemantarer Faktor, 1 903, ("Oğesel Etken•
Olarak Tin ") ; Die .. Viıalismus als Geschichte ımd als Lehre,
1 905, ("Tarih ve Oğreti Olarak Dirimselcilik"); Philoso­

phiı: des Organischen,1909, ("Di6 Varlıkların Felsefesi");
Ordnııngslehre, 1 9J 2, ("Düzen Oğreıisi "); Die Logik als
Aufgabe, 1 9 1 3 , ("Odev Olarak Mantık"); Leib und Seele,
1 916 , (�_Gövde ve Tin") ; Wirklichkeiıslehre, 1 9 1 7, ("G_er­
çcklik Oğrctisi"); Das Problem der Freiheiı, 1 9 1 7, ('.'Oz­
gürlük Sorunu"); Der Mensch und die Welt, 1 928, (" Insan
ve Evren"); Meıaphysik der Natur, 1 927, ("Doğanın
Metafiziği") ; Kausalıtaeı und Vitalismus, 1 939, ("Neden­
sellik ve Dirimselcilik").

• KAYNAKLAR: Eras v.Astcr, Geschıchte der Plnlo-
sophie, 1 95 1 ; Anhur Hobscher,Çağdaş Filozoflar 1 980;

Emile Brehicr, Historie de la phılosophie, 1981, Alovs
Wenzl, H.Driesch und Bedeutımg fiir Biologie u�d
Philosophie ı:on heute, 1 952.

• BAKINIZ: BERGSON, SCHELER.

DRINOV, Marin Stepanoviç
(1 838 - 1 906)

Bulgar, tarihçi. Slav tarihi konusun­
daki çalışmalarıyla tanınmıştır.

20 Ekim 1 838'de Panagyurişte'de doğdu, 28
Şubat 1 906'da Harkov'da öldü. B ir esnafın oğluydu.
1865'te Moskova Üniversitesi Tarih Bölümü'nü bitir­
di. 1 865- 1 8 70 arasında Avrupa'daki birçok kütüpha­
ne, müze ve arşivde bilimsel incelemelerde bulundu.
1 869'da Bulgar kültürü ve milliyetçiliği konusunda
araştırmalar yapan Bulgar Edebiyat Derneği'nin ku­
rucuları arasında yer aldı. Bu dernek 1 9 1 1 'dc Bulgar
Bilimler Akadcmisi'ne dönüşmüştür. 1 8 73 'tc Harkov
Üniversitesi Slav tarihi araştırmaları profesörü oldu.
1 877-1 878 Osmanlı-Rus Savaşı'ndan sonra Bulgaris­
tan özerk bir eyalet durumuna gelince Drinov,
Bulgaristan'da kurulan geçici Rus yönetiminde görev
ald ı . Onun önerisi üzerine, Sofya, Bulgaristan'ın
başkenti oldu. 1 8 7S'den 1 8 79'a değin egmm
bakanlığı yapan Drinov, eğitimin demokratik kurum­
lar eliyle yapılmasını sağladı. Halkın eğitimi için üç
düzeyli bir sistem oluşturularak yoksul öğrenciler için
burs olanağı sağlandı. Drinov, 1 898'de St.Petersburg
Bilimler Akademisi üyesi oldu.

Drinov, Bulgaristan tarihini bilimsel bir temele
oturtan ilk tarihçidir. Eski Çağ Bulgar tarihi hakkın­
daki incelemeleri, ondan sonraki tarihçiler için temel
bir başvuru kaynağı olmuştur. Bulgar halkının köke­
ni, Slavlar'ın Balkan Yarımadası'na yerleşmeleri, Bul­
gar kilisesinin tarihsel gelişimi, 1 0.yy'da Slav-Bizans
ilişkileri kitaplarında ele aldığı başlıca konulardır. Bu

çalışmalar günümüzde de bilimsel Önemini korumak­
tadır. Ayrıca Harkov'da kurduğu Tarih ve Filoloji
Derneği, Rus-Slav tarihinin araştırılmasında ve Rus­
Bulgar kültürel yakınlaşmasında rol oynamıştır. Et­
nografya ve dil alanlarında da çalışmalar yapan
Drinov, 1 870- 1 892 arasında kullanılan ilk Bulgar
yazım kılavuzunu oluşturmuştur.

• YAPITLAR (başlıca): Pogled vrekh proiskhozhdeneıo na
Bolgarskiy narod i nachaloto na Bolgarskata .. istoriya,
1 869 ; lstorrıchesky pregled na Bolgarskata tserkva, 1 869;
Zaselenie balkanskago poluostrava slavyanami, 1 872 ;
Yuzlmie slavyane i Vyıanııa v x veke, 1 875; Scineniya,
1 909- 1 9 1 5.

DROYSEN, Johan Gustav
(1 808- 1 884)

Alman, tarihçi. Almanya'nın sıyası
birliğinin Prusya'nın askeri ve siyasi
önderliği altında kurabileceğini sa­
vunmuştur.

6 Temmuz 1 808'de Pomerania'da Treptow ken­
tinde (bugün DAC'de) doğdu, 19 Haziran 1 8 84'te
Berlin'de öldü. Bir askeri vaizin oğluydu. Berlin
Üniversitesi'nde eğitim gördü. Hegel'in görüşlerin­
den etkilendi.

1 833'te ilk önemli yapıtı Geschichte Alexander
des Grossen ' i ("Büyük İskender'in Hayatı") yazdı.
1 835- 1 840 arasında Berlin'de klasik diller profesörlü­
ğü yaptı. İkinci yapıtı Geschicte des Hellenismus'u
("Hellenizm Tarihi") 1 836'da yazmaya başladı. Hel­
lenizm terimini, geniş anlamıyla kullanan ilk tarihçi
oldu. 1 848'de Frankfurt Parlamentosu üvesi olarak,
Anayasa Komisyonu sekreterliğine getirildi. Prusya
Krallığı'nın, Alman birliği adına kendisine önerilen
birleştirici rolü üstlenmeyi kabul etmemesi üzerine,
siyasi yaşamdan uzaklaştı.

1 850'de Kiel'de tarih profesörü olarak görev aldı.
Danimarka ve bölge yönetimi arasında sorun olan,
Schleswig-Holstcin anlaşmazlığı üzerine incelemeler
yapmaya başladı. Danimarka bölgeyi işgal edince,
1 85 1 'de Kiel'dcn ayrılarak Jena'ya geçti. Jena'da, bir
ulusal kahramanı konu alan Das Leben des Feldmar­
schalls Grafen York von Wartenburg 'u ("Mareşal
Kom York von Wanenburg'un Yaşamı") yazmaya
başladı ve 1 852'de tamamladı.

1 855'te, Alman siyasi birliğinin kuruluşunda
birleştirici rolünü üstlenmesi gereken Prusya Krallığı'
nın incelendiği, 14 ciltlik Gcschichte der preussıschen
Politik 'i ("Prusya Siyasetinin Tarihı ") yazmaya başla­
dı. Öldüğünde bu yapıt henüz bitmemişti. Bu tt?mel
yapıtını yazmayı sürdürdüğü süre içinde, tarih eğitimi
ve tarihçilerin izlemesi gereken ilkeleri belirleyen,
Grundriss der Historik'i ("Tarihsel Anlatımın Temel
Çizgileri") hazırladı. Bu yapıtta nesnelci anlayışa
karşı çıkıyor ve tarihin, ulusal amaçlar için gerekli
ilkelerle geçmişin olaylarından dersler çıkarmak oldu­
ğu görüşünü savunuyordu. Buna göre tarihçi, içinde
yaşanılan ortama göre tarihi kullanmak, anlamak ve
yorumlamakla görevlidir.

1831
DRO

1 832
DRU

Yaşamı boyunca, Almanya'nın Prusya Krallığı'
nın merkezi gücü etrafında kurulabileceğine inanan
Droysen, Rankeci nesnelci yaklaşımlara şiddetle karşı
çıkan, ulusal bir tarih okulu kurulmasında ve Alman­
ya'nın daha sonraki dönemde Prusya etrafında
bütünleşmesinde, düşünceleriyle etkin olmuşutr.

• YAPITLAR (başl_ıca): Geschichte Alexander des Grossen,
1 853, ("Büyük Iskender'in Hayatı"); Geschichte des
Hellenismus, 1 836-1 843, ("Hellenizm Tarihi"); Vorle�ung
über die Freiheitskriege, 1 846, ("Ozgürlük Savaşları Uze­
rine Dersler"); Preussen und das System der Grossmaech­
te, 1 849, ("Prusyalılar ve Büyük Devletler Sistemi"); Das
Leben des Feldmarschalls Grafen York von Wartenburg,
1 852, ("Mareşal Kont York von Wartenburg'un Yaşamı");
Geschichte der preussischen politik, 1 4 cilt, 1 855-1 886,
("Prusya Siyasetinin Tarihi"); Grundriss der Historik,
1 868, ("Tarihsel Anlatımın Temel Çizgileri").

• KAYNAKLAR: F.Gilbert, Droysen und Die Preussisch­
deutsche Frage, 1 93 1 ; G.Droysen, j.G.Droysen, 1 9 1 0;
G.Droysen, j.G.Droysens Briefweçhsel, 1 929; C.D.Pla­
um,].G.Droysens Historik in Ihrer Bedeutung für die
moderne Geschichtswissenschaft, 1907.

DRUMMOND DE
ANDRADE, Carlos
(1 902)

Brezilyalı şair ve gazeteci. Çağdaş
Brezilya şiirinin önde gelen isimlerin­
dendir.

31 Ekim 1 902'de, Brezilya'da, ltabira'da doğdu.
1 925'te eczacılık eğitimini bitirdikten sonra şiir yaz­
maya ağırlık verdi. Ülkede 1 920'lerde gelişmeye
başlayan modernismo adlı yenilikçi edebiyat akımını
yaygınlaştırmak amacıyla A Revista adlı derginin
çıkarılmasına öncülük etti. Şairliğin ve gazeteciliğin
yanı sıra değişik devlet görevlerinde bulundu, 1 934-
1 945 arasında eğitim ve kültür bakanlığında çalıştı.

20. yy başlarında, tüm Latin Amerika'da olduğu
gibi Brezilya'da da, Avrupa'daki çağdaş edebiyat
akımlarının da etkisiyle, modern bir edebiyat oluştur­
ma kaygısı ağır basmış, genç yazarlar geleneksel
sözdizimi kurallarını yıkıp günlük konuşma dilinde
yazarak yeni bir anlatıma ve serbest şiire yönelmişler­
dir. Drummond de Andrade, 1 920'lerde Oswald de
Andrade gibi yazarların öncülüğünü yaptıklarıBrezil­
ya modernismo hareketinin ikinci kuşak yazarlarının
en tanınmış olanlarındandır. 1 930'da yayımlanan ilk
şiir kitabı Alguma poesia yenilikçi akımın şiir anlayışı­
nın olduğu kadar şairin özgün üslubunun da bir
örneğidir. Drummond de Andrade'nin bu dönem
şiirleri genellikle dağınık bir tarzda ve örtük bir dille
yazılmış nükteli, ince alaylı şiirlerdir. 1 934'te yayım­
lanan Brejo das Almas adlı öykü kitabı o dönem
Brezilya edebiyatının en önemli ürünlerinden biri
olarak nitelendirilir. Birçok şiirinde olduğu gibi öykü,
deneme ve makalelerinde de sevgi, kardeşlik gibi
temaları iyimser bir yaklaşımla işlemiş, varolandan
daha iyi bir dünya yaratma İsteğini dile getirmiştir.

Brezilya şiirindeki yenilikçi akımın Murilo Men­
des, Jorge de Limave Cecilia Meireles gibi öteki ikinci

kuşak şairleriyle birlikte Drummond de Andrade,
çağdaş Brezilya şiirinin gelişiminde önemli bir rol
oynamıştır.

• YAPITLAR (başlıca): Şiir : Alguma poesia, ! 930; Poesia
ate Agora, 1 948. Roman: O Gerenle, 1 954. Oykü: Brejo
das Almas, 1 934; Fala, Amendvçira, 1957.

• BAKINIZ: ANDRADE, UMA.

DRYDEN, John
(1 63 1 - 1 700)

İngiliz şair ve oyun yazarı. Klasik
Fransız oyunlarıyla İngiliz tiyatro
geleneğini bağdaştırarak yeni bir bi­
reşime varmıştır.

John Dryden 9 Ağustos 1 63 1 'de Aldwinkle'da
doğdu, 1 Mayıs 1 700'de Londra'da öldü. 1 644'te
Londra'da Westminsrer School'da okudu. Bir okul
arkadaşının ölümü üzerine yazdığı bir şiiri 1 649'da
yayımlandı. 1 650'de Cambridge'de Trinity College'a
girdi. 1 657'de Cromwell iktidarında devlet memuru
oldu. Ertesi yıl Cromwell'in ölümü üzerine yazdığı
Heroic Stanzas, (" Kahramanlık Dörtlükleri") yayım­
landı. 1 660'da taç giyen II .Charles'a övgü şiirleri
sundu, 1 662'de Royal Society üyeliğine kabul edildi.
1 663'te ilk oyunu, The Wild Gallant'ı ("Vahşi Çap­
kın"), 1 664'te koşuk oyunu The Riva! Ladies'i
("Hasım Bayanlar") yazdı. Ertesi yıl, veba salgını
yüzünden Londra'dan ayrıldı. 1 668'de Davenam
ölünce Başşair (Poet Laureate) seçildi. Aynı yıl
Cambridge'den yüksek lisans diploması aldı ve tiyat­
ro hakkındaki görüşlerini içeren "An Essay on
Dramatic Poesy" ("Koşuk Tiyatro Üzerine Bir
Deneme") yayımlandı. 1 670'te Krallık Tarih Yazarı
ilan edildi. Traj ikomik oyunu Marriage a la Mode'u
("Moda Evlilik") 1 671 'de sahnelendi. 1 674'te Milton'
ın Paradise Lost'unu ("Yitik Cennet") sanatçının
izniyle The State of lnnocence ("Masumluk Duru­
mu") adıyla sahneye uyarladıysa da, oyun hiçbir
zaman oynanmadı . 1 677'de ünlü oyunu Ali far Love'ı
("Her Şey Aşk Uğruna") ve ertesi yıl trajedisi
Oedipus'u yazdı. 1 685'te Katolik kral II. James'in
tahta çıkışı üzerine Katolik oldu. 1 688 Devrimi'nde
protestan kral III. William iktidarı ele geçirince tüm
itibarını yitirdi. 1 694'e dek tiyatroyla ilgilendi. Bu
tarihte yazdığı Love T riumphant'ın ("Aşkın Zaferi ")
başarısızlığı üzerine oyun yazarlığını bıraktı, Yunan
ve Latin klasiklerini çevirmekle, yetindi.

Dryden yaşamı boyunca Racine ve Corneille gibi
Fransız oyun yazarlarının benimsediği klasik ilkeleri
çözümlemek ve yeni bir anlayış geliştirmek için
uğraşmıştır. Onun asıl kavgası şiddetli tutkuların ve
güçlü duyguların etkisinden yararlanabileceği kahra­
manlık oyunları yazmak olmuştur. Bu gibi konuları
en görkemli biçimde işlemenin yolunu da koşuk dili
kullanmakta bulmuştur. Gerek komedilerde koşuk
dilin ritmik ve canlı havayı yaratmadaki başarısı,
gerek trajedilerde bu dilin soyluluğa yaraşır tekniği,
Dryden'in neredeyse tüm oyunlarında koşuk dili

seçmesıne neden olmu�tur. Ancak Fransız klasik
oyun yazarlarının sıkı sıkıya bağlı kaldığı ilkeleri
benimsememiş, üç birlik kuralı olarak bilinen yer,
zaman ve olay birliğini "ya�amın tam ve canlı bir
imgesini yaratmaya" elverişli bulmayarak, bunun
yerme Shakespeare ve Victoria dönemi oyun yazarla­
rının tuttuğu yolu yeğlemiş, oyun bütünlüğünü konu
bütünlüğüyle sağlamayı yeğlemiştir.

• YAPITLAR (başlıca): Oyun: The Wild Gallant, 1 663,
("Vahşi Çapkın") ; The Rıval Ladıes, 1 664, ("Hasım
Bayanlar") ; Seaet Love, 1 667, "("Gizli Aşk"); An Eve­
ning's Love, 1 668, ("Bir Gecelik Aşk") ; The Conquest of
Granada, 1 670, ("Granada'nın Fethi") ; Marriage a la
Mode, 1 671 , ("Moda Evlil ik") ; The Rehearsal, 1 672,
(" Prova") ; The State of lmıocence, 1 674, (" Masumluk
Durumu") ; Ali for Lo·ve, 1 6 77, ("Her Şey Aşk Uğruna");
Oedıpus, 1 678 ; Don Sebasti,m, 1 689; Love Triumphant,
1 694, ("Aşkın Zaferi") . Kuramsal: " An Essav on Drama­
tic Poesy", 1 668, ("Koşuk Tiyatro Üzerine Bi

-
r Deneme");

"The Grounds of Criticism İn Tragcdy", 1 678, ("Trajedi­
de Eleştirinin Temelleri ").

• KAYNAKLAR: A.T.Barbeau, The fntellectual Design of
John Dryden 's Heroic Plays, 1 970 ; S.Johnson, The Li'ı•es
of English l'oets, vol. 1 , 1 779 ; B.J .Pendleburv, Dryden 's
Hcroic Plays, 1 923 ; G.R.Wasscrman, John Dryden, 1964.

• BAKINIZ: CORNEILLE, DA VEN ANT, RACiNE.

DUBÇEK, Alexander
(1 92 1)

Çekoslovakyalı siyaset adamı. Piyasa
ekonomisinin gelişmesine çalışmış,
ve Batı ülkeleriyle yakınlaşma politi­
kası izlemiştir.

27 Kasım 1 92 1 'de Slovakya'nın Uhrovec kasaba­
sında doğdu. 1 925'te ailesi ile birlikte SSCB'ye gitti.
İlk ve ortaöğrenimini Orta Asya'da, Kırgızistan
bölgesindeki okullarda yaptı. Ailesi 1 938 'de tekrar
Slovakya'ya dönen Dubçek l 939'da yasa dışı Çekos­
lovakya Komünist Partisi'ne (ÇeKP) girdi. Il. Dünya
Savaşı sırasında Slovakya'da Naziler'e karşı yeraltı
direniş hareketinde çalıştı. 1 95 1 'de Bratislava'da Slo­
vakya Komünist Partisi'nin (SKP) merkez komitesi
üyesi oldu. Bu sırada Komensky Üniversitesi 'nde
hukuk eğitimi gördü. 1 953- 1 955 arasında, Banska
Bystrica'daki parti bölge komitesinin birinci sekreter­
liğini yaptı. 1 95 1 - 1 955 arasında Çekoslovak Millet
Meclisi'nde mi lletvekili olarak görev yaptı. 1 955-1958
arasında Moskova'daki Yüksek Siyasi Etüdler Oku­
lu 'nda eğitim gördü ve 1958 'de doktora derecesini
aldı. Aynı yıl Bratislava'da SKP bölge komitesinin
birinci sekreteri oldu ; hem SKP hem de ÇeKP'nin
merkez komite üyeliğine seçildi. 1 962' de SKP merkez
komitesi sekreteri, SKP ve ÇeKP'nin yürütme kurulu
üvesi oldu. 1 963'te SKP'nin birinci sekreteri oldu.
1 964'te Slovak Millet Meclisi'ne seçildi. Bu yıllarda
Dubçek liberalleşme yanlısı aydınlarla ilişki kurdu ve
Slovakya ekonomisınin gelışımine gereken önemin
verilmediğini öne sürdü, piyasa ekonomisinin gelişimi
için iktisadi politikalar önerdi. Rejim muhaliflerinin
hareketlerini örgütleyen Dubçek Ocak 1 968'de

ÇeKP'nin birinci sekreteri seçildi ve görüşleri doğrul­
tusunda uygulamaya geçti. Dubçek piyasa ekonomi­
sinin gelişimini destekledi ve siyaset alanında rejim
muhaliflerine geniş özgürlükler tanıyan politika güt­
tü. Kitle iletişim araçları üzerindeki parti denetimi
azaltıldı. Yazarlar Birliği'nin bağımsız bir edebiyat
dergisi çıkarmasına izin verildi. Stalin döneminde
cezalandırılan kişiler aklandı. "Olanak dahilinde en
geniş bir demokratikleşme" için söz veren Dubçek
yönetim kurumlarının, mahkemelerin, sendikaların
ve iktisadi kuruluşların üzerindeki parti denetiminin
azaltılacağını açıkladı.

Dubçek bu politikaları uygularken, SSCB yöne­
timine, programının Çekoslavakya'nın sosyalizme
bağlılığını tehlikeye düşürmeyeceği teminatını ver­
mişti. 22 Mart 1 968'de Novotny'nin devlet t başkan ­
lığından İstifa etmek zorunda kalışı ve yerine ılımlı
General Svoboda'nın geçmesi, daha sonra meclis
başkanlığına liberal eğilimli Smrkovsky'nin gelmesiy­
le yeni hükümet liberal eğilimli üyelerden oluştu. 9
Nisan 1 968'de ÇeKP Merkez Komitesi "Çekoslovak­
ya'nın Sosyalizm Yolu" adlı bir programı yayımladı.
Programda dini İnanç ve düşünce özgürlüğü için yeni
garantiler getiriliyor, polisin yetkileri sınırlandırılı­
yordu. Program, daha geniş bir aday listesi içeren
scçım reformunun yanı sıra, özel teşebbüse özgürlük
tanınmasını, Batı ülkeleriyle ticaretin artırılmasını ve
Slovakya'nın federal bir siyasi yapı içinde yer almasını
içermekteydi.

Dubçek'in izlediği politikalar konusunda SSCB
ve Çekoslovakyalı yetkililer arasında Cierna'da yapı­
lan konferansta bir sonuca varılamadı. Çekoslovakya
20 Ağustos 1 968'de Varşova Paktı'na üye ülkelerin
askeri birliklerince işgal edildi . Dubçek'in politikası
bırakıldı. 1 969'da tüm parti görevlerinden alınan
Dubçck Türkiye'ye büyükelçi olarak atandı.

• KAYNAKLAR: W.Shawcross, Dubçck, 1 97 1 ; P.Wind­
sor ve A. Robens, Czcchosloı·akia, 1968, 1 969.

DUBOIS, Pierre
(1 250- 1 320)

Fransız, hukukçu. Kilise karşısında
mutlak monarşinin güçlendirilmesi
gereğini savunmuştur.

Coutances'ta doğdu, 1 320'de öldü. Paris Üniversi­
tesi 'ndc eğitim gördü. 1 300'de Coutances 'ta kraliyet
avukatı olarak çalıştı. Vikont Hcrıri de Ric ile olan
yakın dostluğu sayesinde devlete ilişkin bilgilere
ulaşma olanağı buldu. Dönemin kralı Philippe le
Bel'in Papa VII I . Boniface'a karşı mücadelesini
destekledi. 1 302 ve 1 308'de Coustances temsilcisi
olarak Genel Meclisler'de yer aldı.

Dubois, kralın mutlak iktidarını savunmuş papa­
nın yetkilerinin ortadan kaldırılması gerektiğini ileri
sürmüştür. Ona göre kilisenin mallarına krallık tara­
fından el konulmalıdır. Rahiplerin bekar yaşama
zorunluğu kaldırılmalıdır. Kadın manastırlarının yeri­
ne genç kızlar için tıp eğitimini de içeren liseler
açılmalıdır. Dubois, Fransa' da iç barışın krallık otori-

1 833
DUB

1834
DUB

tesini güçlendirerek ve egıtım, hukuk ve devlet
vönetimi alanlarında reformlar yaparak gerçeklcştiri­
İebilcceğini savunmuş ve konuşulan dilin öğretılmesi­
ne ağırlık verilmesi gerektiğini öne sürerek ders
programlarında ve kitaplarında değişiklik yapılmasını
önermiştir. Ona göre kanunlar yazılı hale getirilmeli
ve basitleştirilmelidir.

Dubois, yayılmacı bir dış politika görüşünü
savunmuş, Fransız kralının egemenliği altında bir
uluslar topluluğu kurulması amacıyla dış ülkelere
karşı işgal savaşlarına girişılmesıni önermiştir.

• YAPITLAR (başlıca): Supplication du peuple de France
au roi contre Bonıface, 1 302, ("Fransız Halkının Bonifa­
ce'a Kar�ı Krala Yalvarışı"); De recuperaıione Terrae
San�;�e, 1 306, ("Kutsal Toprağın Yeniden Ele Geçiril­
mesı).

DU BOIS, William Edward
(1 868 - 1 963)

ABD'li siyaset adamı, sosyolog. Irk
ayrımının kaldırılması için yapılan
hareketlerin önderlerindendir.

William Edward Burghardt Du Bois, 23 Şubat
1 868'de Massachussets Eyaleti'nde, Great Barring­
ton'da doğdu, 27 Ağustos 1 963'te Ghana'nın başkenti
Akkra'da öldü. Fisk Üniversitesi'nde okudu, ikinci
kez lisans eğitimi yapmak için girdiği Harvard Üni­
versitesi 'ni çok iyi bir dereceyle bitirdi. 1 892-1 894
arasında bursla gittiği Berlin Üniversitesi'nde tarih ve
iktisat alanında çalışmalar yaptı. Harvard Üniversite­
si'nde tarih dalındaki doktorasını 1 895'te tamamladı.

Du Bois, 1 896- 1 897 yıllarında Pennsylvania Üni­
versitesi'nde sosyoloji dalında yardımcı öğretim gö­
revlisi, 1 9 1 4'e dek de Atlanta Universitesi'nde öğre­
tim üyesi oldu. Bu süre içinde, ABD'de yaşayan
siyahlar üzerine çeşitli sosyolojik araştırmalar yaptı ;
özellikle Philadelphia kentinde yaşayan siyah toplu­
mu ayrıntılı bir biçimde inceledi.

Afrika kökenli tüm İnsanların bağımsızlıkları için
ortak hareket etmeleri gerektiği düşüncesinden kay­
naklanan Pan-Afrikanizm hareketi için de çalışan
Du Bois, 1 900'de Londra'da yapılan ilk Pan-Afrikan
Konferansı'nın başkan yardımcısıydı. 1 9 19- 1927 ara­
sında toplanan dört Pan-Afrikan Konferansı'nın dü­
zenlenmesinde de büyük rol oynadı.

Du Bois, dönemin en etkili siyah önderi Booker
T.Washington'ı eleştirerek ona karşı oluşturulan "Ni­
agara Hareketi "nin kurucuları arasında yer aldı .
1 909'da iç çekişmeler ve Washington'ın muhalefetiyle
zayıflayan örgütün yerine National Association for
Advancement of Colored People-NAACP'nin (Be­
yaz Olmayanların Gelişimi İçin Ulusal Birlik) kurul­
masına öncülük etti. NAACP'nin araştırma müdürü,
yönetim kurulu üyesi ve bu birliğin aylık gazetesi
Crısıs'in yayın yönetmeni olan Du Bois, aynı zaman­
da 1 9 1 0- 1 9 1 2 arasında Sosyalist Parti üyeliği de yaptı.

1 934'te görüş ayrılıkları nedeniyle NAACP'den
ayrılan Du Bois, Atlama Üniversitesi'ne döndü ve
sosyoloji bölümü başkanlığına getirildi. 1940'ta ırk ve

kültür konularına yer veren Phylon adında bir dergi
yayımladı. 1 944-1 948 arasında araştırma müdürü
olarak yeniden NAACP'ye döndü.

Birleşmiş Millcder'in 1 945'teki kuruluş kongre­
sinde danışman olarak bulunan Du Bois, BM'de
Amerikalı siyahların sorunlarının gündeme gelmesini
sağladı. 1 9SO'de Amerikan İşçi Partisi'nden New York
senatörlüğü için adaylığını koyan Du Bois hakkında
1 950'de bir dış gücün ajanı olduğu gerekçesiyle dava
açıldı. 1 961 'de Komünist Pani'ye girdi, aynı yıl daha
önce Pan-Afrikanizm hareketinde birlikte çalıştığı
Ghana Cumhurbaşkanı Kwame Nkrumah'ın isteğiyle
Ghana uyruğuna geçti ve oraya yerleşti, Encyclopae­
dia Africana 'nın yönetmenliğini yaptı.

DuBois önce,ırk ayrımısorunununçözülebilmesi
için sosyal bilimler dalında araştırmalara gerek oldu­
ğuna İnanırken, daha sonra siyahlar aleyhindeki
yasalar karşısında sosyal değişimin ancak protesto
hareketleri ve direnişlerle elde edilebileceği sonucuna
vardı. Bu nedenle siyahların çok çalışarak beyazlar
gözünde saygınlık kazanması gerektiğini savunan
B .T.Washington'a karşı çıktı. 1 930'larda İse, siyahla­
rın yoksulluğa karşı, kooperatiflerden oluşan ayrı bir
grup ekonomisi kurmaları gerektiğini savundu.

• YAPITLAR (başlıca): The Suppression of the Ajrican
Slave Trade to the United States of America, 1638-1870,
1 895, ("Afrika Köle Ticaretinin ABD'ye Baskısı, 1638-
1 870") ; The Philadelphia Negro:A Sociai Sıudy, 1 899,
(" Philadephia'lı Zenci:Sosyal Bir Çalışma"); The Sou/5 of
Black Folk, 1 903, ("Siyah Halkın Ruhu"); The Negro,
19 15, ("Zenci") ; The Gift of Black Folk:IY.egroes in ıhe
Making of America, 1 924, ("Siyah Halkın Octülü :Ameri­
ka'nın Kuruluşunda Zenciler") ; Black Reconstrucıion in
America, 1860-1880, 1 935, ("Amerika' da Siyahların Kal­
kınması, 1 860- 1 880") ; Black Folk Then and Now, 1 939,
("Siyah Halk, Eskiden ve Şimdi") ; Dusk of Dawn,
{otobiyografi), 1940, ("Şafak Zamanının Karanlığı"); Co­
lor and Democracy:Colonies and Peace, 1 945, ("Renk ve
Demokrasi : Sömürgeler ve Barış"); The World and
Africa:An lnquiry into the Part Which Africa Has Played
in the World Hısıory, 1 947, ("Dünya ve Afrika: Afrika'nın
Dünya Tarihindeki Rolü Konusunda Bir Araştırma").

• KAYNAKLAR: F.L.Brodcrick, W.E.B. Du Bois:Negro
Leader in a Time of Crisis, 1 959;E.M.Rudwick, W. E.B.
Du Bois:Propagandist of ıhe Negro Protest, 1 968.

• BAKINIZ: NKRUMAH, B.T.WASHINGTON.

DU BOIS-REYMOND, Emil
(1 8 1 8 - 1 896)

Alman fizyolog ve bilim felsefecisi.
Deneysel fizyolojinin kurucuların­
dandır.

Bcrlin'de doğdu, yine orada öldü. 1 846'da
Berlin Üniversitesi'nden doçent sanını aldı. Londra
Royal Institute'da, Faraday'ın yönetimi altında üç yıl
ders verdi. 1 85 1 'de Berlin Bilimler Akademisi'ne üye
seçildi. 1 85S'te fizyoloji doçenti, 1 858'de profesör
oldu ve hocası Johannes Müller'den boşalan fizyoloji
kürsüsünün başına geçti. Hayvanlardaki elektrik, kas
ve sinir etkinliği ve metabolizmanın işleyişi üzerine
önemli araştırmalar yapan Du Bois-Reymond, felsefe
sorunlarıyla da ilgilenmiştir.

Du Bois-Reymond, felsefeye, doğal bilimlerden
kaynaklanan göreceli bir pozitivizm ile yaklaştı.
1 872'de yayımlanan Ueber die Grenzen des Natıırer­
kennens ("Doğa Bilgisinin Sınırları Üzerine") adlı
yapıtında Laplace'ın "insanüstü zeka" kavramından
etkilenmişti. Ona göre doğanın anlaşılabilmesi için
atomu İncelemek gerekir. Bu da sıradan insan zekası­
nın yetilerinin üzerindedir. Ancak " insanüstü bir
zeka" , evrendeki atomların durum ve devinimlerini
kavrayıp zihnin mekanik kuralları yoluyla bu bilgiyi
kullanarak, tüm geçmiş ve geleceği açıklayabilir. Du
Bois-Reymond, doğanın bu mekanik ve niceliksel
açıklamasının, eksiklikler ve zorluklar taşımakla bir­
likte, verimli olabilecek tek açıklama olduğunu savu­
nur. " Yaşam gücü" gibi metafizik ka\·ramlara başvur­
mak İse, bir anlam taşımaz.

. Du �ois-Reym�nd,dünyanın her şeyi açıklaya­
b'.lccek bır

_
matematık formülüyle tanımlanabileceği­

nı, ancak zıhınsel olguların, beyin ve sinir sisteminin
fizıksel ve fizyolojik süreçleriyle açıklanamayacağını
öne sürdü. Ona göre, beyni yapısal olarak kavramak,
insana ancak devinim durumunda bulunan bir özdeği
öğretir. Bu bilgiden kalkarak bellek, düşünme gibi
olg�lar �nlaşı_lamaz. Zevk, acı, tad gibi olgular,
beyındekı bellı atomların belli hareketlerinin sonucun­
da oluşur. Ancak bu algılardan kesin bilgiye varıla­
maz. Atom hareketleri incelenerek bilincin doğuşu
çıkarsanamaz. Bu yüzden, doğa bilimleri ne kadar
ilerlerse ilerlesin, bilginin bu "mutlak" sınırını
aşamaz.

_ 1880'de yazdığı Die sieben Weltratsel ("Evrenin
Yedı Bılmecesı") adlı yapıtında ise, dünyanın yüzyıl­
lardır çözülemeyen ve sorgulanan yedi gizemine,
ku�kucu ve bilınemezci bir bakış açısıyla yaklaştı. Du
Boıs-Reymond'a göre, deneyüstü ya da duyumüstü
olgular bilinemez; metafizik sorunlar ise çözülemez.
Doğada bilinen şeylerin tümü, bilgi değil, açıklama
gölgeleridir. Bunlar matematik ilişkiler biçiminde
dile getiril ir; mutlak olan bilginin yerini de bövle
gölgeler tutar. Du Bois-Reymond, yedi gizemli �o­
run�an _ilk üçünü, yani özdek ve gücün doğasına,
devınımın kökenine ve duvumla bilincin kökenine
ilişkin olanları, deneyüstü �ldukları için çözülemez
bulmuştur. Yaşamın kökeni, organizmaların uyum
gösterebilme yetisi ve usla dilin gelişimi üzerine üç
sorunu, ılke olarak çözülebilir ancak çok güç sorunlar
olarak görmüştür. Evrenin 7. ve sonuncu "bilmecesi"
olan İstencin özgürlüğü konusunda ise kararsız kal­
mıştır.

Du Bois-Reymond'un bu görüşlerine karşı
! 899'da �.Haeckel, Weltrasel, ("Evrenin Bilmecesi")
adlı bır kıtap yazarak, evrenin tek bilmecesinin "töz
soru�u" olduğ�nu öne sürmüştür. 1 871 'de Langwis­
ser yınc Dıe sıeben Weltrasel'i eleştirmek amacıyla
yazılar yazmış ; Lange İse onun görüşlerini kendine
Ci,?gü bir yorumla benimsemiştir.

• YAPITLAR (başlıca): Ueber die Grenzen des Naturer­
k

_
ennens, 1 872, ("Doğa Bilgisinin Sınırları Üzerine") ; Die

sıeben 1 elıraısel, 1 880, ("Evrenin Yedi Bilmecesi").

• KAYNAKLAR: H. Boruttau, Emil Du Bois-Rcymond
1 922.

•

• BAKINIZ: HAECKEL, F.A.LANGE, LAPLACE.

DU BOS, Charles
(1 8 82 - 1 939)

Fransız, eleştirmen. 20. yy'ın ilk yarı­
sında, Bergson etkisinde gelişen Fran­
sız edebiyat eleştirisinin önde gelen
yazarlarındandır.

27 Ekim 1 882'de Paris'te doğdu, 5 Ağustos
1939'da La Celle-Saint-Cloud'da öldü. Annesinin
Ingiliz olmasının da etkisiyle genç yaşta Ingiliz
edebiyatı_ ile ilgilenmeye başladı. 1900- 1 901 yıllarında
Oxford Universitesi'nde okuduktan sonra öğrenimini
Almanya'da tamamladı.

Gustave Flauben, Prosper Mcrimee ve François
Mauriac gibi Fransız yazarları ve Goethe üzerine
incelemeler yapmış, Shakespeare, Shelley ve Bvron
gibi lngiliz yazarları üzerine yaptığı incelemelerle de
Fransızlar'ın ilgisini İngiliz edebiyatına çekmiştir.
lncclemelerinde geliştirdiği yaklaşım yapıt ile okurun
kişisel etkileşimini temel alır, ussal yargılamayı değil,
okur

_
ilc yapıt arasındaki ruhsal kaynaşmayı amaçlar.

Elcştırmen, yapıtı, kendine yaklaştırarak kişisel serü­
veni ile ilişkisi içinde kavramaya çalışır, nesnel bir
yaklaşıma dayanan yargılamanın yerine öznel bir
duygudaşlığı koyar. Du Bos'nun bu yaklaşımı daha
sonraki yıl larda dinsel bir çerçeve içinde gelişmiş ve
yazar 1 927'de Katolik olmuştur. Ölümünden sonra
altı cilt olarak yayımlanan ve bir bölümü İngilizce
olarak yazılmış olan journal intime ("Gün­
lük"), St. Augustine'in Confcssiones 'unu (" İ tiraflar")
andırır, yazarın dine yönelmesiyle sonuçlanan ruhsal
gelişimim yansıtır. Önemli yazıları 1 922-1 937 arasın­
da yayımlanan Approximations ("Yaklaşımlar") adlı
kitabında toplanmıştır. Dostu Andre Gide ile yazış­
maları ise 1929'da Le Dialogııe avec Andre Gide
(" Andre Gide ile Konuşmalar") adıyla yayımlan­
mıştır.

• YAPITLAR (başlıca): Extraits d'ım journal, 1 908- l 928
("Bir Günlü�tcn Parçabr") ; .\'oıes sur Merimee, 1921 :
("Mcrimee Uzerine Notlar"); Approximations, 7 cilt,
1 922- 1 937, ("Yakb�ıınlar"); Bvron et le hesoin de la
ft1ı,ılite, 1 929, _("Byron ve Kader İhtiyacı") ; Ll· Dialoguc
avec Arıdrc Gıde, 1 929, (" Andre G ide ile Konuşmalar");
Journal ıntıme, (ö.s.), 6 cilt, 1 946-1 955, (' 'Günlük").

• BAKINIZ: BERCSON, TH IBAUDET.

DUBOS, Jean Baptiste
(1 670- 1 742)

Fransız tarihçi ve sanat eleştirmeni.
Fransız monarşisinin kökenlerini in­
celemiştir.

Beavais'de doğdu, Paris'te öldü. Tanrı bilim öğre­
n!mi gördükten sonra, 1 700' de dışişleri bakanlığına
gırcrek dıplomatik görev aldı. Bu görevi sırasında
birçok yer gezdi ve bilgisini artırma fırsatı buldu.

1 835
DUB

1 836
DUR

1 695'te başlayan yazarlık yaşamı boyunca tarih,
siyaset ve sanat eleştirmenliği dallarında çok sayıda
yapıt verdi. 1 720'deFransızAkademisi'ne kabul edilen
Dubos, l 722'de Akademi'nin yazmanlığına getirildi
ve ölümüne dek bu görevde kaldı.

Dubos, yazarlık yaşamının ilk yıll arında daha
çok tarihi konularla ilgilendi. 1 695- 1 7 14 arasında
yayımladığı S tarih kitabında özgün konuları inceledi.
17 19'da en ünlü yapıtı olan Rejlexıons critiques sur la
poesie et la peirıture ("Şiir ve Resim Üzerine Eleştirel
Düşünceler") adlı 2 ciltlik kıtabını yayımladı. Sanatın
öneminin düşüncelerde değil, kullanılan üslupta oldu­
ğunu, duyguların ve sanatçının zevklerinin ilke ve
kuralları geride bırakması gerektiğini ve güzelin.göreli
olduğunu savunduğu bu yapıtı Voltaire ve Lessing
gibi sanatçılar üzerinde dcrın etkiler bıraktı. Kitap
birçok kez yeniden basıldı ve yabancı dillere çevrildi.

Dubos'un tarih alanındaki en büyük çalışması
Histoire crıtique de l'etablıssement de la monarchie
françoise dans les Gaules ("Galya'da Frank Monarşi­
sinin Kurulmasının Eleştirel Tarihi") adını taşıyan 3
ciltlik kitabıdır. Dubos bu kitabında, Galya'ya Roma­
lılar'ın müttefiki olarak gelen Franklar'ın ülkede
hiçbir yönetsel ve siyasi rejim değişikliği yapmadıkla­
rını ve feodalizmin, egemenliğin parçalanması ve
kamu görevlilerinin senyörlere dönüşmelerinden 4
yüzyıl sonra kurulduğunu savunur. Ardından Fransa'
nın geleneksel yönetim biçiminin fethe dayalı, feodal
tabanlı bir monaqi olmayıp saf bir monarşi olduğunu
ileri sürer. Dubos'nun tarihle ilgili görüşleri Montes­
q uieu tarafından eleştirilmiştir.

Krallıkla ittiiak yapan burjuvazinin tipik bir
temsilcisi olan Dubos, Boulainvilliers gibi feodal ve
soylu sınıfları savunan tarihçilerle sürekli mücadele
etmıştır.

• YAPITLAR (başlıca): Ref/exions critiques sur la poesie et
sur la peıntııre, 2 c i lt, 1 71 9, ("Şiir ve Resim U zerine
Eleştirel Düşünceler"); Histoire critique de l'etablıssemerıt
de la monarchie françoise dans !es Gaules, 3 cilt, 1 734,
(" Galya'da Frank Monarşisin i n · Kurulmasının Eleştirel
Tarihi").

• KAYNAKLAR: M.Braunschvig, L 'abbe Du Bos, renO'iJa­
tcur de la critique aıı X\!l!/e siecle, 1 904 ; A.Lombard,
f, ',ıbbe Du Bo.<, 1 909.

• BAKINIZ: BOULAINVILLI ERS, MONTESQU I EU .

D UBOS, Rene J ules
(1 90 1 - 1 982)

Fransız asıllı ABD'li mikrobiyoloji
uzmanı, yazar. Antibiyotiklerle ilgili
ilk araştırmaları yapmış, çağdaş yaşa­
mın biyolojik, psikolojik ve toplumsal
sorunlarıyla ilgilenmiştir.

20 Şubat 1 90 l 'de fransa'nın Saim-Brice-sous­
Forct kentinde doğdu . 20 Şubat 1 982'de New York
kentinde öldü. Paris'te tarım öğrenimi gördükten
sonra l 922'den başlayarak iki yıl kadar Roma'daki
Uluslararası Tarım Enstitüsü'nde çalıştı. l 924'te ABD'

ye giderek, New Jerscy'deki Rutgcrs Üniwrsitesi'n­
dc l 927'de biyoloji bilimleri dalında doktora derece­
sini aldı. Avnı vıl, New York kentindeki Rockefeller
Enstitüsü'rı'ün Tıp Araştırmaları Merkezi'nde mikro­
biyoloji uzmanı olarak göreve başlayan Dubos
l 938'de ABD uyruğuna geçti. 1 942'de Harvard Üni­
versitesi Tıp Fakültesi'nde karşılaştırmalı patoloji ve
tropik hastalıklar kürsüsü profesörlüğünü üstlendi, iki
yıl ders verdi, 1 944'te vcniden Rockefcllcr Enstitüsü'
�e (sonradan Rockefcller Üniversitesi) döndü ve
1971 'de emekli oluncaya değin kendisinin kurduğu
çevresel tıp bölümünün başkanlığını yürüttü.

Rutgers Üniversitesi'nde Waksman'ın deneti­
minde doktora çalışmasını yaparken mikrobiyoloj iye
ilgi duyan Dubos, özellikle mikroorganizmalarca
üretilen bakteri öldürücü maddeleri ve vücudun
enfeksiyonlara direnç mekanizmasını İncelemişti.
l 930'da Rockefeller Enstitüsi.i'nde Avery ile birlikte
çalışırken bir tür toprak bakterisinin salgıladığı kim­
yasal bir maddenin, akciğer zatürreesine neden olan
pnömokok ·bakterilerini zararsız duruma getirerek
vücutta bu pnömokoklara karşı bağışıklık yarattığını
gözlemledi. Dubos'nun bu buluşu zatürree tedavisin­
de yeni bir umut ışığıydı, ancak kısa bir süre sonra
Domagk'ın keşfettiği sülfa türü ilaçların bu bakteriler
üzerinde daha etkili olduğu anlaşıldığından ticari
ü retimine geçilmedi. 1 939' da, "Tyrothricin " adını
verdiği maddeyi Bacillus brevis 'ten ayırmayı başaran
D ubos analiz sonucunda bu maddenin bir polipeptit
karışımı olduğunu gösterdi. insanda ve bazı hayvan­
lardaki bakteri hastalıklarının tedavisinde etkili so­
nuçlar veren, ancak çok zehirli olduğundan kullanımı
kısıtlanan Tvrothricin, tıbbi bakımdan önemi olmasa
da ticari a�açla üretilen ilk antibiyotiktir. Üstelik,
Dubos'nun geliştirdiği deneysel yöntemlerden yarar­
lanarak Fleming'in penisilini, Waksman'ın streptomi­
sini üretmesine olanak hazırlamıştır.

Dubos, tıp ve mikrobiyoloji alanındaki bulgula­
rını hiçbir zaman salt hekim gözüyle değerlendirme­
miş, insanlığın gelişimini etkileyen hastalıkların top­
lumsal ve kültürel yönleriyle yakından ilgilenerek,
teknolojik ortamın çağdaş insan üzerindeki biyolojik,
psikolojik ve toplumsal etkilerinden doğan sorunları
bir toplumbilim felsdecisi sorumluluğuyla irdelemiş­
tir. Çevre sorunlarıyla ilgili bilgileri toplayıp tanıtmak
amacıyla 1977'de kurduğu Thc Rene Dubos Center
bu çabanın bir ürünüdür. Uzmanlık alanı dışında
edebiyat, coğrafya ve çevre mimarlığı ile ilgili yapıtlar
veren ve 23 kitabıyla üretken bir vazar olan Dubos'
nun So Humarı �n Animal ("Böylesine insanca bir

Hayvan") adlı yapıtı 1 969 Pulitzer Ödülü'nü almıştır.

• YAPITLAR:(başlıca): Thc B,ıcterial Ce!l, 1 945, ("Bakteri
Hücres i") ; Bactcrıal ,ınd ı\lycotic lnfections of Man, 1 948,
("İnsanda Bakteri ,.c lvlantar Hasulıkları") ; Louis Pasteur,
l 950; Health and Disease, 1 965, ("Sağlık ve Hastalık");Su
Human an Aııimal, 1 968, ("Bövlesinc insanca Bir _H:ıy­
"an ") ; Man, Medicine and Em:İronmcnt, 1 968, (" insan,
Tıp ve Çevrc") ;Choisir d'eırc humairı, 1 974, ("insan
Olmayı Seçmek ") ; The W'oning of Earth, 1 980, ("Yeryü­
zünün Ele Geçirilmesi") ; Celebrations of Lije, 1 98 1 ,
("Yaşamın Kutlanışı").

• BAKINIZ: CHAIN, DOMAGK, A.FLEMING, FLO­
REY, I .MEÇNİKOV, PASTEUR, WAKSMAN.

DUBOUT, Albert
(1 905)

Fransız, karikatürcü. İnsan kalaba­
lıklarını görüntüleyen bir karikatür
dünyası yaratmıştır.

Marsilya'da doğdu. Küçük yaşta resme ilgi gös­
terdi, bu nedenle de Montpellier'deki Güzel Sanatla�
Okulu'na yazıldı. İlk çizimleri 1 923'te bir öğrencı
gazetesi olan Echo des Etudiants'da ve Le

.
Pe.tit

Meridional adlı bir dergide yayımlandı. Kısa bır sure
içinde büyük ilgi toplayan yapıtları bir yıl sonra
aralarında Pele-Mele ve Paris-Flirt'ün de bulunduğu
Paris gazetelerinde yayımlanmaya başladı. Dubout'
un ünü 1 950'lerin ortasında doruğa ulaştı. Bundan
sonra giderek daha az karikatür çizdi. . . Dubout çeşidi restoranlar için duvar resımlerı
yapmış, ayrıca yağlıboya resim �e çalı�O:ıJtır. Karika­
türcü olduğu kadar kıtap resımleyıcısı olarak �a
ünlüdür. Resimlediği kitaplar arasında Beaumarchaıs,
Merimee, Rabelais, Willon, Cervantcs, Balzac, Dau­
det, Racine, Pagnol, Poe, Erasmus, Vo!taire gibi pek
çok ünlü yazarın yapıtları bulunmaktadır.Dubout'nun
karikatürleri albüm olarak da yayımlanmıştır.

Dubout karikatürlerinde İnsanları bir kalabalık
içinde yansıtmayı sever, bunun için de onları üst üste
yığıldıkları, kapılarından pencerelerinden taştıkları
tren, vapur, otobüs gibi bu amaca uygun bir ortam
içine yerleştirir. Gülmecesi tek bir çelişkiyi vurgula­
maktan çok, birbirine karışmış, gözlüğünü, şapkasını
yitirmiş, şemsiyesi kıvrılmış İnsanların bu kalaba! ı�
içindeki davranışlarını ve kızgınlık, şaşkınlık �ı�ı
tepkilerini yansıtmaya yöneliktir. Yapıtlarında .s bıçı­
mine girmiş bisiklet tekerlekleri, düğümlenmış tren
rayları ya da yağmur olukları, yerleri süpüren sakal­
lar, aşırı iri kadınların yanına yerleştirilmiş ufak tefek
erkekler gibi kendine özgü bir abartma dili kullanır.

DUBUFFET, Jean
(1 90 1)

Fransız, ressam. Çocukların ve akıl
hastalarının resimlerindeki, duvar
karalamalarındaki kaba, çirkin ve il­
kel öğelerin birleştirilmesiyle oluştu­
rulanArt Brut'ün (Ham Sanat) yaratı­
cısıdır.

Le Havre'da doğdu. 1 9 1 8'de, Paris'te çok kısa
bir süre sanat eğitimi gördü. Burada şair Max Jacob ve
Utrillo'nun annesi ressam Suzanne Valadon (1 865-
1 938) ile tanıştı. Çeşidi sanat dalları ile ilgilendi.
Ancak hiçbir hareket ya da grup içinde yer almadı.
1 925 'te babasının Le Havre'daki şarap İşinin başına
geçti. 1 934'ten sonra yeniden resme ilgi duydu, ancak
ciddi olarak resim yapmaya 1 942'de başladı. 1 944'te
Paris'tc açtığı ilk sergisi, sanat çevrelerinde büyük bir
tepkiyle karşılandı. Aynı yıllarda akıl hastaları, mah-

kumlar ve yaşlılar gibi toplum dışına itilmiş kişilerin
yapıtlarına, çocuk resimlerine ve ?uv.a� karalamalar�­
na ilgi duymaya başladı. Yoğun hır bıçımde topl�dı�ı
bu yapıtları 1 947'de Art Brut adı . a!tında sergıledı.
Aynı yıllarda Büyük Sahra'yı da ıçıne alan �uzey
Afrika gezileri yaptı. 1 955'te Vence'a yerleştı.

Dubuffet'nin tam anlamıyla dışavurumcu (eks­
presyonist) bir nitelik taşıyan sanatındaki alışı�mam�ş
öğc ve biçimler, Batı kültür ve u��arlığını� d�g�rlerı­
ne özellikle ters düşen bir boyut ıçınde verılmıştır. Bu
nedenle de bazı eleştirmenler onu büyük bir Fransız
sanatçısı sayarken, bazıları da göz boyamakla suçlar­
lar. Yalnızca gözünün değil, ruhunun gördüğünü de
en vurucu biçimde ortaya koymaya çalışan Dubuffet,
yapıtlarında geleneksel estetik kuralların dışına çı�­
maktadır. Bu tavrıyla çevresi ile alay etmeye değıl,
burjuva kültürünün arındırılmış değerlerini bütünüy­
le yadsımaya yönelmekte ,böylece de öğre�i.lm.iş her
şeyi unutarak yaratma eyleminin gerçek b.ıçımın� �e
özüne ulaşmayı amaçlamaktadır. Dubuffet ınsan fıgu­
rünü ele aldığı resim dizileri yapmıştır. Bunlar genel­
likle portreler ya da bisiklet üstünde, sokakta, masa
başında, otobüste, metroda, yatakta ve boşlukta
gösterilmiş ve çarpıtılmış, alabildiğine büyük, ya da
küçük tutulmuş İnsan biçimleridir.

Dubuffet'nin sanatında malzemenin kullanılışı ve
çeşitliliği büyük bir önem ve anlam taşır. O .her

_
türlü

boya, kum, zift, tahta, alçı, sünger ve benzen dogal ve
yapay malzemeyi �eşitli dokusal etkiler elde edecek
biçimde kullanır. Özellikle Materiologies ve Textu��� logies ile Assamblages d'Empreintes adını verdı?ı
dizilerinde malzemenin kullanılışı sanatsal eylemın
amacına dönüşen bir boyut kazanır. Ama bu, malze­
menin anlatıma kattığı çarpıcılığı da hiçbir zaman yok
etmez.

Dubuffet sanatının her döneminde biçim ve
içeriği en etkili ve şiddetli bir dışavurumcu. an!a�ış
içinde bütünleştirmeyi başarıyla gerçekleştırmış�ır.
Ancak 1 954'ten sonra yapmaya başladığı heykellerın­
de ve son yılların L 'Hourloupe adını verdiği dizilerin­
de daha süslemeci bir üslup geliştirmiştir. Bu üslup,
kı:mızı ve mavi şeritlerin karakter kazandırdığı çeşitli
biçimlerin yan yana ya da iç içe örülmesine dayana­
maktadır.

• YAPITLAR (başlıca): Mirobulus, Macada�, Cıe, Hauıes
Paıes dizisi, 1944; Paysages Grotesques dı�ısı� 1 949; Corps
de Dames dizisi, 1950; Sols et Terraıns dızısı, 1 95 1 - 1952;
Terres Radieuses dizisi, 1 953-1957; Assemblages

.
d'Empr�­

intes dizisi, 1 953-1957; lmpressıons Lithovaphıques d1Z1-
si, 1953- 1957;

.
Topographies dizisi, 1957-.1 �5

.
9; Texturolo­

gies dizisi, 1 957-1959; Materiologies dızısı, 1959-1 962;
L 'Hourloupe dizisi, 1965'ten bugüne.

• KAYNAKLAR: G.Limbourg, Tableau bon levaın a vous
de cuıre la pate. L 'Art Brut de Jean Dubuffet, 1 953 ;
M .Ragon, Dubuffeı, 1958; P.Selz, The Work of]ean
Dubuffet, 1 962.

1 837
DUB

1838
DUC

DUCAS, Mikhael
(1 400- 1 4 70)

Bizanslı tarihçi. 1 34 1 - 1 462 arasındaki
dönemin tarihini yazmıştır.

Midilli ya da Foça'da doğduğu s�nılıyor.
1 4 .yy'da Istanbul'da yaşamış olan büyükbabası
Mikhacl Ducas döneminin tanınmış bilim adamların­
dandı . Ducas, 1421 'de Yeni-Foça'nın Ceneviz valisi
G ıovanni Aderno'ııun yanında katiplik yapmıştı. Bir
sava göre de İstanbul'un fethinden önce İmparator
XI .Konstantin Paleologos'un sarayında önemli bir
görevde bulunmaktaydı. Osmanlılar'ın Istanbul'u al­
malarından sonra Midili hükümdarı Dorio Gateluci'
nin hizmetine girdi. Dorio'nun ölümünden sonra
yerine geçen oğlu Dominico'nun yanında öneml i
siyasal görevler üstlendi, elçi olarak çqitli yerlere
gönderildi. 1 455 ve 1 456 yıllarında Midilli ve Limnos
adalarının vergisini I I .Mehmed'e[Fatih J vermek üze­
re Edirne'ye gitti.

Dominico'dan sonra onun. yerine geçen Nikola
Gatcluci'nin 11.Mehmed'le anlaşmazlığa düşmesi so­
nucu Osmanlılar, 1 462'de Midilli'yi ele geçirdiler.
Ducas'ın bu olaydan sonra İ talya'ya gittiği ve yaşamı­
nın geri kalan yıllarını orada geçirdiği sanılmaktadır.

Ducas, Bizans Tarihi adlı yapıtında 1 34 1 - 1462
arasında geçen olayları aktarır. Ayrıca İstanbul 'un
fethini ve Osmanl ı Devleti'nin kuruluşundan İstanbul'
un fethine kadar Türkler'le Bizanslılar arasındaki
siyasi i l işkileri de anlatır. Yapıt, 1462'de Midill i 'nin
Osmanlılar'ın eline geçmesiyle sona erer.

• YAPITLAR (başlıca): Historia byzantina a Johanne
Palaeologo 1 ad Mehmı:tum 11.Accl!ssit Chronıcon breve,
(ö.s.), 1649, (Bizans Tarihi, 1 956).

DUCASSE, Curt John
(1 88 1 - 1 969)

Fransız asıllı ABD'li filozof ve eğitim­
ci. Değer kavramlarını çözümlemek
için bir yöntem önermiştir.

Angouleme'de doğdu, ABD'de öldü. İlk ve ona­
öğrenimini Fransa' da gördükten sonra 1 900'dc ABD'
ye gitti. Yükseköğrenimini Washi.ngton Üniversi­
ıcsi'ndc bitirdi . 1 9 1 2 'dc Harvard Universitesi 'ndcn
doktor sanını aldı . 1 9 1 2- 1926 arasında Washington
Üniversitesi ve 1 926 - 1958 arasında Brown Ürıiversitc­
si 'nde felsefe okuttu. Associatıon for Symbolic Logic'
in kuruluşuna katkıda bulundu ve 1 936- 1 938 arasın­
da bu kuruluşun başkanlığını üstlendı.

Ducasse, Philosophy as a Science ("Bilim Olarak
Fdscfc") ve Nature, Mind and Death ("Doğa, Anlık
ve Ölüm") adlı yapıtlarında, felsefenin bir bilim
olduğunu savunm uştur. Bu bilimin konusu, kişi ya da
toplumların kul landığı " iyi", "kötü" , " gerçek" gibi
değer kavramlarıdır. Bu kavramları tanımlamak için,
"gerekli", "olgusal" gibi yıııc temcide Jilbil imsel olan

ve çözümleme gerektiren sözcüklere başvurulacaktır.
Bu yü:t.den Örnek (paradigma) önermelerinde kulla­
nılan bir terimin çözümlemesi ancak bir sav duru­
mundadır; bu savın temel anlamı değiştirip değiştir­
mediği sınanmalıdır.

Ducasse,bu yöntemi kullanarak çeşitli kavramla­
rı açıklamayagirişmiştir. Causation and the Types of
Necessity 'de ("Nedensellik ve Zorunluluğun Türleri")
nedenselliğin olaylar arasındaki bir ilişki olduğunu ve
Mill'in ayrım yönteminde doğru olarak tanımlandığı­
nı savunmuştur. Nature, Mind and Death 'de doğanın
özdeksel bir varlık alanı olduğunu ve genel olarak
kavranabilen bütün olayları, nesneleri ve ilişkileri
kapsadığını öne sürmüştür. A Philosophical Scrutiny
of Religion 'da ("Dinin Felsefi Bir İncelemesi ") dinin,
bireylerde özgeciliğe yol açan ve İnananlara İç dingin­
liği veren tüm İnançları kapsadığını söylemiştir. Bu
tanıma göre, din ile Tanrı ya da tanrılara inanmanın
hiçbir ilintisi yoktur.

Ayrıca The Philosophy of Art ("Sanat Fclseiesi "),
Art, the Critıcs and You ("Sanat, Eleştiri ve Siz") gibi
yazılarında duyumcu bir sanat kuramı geliştiren
Ducasse, sanatın en geniş anlamında yetenek gerekti­
ren tüm etkinlikleri kapsadığını ileri sürmüştür. Ona
göre sanatçı, yaratısını değerlendirirken temel ölçüt
olarak yapıtın ne ölçüde güzellik taşıdığını değil,
başlangıçta nesnel olarak anlatmayı amaçladığı duy­
gularını ne ölçüde yansıttığını alır.

• YAPITLAR (başlıca): Causatirm and ıhe Tpyes of Neces­
siıy, 1 924, ("Nedensellik ve Zorunluluğun Türleri ") ;
Philosophy as a Science:/ts .Matter and Method, 1 94 1 ,
("Bilim Olarak Felsefe:Konusu ve Yöntemi"); Nature,
Mind and Deaıh, 1 95 1 , ("Doğa, Arılık ve Olüm") ; A
Phıl.osophical Scrutiny of Religion, 1 953, ("Dinin Felsefi
Bir Incelemesi ") ; A Critica.(Examination of the Belief in
Lıfe After D!!ath, .1 96 1 . l"Olümden Sonra Yaşam inancı­
nın Eleştirel Bir lncclcmesi").

• BAKINIZ: S.MILL.

DUCCIO Dl
BUONONSEGNA
(1 260- 1 3 1 9)

İtalyan, >essam. Siena Okulu resim
geleneğinin kurucusu ve Rönesans
öncesi İtalyan sanatının en büyük
temsilcilerinden biridir.

Siena'da doğdu, 3 Ağustos 1 3 1 9'da aynı kentte
öldü. Yaşamına i l işkin çok az bilgi vardır. 1278- 1279
arasında Siena kent arşivi için çeşitli sandıkları resim­
lediği bilinmektedir. 1 280- 1 29C arasında kitap kapak­
lan resimlemiştir. 1 302'de, Meryem'i azizlerle çevrili
olarak gösteren ve maesta adı verilen resimlerden bir
dizi yapmayı üstlendiği bıl iniyorsa da, bugüne değin
bu resimlerden hiçbirine rastlanmamıştır. 1 308- 1 3 1 1
arasında Siena katedrali için, ünlü Maesta'larını yap­
mıştır. Vasari, onun Siena ve Floransa'dan başka
Pistoia, Lucca ve Pisa'da da çalıştığını yazmaktadır.
Ancak bu bilgi de kanıtlanmış değildir.

Bugün Duccio'nun olduğu ileri sürülen Rucellai
Madonnası 'nı, Vasari, Cimabue'nün yapıtı olarak
vermektedir. Uzmanlar bu resmi Duccio değilse, bir
başka Sienalı sanatçının yaptığı inancındadırlar.

Duccio'nun resimleri arasında Siena Katedrali
Maesra ·ıarı , onun elinden çıktığı kesin olarak kanıt­
lanmış tek yapıttır. Öbür resimlerin ancak, bu dizide­
ki üslup özelliklerinden yola çıkılarak Duccio'nun
olduğu varsayılmaktadır. Measta'lar, Bakire Meryem'
in taçlandırılmasını konu alan merkezi bir pano
çevresindeki çeşitli parçalardan oluşmaktadır . Bunla­
rın büyük bir çoğunluğu Siena'dadır. Ancak bazı
parçaları kaybolmuş, bazıları da çeşitli müzelere
dağılmış durumdadır.

Bu yapıtların tümü Bizans sanatının genci üslup
özellikleriyle Rönesans öncesi Italyan sanatının
hacme yönelik biçim anlayışının bir b i leşkesi niteli­
ğindedir. Özellikle figürlerin boyutlandırılmasında,
Bizans sanatının hiyeraqik düzenleme ilkelerine u­
yulmuştur. İdealleştirilmiş bir mekan anlayışını simge­
leyen altın varakla kaplı arka planlar da gene Bizans
sanatından aktarılmış bir uygulamadır.Buna karşılık,
mekanın derinlemesine düzenlenişi ve figürlerle man­
zara öğelerinin göreli kütlesel yapısı Duccio'nun
olgunluk döneminde geliştirdiği özelliklerdendir.
Duccio, figürlerin incelik taşıyan hareketlerinin, ku­
maş kıvrımlarının ve bezeme öğelerinin işlenişinde
kıvrak bır ustalık göstermıştİr. Özellikle figürlerinin
el kol hareketleriyle bütünleşen duygusal yüz anla­
tımlarında, Bizans sanatını aşan bir duyarlık düzeyi
tutturmuştur.

Duccio'nun üslubunun bütünü 1 4.yy İtalyan
Primitifleri'ne özgü insani bir boyutun yanı sıra,
oldukça arındırılmış bir İncelik duygusu sergiler.
Birçok resim, benzer bir üslupla yapıldığı için,
Duccio'nun yapıtı sayılmıştır. Gene bu resimlerle
ilişkisi kesinlikle saptanmış iki sanatçı vardır: 1 3 1 7-
1 327 arası etkin olan U golina da Siena ve 1 298-1331
arası etkin olan Segna da Bonaventura. Ayrıca Simone
Martini, Sasetta (1 392- 1450) ve Giovanni di Paola
(ykş. 1403- 1483) gibi sanatçılar Duccio'nun kurduğu
Sicna Okulu'nun önde gelen ressamlarıdır.

• YAPITLAR (başlıca): Rucellai kladonnası, 1 285, Uffizi
Müzesi, Floransa; Uç Fransisken ile Çevrili Bakirı: Mer­
yem, 1 290, Pinakotck, Siena; çeşitli maesta panoları,
1 308- 1 3 1 1 , Kaıcdral Müzesı, floransa, Ulusal Galcrı,
Londra Frick Kolcksivonu, New York, Ulusal Galeri,
Washington D.C. ,

DUCHAMP, Marcel
(1 887- 1 968)

Fransız, ressam. "Anti-estetik" tutu­
muyla Dadacılık ve Gerçeküstücülük
başta olmak üzere çeşitli sanat akım­
larını ve birçok sanatçıyı etkilemiş,
çağdaş sanatı yönlendiren en önemli
kişilerden biri olmuştur.

28 Temmuz 1 887'dc Roucn yakınlarındaki Blain­
villc'de doğdu, Ncuilly-sur-Sein'dc öldü. Kütüpha-

Marcel Duchamp

necilik eğitimi gördü. Bir süre Acadcmie Julian'e
devam etti. Salon de la Section d'or'un kurucuları
arasında yer aldı ve buranın J 912 'deki sergilerine
katıldı. 1 9 12'de Paris'tc, 1 9 1 3 'te de ABD'de Armory
Show'da sergilenen Merdivenden İnen Çıplak adlı
yapıtı büyük tepkilerle karşılandı. 1 9 1 5'te ABD'ye
gitti. 1 91 l'de, Bağımsız Sanatçılar Topluluğu'nun,
1 920'de de Societe Anonyme'in kurulmasını sağladı.
191 l'de New York'ta The Blind Man ve Wrong­
Wrong adlı dergilerin yayın yönetmenliği yaptı.
1 920'lerin başında çeşitli soyut film denemelerine
girdi. 1 923'te sanat bıraktı. 1 934'te La Mariee mise
a nu adlı kitabını yayımladı. 1 942'te tüm yapıtlarını
içeren Valise ya da Boite-en- Valise adını verdiği
"taşınabilir müze"yi 300 adet çoğaltarak piyasaya
sundu. 1 942-1944 arasında Andre B reton ve Max
Ernsr ile birlikte " VVV" dergisini yayımladı. 1 938 ve
1 947'de Paris'te açılan Gerçeküstücülük sergilerine
katıldı.

1 839
DUC

1 90 7- 1 91 O arasında Duchamp'ın kendine özgü Üslup
bir üslup arayışı İçinde olduğu görülür. Sanatçı bu arayışları
dönem yapıtlarında Cezanne'ın biçimi ele alış yön-
temleri ile Fovistler'in renkçilik anlayışını bütünleş-
tirmeyi amaçlar, ancak rengi içgüdüsel bir tutumla
kullandığı için daha dışavurumcu (ekspresyonist)
nitelikte bir sonuç elde eder. Daha sonraki yapıtların-
da ise Picasso ve Braque gibi sanatçılardan başka,
kübist özellikleri başarılı bir biçimde özümseyen
kardeşi ressam Jacques Villon'un (1 875- 1 963) etkileri
görülür.

19 1 1 'de ilk örneğini verdiği ve 19 12 'de daha
yetkin bir biçimde yinelediği Merdivenden inen
Çıplak, hem Duchamp'ın hem de dönemin sanatsal
gelişiminde, o günlerdeki tüm biçimsel arayışları
yansıtması açısından büyük bir dönüm noktasıdır. Bu
yapıt teme1dc, Kübistler'in biçimi parçalama yöntem­
leri ile Fütüristler'in (Gelecekçiler) mutlak ve gerçek
hareketi anlatma biçimlerinin bir bileşkesi niteliğin­
dedir. Ancak Kübistler'den, hareketi özellikle vur­
gulayışı, Fütüristler'den ise, hareketi her türlü çağrı­
şımsal ve duygusal bağlantılarından arındırarak salt
otomatik bir boyut içinde ele alışıyla ayrılır. Duc­
hamp bu resimde merdivenden inen çıplak İnsan
figürünün hareketlerini, birbirini izleyen ve rirmik
olarak vinclcnen birim biçimler olarak verir. Resmin
giderek daha yüzeysel bir biçime yöneldiği bir
dönemde, Duchamp, büyük bir cesaretle yanılsamacı

1 840
DUC

Dadacılık

Dadacılık, !.Dünya Savaşı 'nın getirdiği yıkıcı
ortamda hayal kırıklığına uğrayan aydın ve
sanatçıların umutsuzluk içindeki bir başkaldırı
ve yadsıma hareketi olarak doğmuştur. Bu
sanatçılara göre savaş, "maddeci değerler üstüne
temellendirilmiş Batı toplumununölüm sancıla­
rının bir belirtisi" idi. Ayrıca yüzyıllardır bu
toplumun değerleri doğrultusunda biçimlenmiş
olan kültür ve sanatın da çöküşü anlamına
geliyordu. Sanatçı, toplumda yerleşmiş değerlere
göre yapıt ürettiği sürece, bu yozlaşmış ve
kokuşmuş düzene para karşılığı hizmet veren
k'!sit bir araçtan başka bir şey olmuyordu.
Omeğin şairler beyle bir konumda gerçek birer
şair değil, ancak sıradan birer "uyak bankası "
idiler. Bu nedenle toplumsal değerlere ters düşen
ve geleneksel sanat kavramı dışında kalan her
türlü eylem ya da işlem, yeni bir sanat ve toplum
biçiminin yaratılmasında temel bir rol oynaya­
caktı.
Bu noktadan yola çıkan Alman yazarlar Hugo
Bali"· ve Richard Huelsenbeck, Rumen şair
Tristan Tzara " ve Alsaslı heykelci Jean Arp ':·,
1916'da Zürih 'teki Cabaret-Voltaire adlı bir
eğlence yerinde giriştikleri çeşitli etkinliklerle
Dadacı hareketi başlattılar. Fransızca bir sözcük
olan "dada ", çocukların üstüne binerek "deh
deh " diye sürdükleri değnek-at anlamına
gelmektedir. Başlatılan harekete bir ad bulmak
amacıyla Tzara bu sözcüğü Fransızca-Almanca
bir sözlükten gelişigüzel seçmişti. Aslında sanat­
ta dad_�cı anlamda davranışlar daha önce de
vardı. Omeğin Fransız ressam Marcel Duchamp '
ın daha 1913 'te yaptığı "hazır nesneler"i ilk
dadacı sanat yapıtları saymak gerekir.
Duchamp 1917'de R.Mutt takma adıyla imzala­
dığı ve Çeşme adını verdiği porselen bir pisuar­
dan oluşan bir yapıtını 1917'de New York 'ta
açılan Bağımsızlar Sergisi'ne yolladı. Ancak
yapıt geri çevrildi, Duchamp da üyeleri arasın­
da bulunduğu seçici kuruldan çekildi. Bundan
sonra kendisine katılan Man Ray 'le" birlikte,
fotoğrafçı A.Stieglitz 'in ':· yayımlamakta olduğu
291 adlı bir karşı-sanat (anti-art) dergisinin
yayın yönetmenliğini üstlenerek Dadacılık 'ın
ABD 'de de yayılmasında öncülük etti. Onunla
bu günlerde dostluk kurmuş olan ressam Pica­
bia 'f aynı yıl Avrupa'ya döndü ve Barcelona,
New York, Zürih ve Paris 'te aynı zamanda
çıkacak bir dergi yayımlamaya başladı. 391 adlı
bu dergide dadacı bir sanat anlayışı doğrultu­
sunda ve büyük bir kötümserlikle her türlü
yerleşmişdeğere saldırdı. Bir ara Zürih 'te çıkan
ve Tzara'nın yayın yönetmenliğini yaptığı Dada
adlı dergide de çalıştı.
1918'de Tzara, Dada Bildirgesi'ni yayımladı.
Bu bildirge, Paris 'te çıkmakta olan Litterature
dergisinin çevresinde toplanmış bir grup sanatçı

ve yazarı derinden etkilendi. Ertesi yıl Tzara ve
Picabia'yı da aralarına alan Breton, ':· Aragon ",
Philip Soupault, ':· Eluard, ':· Benjamin Peret ':· ve
Arthur Caravan gibi yazarlar, toplumun ahlak
ve estetik değerlerinin karşısında yer alan bir
dizi dadacı eylem ve etkinlikte bulundular. Bu
arada edebiyatın yapay niteliğini ortaya kayan
Lautreamont ,:. ve Rimbaud'yu " yücelttiler. Ger­
çeğin olduğu gibi betimlenmesine karşı çıkan
Kübistler'den de etkilendiler.
Dadacılık başında beri çeşitli sanatçılar tarafın­
dan farklı yorumlandı ve çeşitli sanat merkezle­
rinde değişik gelişmeler gösterdi. Bal!, Arp,
Hans Richter (1888-1976) ve Marcel Janco
(1895- ?)gibi bazı Dadacılar hareketin başlama­
sından kısa bir süre sonra geleneksel estetiğin
yerini alab�lecek yeni bir anlayış geliştirmeye
çalıştılar. Ozellikle Arp, ortaklaşa üretilen ve
yapanların bireysel özelliklerini yansıtmayan üs­
lupsuz bir sanat yapıtı yaratma düşüncesi geliş­
tirdi. Kendisine katılan ve o da bir sanatçı olan
eşi Sophie Taeuber (1889-1943) ile birlikte bu
yönde ürünler verdi.
Dadacılık, New York, Zürih ve Paris 'ten başka
AJmanya'nın çeşitli kentlerinde de etkin oldu.
Ozellikle Berlin 'de açıktan açığa siyasal bir
nitelik kazandı, 1917'de Berlin 'e dönen Huel­
senbeck, sanatçıların savaş sonrasının çöküntü­
sünden kurtulmak için Dışavurumculuk'ta
(Ekspresyonizm) çare aramalarına şiddetle
karşı çıktı. Buradan hareketle Alman Dadacı­
lar günün birçok sorununu bilinçli olarak
içeren bir sanat yapıtı anlayışına öncelik tanı­
dılar. Kübist kolajlardan (yapıştırma resim)
esinlenerek geliştirdikleri foto-montaj tekniğiyle
günlük gazete kesiklerini siyasal imgeler uyan­
dıracak biçimde bir araya getirdiler. G.Grosz, ,,.
Raoul Hausmann (1886-1971) ve John Hearth­
field(1891-1968) gibi sanatçıların elinde foto­
montaj tekniği etkili bir siyasal silaha dönüştü.
Köln 'de Dadacılık 1919-1920 arasında sonradan
Gerçeküstücüliik 'e katılan M.Emst * tarafından
başlatıldı. Hannover'de ise Kurt Schwitters
(1887-1948) Dadacılık'ın tek temsilcisi oldu.
Dada'nın karşı-sanat tutumuna tümüyle katıl­
mayan Schwitters, paket kağıtları, tramvay
biletleri gibi günlük yaşamın artık nesnelerin­
den yaptığı kolajlarında, geleneksel sanat ge­
reçlerine tepkisini yansıttı, ancak gerçekleştiri­
len yapıtın geleneksel beğeni ölçütlerine uy­
gunluğunu da göztırdı etmedi.
Picabia 1921 'de Dadacılar'dan ayrıldı, onu Bre­
ton izledi. Bu sanatçılar daha sonra, gelişmekte
olan Gerçeküstücülük hareketi içinde yer aldı­
lar. Başlangıçta Gerçeküstücülük'le bütünleşen
Dadacılık, bir süre sonra çeşitli çekişmeler
nedeniyle son buldu.

bir mekan anlayışı yaratmaya gırışmıştır.
Duchamp bu yapıtında ve onu izleyen resimle­

rinde figüratiften soyuta doğru gelişen bir soyutlama
yöntcmivlc hareket etmez. Biçimi temel işlev ve
Özellikle�ine indirger. Bu nedenle şematik özellikleri
vurgular. Aynı biçimde rengi de, kahverenginin çeşitli
tonları ile sınırlı monokrom (tek renkli) bir anlayış
icinde kullanır. ,

Duchamp'ın 1 9 13 ve 19 14'te yaptığı ve Çikolata
Ezme .Makinesi adını taşıyan yapıtları yeni bir geliş­
menin ilk örnekleridir. Bunlar biçimsel olarak daha
önceki rl'simlcrini n gerisinde, yol açtıkları gelişmeler
açısından ise ilerisindedir. İlki kuru ve hatta gelenek­
sel akademik kurallara göre oluşturulmuştur. ikinci­
sinde aynı nesneyi yanılsamacı biçimlendirme özellik­
krinden arındırarak ele almışrır. Duchamp imgeyi
bilinen resimsel özelliklerinden arındırmak düşünc�­
sini sonuna değin zorlayan bir tutumla, nesnenin

1> kendini sergileyerek ilk "hazır-nl'sneler"i (ready­
made) gerçekleştirmiştir. Bu, bir tabure üstüne yerleş­
tirilmiş ve İstendiğinde döndürülebilir bir bisiklet
jantıydı. Böylece belli bir amaç için geliştirilmiş olan
bir sanayi ürünü, gerçek işlevinden soyutlanarak yen i
ve çarpıcı bir bağlam içinde ele alınıyordu.

Duchamp hazır-nesncler'le yeni bir sanatsal bi­
çim geliştirmeyi amaçlamamış, resmin tanımı ve gele­
neksel estetik değerleri dışında, alışı lagelmiş güzellik
kavramlarının kökünden yıkılmasını sağlayacak bir
tür karşı-sanat (anti-art) oluşturmaya çalışmıştır.
Duchamp bu araştırmalara, estetik kurallara verilen
aşırı. öneme ve yapıtlarının bu bakış açısı içinde
yorumlanmasına karşı olduğu için girişmiştir. Ancak
sanata karşı bir tavır alması, bu yapıtların da, daha
sonra estetik kurallar içinde yorumlanarak müzelere
yerleştirilmesini önleyemedi.

Duchamp hazır-nesneler' deki bir ürünü doğal
işlev ve amaçları dışında kullanma işlemini, yapıtları­
na verdiği adlar aracılığıyla sözcüklere de uyguladı.
Sözcük oyunlarıyla yeni ve şaşırtıcı bağlamlar kura­
rak sözcükleri gerçek anlamlarından soyutladı. Örne­
ğin yapıtlarından birinde, İngilizlcr'in Fransız pence­
resi (French Window) olarak adlandırdıkiarı yalancı
balkonu çizdi ve yapıta ses uyumu açısından benzer bir
çağrışım yapan Fresh Widow (Taze Dul) adını verdi.

Why Not Sneeze Rose Selavy 'de (Niçin Hapşırmı­
yorsun Rose Selavy) bu tutumunun, anlaşılması
neredeyse olanaksız biçimlerini denedi. Bu yapıt,
Freud'un kuramlarından hareketle, kendi yapısındaki
"kadın kişiliğin " karşılığı olarak geliştirdiği Rose
Sclavy adının geçtiği, birçok uygulamadan biridir.İçine
kesme şeker görünümündeki mermer küplerin yerleş­
tirildiği bir kafesten oluşmaktadır. Başlığın ne anlama
geldiğini çözmek olanaksızdır.

Duchamp'ın başyapıtı sayılan Büyük Cam, sa­
natçının kendi deyimiyle, "insan arzularının mistik ve
mekanik destanıdır". Metal çerçeveler içinde, üstleri­
ne çeşitli biçimler işlenmiş iki parça camdan oluşan
yapıtın İçerdiği anlam, biri doktora tezi olmak üzere
çeşitli yayınlara konu olmuştur. Üstüne işlenen bi­
çimlerin yanı sıra, arkasını gösterdiği ve çeşitli biçim­
leri de yansıttığı için ima ettiği mekan anlayışı
nedeniyle devrimci bir nitelik taşır.

Duchamp en etkin olduğu 19 1 1 -1 9 1 8 arasında
yağlıboya, cam ve hazır-nesneler olmak üzere toplam

25 yapıt vermiştir. Bu kadar kısa zamanda, geleneksel
kavramları böylesine altüst etmiş ve 20.yy sanatını
böylesine etkilemiş bir ikinci sanatçı daha yoktur.
Onun için resim ya da sanat bir yaşam biçimidir.
Duchamp, resmin her türlü özgürlüğü anlatmaya açık
bir nitelik kazandığı bir çağda, resmi bırakma özgürlü­
ğünü seçmiştir. Böylece yaşayan bir mit haline gelmiş,
Dadacılık ve Gerçeküstücülük dışında Pop Art başta
olmak üzere 1 950'lcrden sonra gelişen hemen her
sanat akımını etkilemiştir.

• YAPITLAR (başlıca): Resim : Satranç Ovunbrı, 1 9 1 7,
Philadrlphia Sanat Müzesi; Merdivenden inen Çıplak .No.

1 841
DUC

1, 191 1 , Philaddphıa Sanat Müzesi; Merdi,veııden inen
Çıplak No. 2, 1 9 1 2 , Philadelphia Sanat Müzesi; Çikolata
Ezme Makinesi No.J, 1 91 3, Philadelphia Sanat Müzesi;
Çikolata Ezme Makinesi No. 2, 19 14, Philadelphia Sanat
Müzesi ; Büyük Cam, 1 9 1 5- 1 923, Philadelphia Sanat
Müzes i ; Fresh Wıdou·, 1 920, Modern Sanatlar Müzesi,
New York, (Taze Dul); Why Not Sneeze Rose Selavy ?,
1 92 1 , Philadelphia Sanat Müzesi, (Niçin Hapşırmıyorsun 4
Rose Sdavy); BisiklN Tekerleği, 1 957, Modern Sanatlar Hazır­
Müzesi, New York, üç çeşitlemenin iik ikisi kayıp. Kitap: nesneler
La Mcıriee mise a nu, 1 934; Boite-en-Valise, 1942.

• KAYNAKLAR: R.Golding, Marce/Duchamp: The Bri­
dc Stripped Bare By Her Bache/ors, Even, 1973; R.Lebel,
Marcel Duchamp, 1959; J .Mashcck, Marcel Duchamp in
Perspective, 1975; A.Schwarz, Tin Large Glass and
Related Works, 1 967 ; L.D.Sıeefel Jr., The position of La
Mariee mise a rm in the Stylistic and t /conographic
Development of the Art of Marcel Duchamp, 1 960.

• BAKINIZ: BOCCIONI, PICASSO.

DUCHAMP-VILLON,
Raymond
(1 8 76- 1 9 1 8)

Fransız. heykelci. Heykelde Kübizm'
in temsilcilerindendir.

5 Kasım 1 8 76'da Dampulle'de doğdu, 7 Ekim
1 9 1 8 'de Cannes'da öldü. Jacques Villon takma adını
kullanan gravürcü-ressam Gaston Duchamp'ın (1 875-
1 963) kardeşi, ressam Marcel Duchamp'ın ağabeysi­
dir. Tıp eğitimi gördü. Heykel konusunda kendi
kendini yetiştirdi. 1 900' den sonra bu dalda yapıt
vermeye başladı.

Duchamp-Villon'un ilk yapıtlarında, ustası ola­
rak gördüğü Rodin'in etkisi altında kaldığı izlenir. Bu
yüzden, daha çok, heykel yüzeyine düşen ışığın
izlenimci (empresyonist) bir etki yapacak biçimde
işlenmesine dayanan bir üslup geliştirmiştir.

1 9 1 O'da Rodin geleneğinden ayrılmış, geometrik
kütlenin giderek bircşimsel bir boyut kazandığı yeni
bir biçim arayışına yönelmiştir. Kütlelere ağırlık
vermesine karşın, biçimlerin katışıksız çizgisel etkisi­
ni de göz ardı etmemiştir. Bu özellikleri taşıyan
Baudelaire Büstü kübist biçimciliğe bir hazıriık niteli­
ğindedir. Bunu izleyen Maggy adlı başka bir büst ise
belli bir kadının portresinden çok, bir ideal olma
özelliği taşır. Kaba ve keskin köşeleri, iyice belirgin­
leştirilmiş kütlelerı ile bu yapıt tam anlamıyla kübist
bir yapıdadır.

1 842

DUC
Duchamp-Villon'un çok kısa süren sanat yaşa­

mının en özgün yapıtı At adlı heykelidir. Bazı
parçaları mekanik, bazıları İse daha organik bir yapıya
sahıp olan bu soyut heykel güçlü bir dinamizm
duygusu ile yüklüdür.

• YAPITLAR (başlıca) : Baudelaire Büstü, 19 1 1 , ulusal
Modern Sanatlar Müzesi, Paris ; Maggy, 1 912 , Ulusal
Modern Sanatlar Müzesi, Paris ; At, 1 9 1 4, Ulusal Modern
Sanatlar Müzesi, Paris.

• KAYNAKLAR: S.Friserio, Sculptures de Duchamp­
VıUon, 1963 ; G .H.Hamılton, Raymond Duchamp- Villon,
1 967; W.Pach, Raymond Duchamp-Villorı, 1924.

DUCHESNE, Andre
(1 5 84-1 640)

Franstz, tarihçi. El yazmalarmı oku­
yarak birçok belgeyi açıklığa kavuş­
turmuştur.

Mayıs 1 584'te Fransa'da L 'Ille Bouchard'da doğ­
du, 30 Mayıs 1 640'ta Verrieres'de öldü. Adı Latince
Andreas Chesnus, Andreas Quercelanus, ya da Andre­
as Querneus olarak bilinir. Yaşamı hakkında fazla
bilgi olmayan Duchesne, Loudun ve Paris'te öğrenim
gördü. Gençlik yıllarında tarih ve coğrafya ile ilgilen­
meye başladı.

.
1 8 yaşından b;ışlayarak birçok kitap yazdı. Egre­

gıarum seu electarum lectionum et antiquitatum fiber
("Metinlerin Seçimi veya Değeri ve Eski Kitaplar")
adlı ilk kitabını 1 602'de yayımladı. Bundan sonra
çalışmaları sayesinde Kardinal Richelieu'nün de yar­
dımıyla kralın tarih ve coğrafyacısı oldu.

Duchesne, kayıp belgeleri gün ışığına çıkardı ;
birçok e l yazmasını özetleyerek yayımladı. Yapıtları
çoğunlukla genel tarih ve aile tarihleri üzerine olmak­
la birlikte değişik birçok konuda da yazdı. 24 cilt
olarak tasarladığı Fransız tarihi kaynaklarının toplan­
dığı kitabın ancak 5 cildini tamamlayabildi: Historiae
Francorum Scriptores ("Frank Tarihi Yazarları").

Yapıtlarının sayısı oldukça fazla olan Duchesne,
sonra gelen birçok tarihçiye kaynaklık etmiştir.

• YAPITLAR (başlıca): Egregiarum seu electarum· lectio­
num et antiquitatum fiber, 1 602, ("Metinlerin Seçimi veya
Değeri v' Eski Kitaplar") ; Histoire generale d'Angleterre,
1614, (" Ingiltere'nin Genci Tarihi") ;Historıae des papes,
1 616 , (" Papalar Tarihi"); Bibliotheque des autheurs qui
ont escript /'histoire et topographie de la France, 1 6 18
("Fransa Tarihi v e Topografyası Yazarları Kitaplığı")

°
;

Hıstoire des roys, ducs et comtes de Bourgonge et d'Arles,
1 61 9, (" Burgonya ve Arles Kralları, Dükleri ve Kontları­
nın Tarihi") ; HistoriaeFrancorum Scriptores, (bir bölümü
ö.s.), 5 cilt, 1636-1 649, ("Frank Tarihi Yazarları") .

DUCHESNE,
Louis Marie Olivier
(1 843- 1 922)

Fransız tarihçi ve din adamt. Kilise
tarihi ve Hıristiyanlık'm kökenleriyle
ilgili araştırmalar yapmıştır.

13 Eylül 1 843'te Ille-et-Vilaine'deki St.Servan
kasabasında doğdu, 2 1 Nisan 1 922 'de Roma' da öldü.
St.Servan, St.Charles ve St.Brieuc kolejlerini bitirdik­
ten sonra St.Brieuc Papaz Okulu'na girdi. Daha sonra
tanrıbilim konusundaki bilgisini derinleştirmesi için
Roma'ya gönderildi. Fransa'ya döndükten sonra,
1 867'de papazlığa atandı. 1 871 'e dek St.Brieuc ve
St.Charles kolejlerinde hocalık yaptı. 1 873'te Roma'
daki F:ansız . Okulu'na üye seçildi. Bu görevdeyken
Yunanıstan ve Anadolu'da çeşitli kazılara katıldı.
Ocak 1 877'de, yeni kurulan Katolik Enstitüsü'nün
kilise tarihi bölümüne profesör olarak atandı. Galya
Kilisesi'nin kökenlerine ilişkin dersleri eleştirilince bu
görevinden ayrıldı. 1 8 85-1 895 arasında Edebiyat
Yüksek Okulu'nda, 1 887'den sonra ise Yüksek Öğ­
retmen Okulu'nda dersler verdi. 1 895'te Roma Fran­
sız Okulu'na müdür atanan Duchesne, ölümüne dek
bu görevde kaldı. 1 9 10'da Fransız Akademisi'ne
seçildi.

Duchesne'in kilise tarihi ve Hıristiyanlık'ın kö­
kenlerine ilişkin çok sayıda çalışması vardır. B unların
en önemlileri Le "Liber pontificalis", texte, introduc­
tion et commentaire ("Papalık Kayıtları, Metin, Giriş
ve Yorum"), Les premiers temps de. l'Etat pontifical,
757-1073, ("Papalık Devleti'nin ilk Zamanları") ,
L 'Eglise au Vf' siecle ("6. Yüzyılda Kilise") ve
Histoire ancienne de L 'Eglise' dir ("Kilisenin Eski
Tarihi"). Duchesne ayrıca Bul/etin critique de littera­
ture, d'histoire et de theologie adlı bir derginin
kurucuları arasında yer almış ve bu dergide çok savıda
incelemesi yayımlanmıştır. Duchesne'in arkeo'loji,
tanrıbilim ve sosyal bilimlerden de yararlanarak
derinleştirdiği çalışmaları, kilise tarihçiliği alanında
yeni bir çığır açmıştır.
• YAPITLAR (başlıca): Le "Liber Pontificalis", texte,

ıntroductıon et comr;ı,entaire, 2 cilt, 1 886-1 892, ("Papalık
Kayıtları, Mctın, Gırış ve Yorum") ; Les origines du culte
chretıen, et�de s':'r_la liturg,ie cJ:retienne avant Charlemag­
ne: 1 889,_ (Hırıstıyan �ınının Kökenleri, Char,lemag­
ne dan Ünce Dınsel Torenlerde Usul ve Sıra Uzerine
inceleme"); Les premiers temps de. l'Etat pontifical, 757-
1073, 1 898, ("P

,
apalık Devleti'nin Ilk Zamanları"); Fastes

epısco�aux d� l ancı.em:ze Gaule, � cilt, 1 894- 1 91 5, ("Eski
Galya nın Gorkemlı Pıskoposlan); L 'Eglise au V/' siecle
(ö.s.), 1 924, ("6. Yüzyılda Kilise").

'

DUCLOS, Jacques
(1 896- 1 975)

Fransız siyaset adamt. Fransız Ko­
münist Partisi'nin önderlerindendir.

2 Ekim 1 896'da Yukarı Pireneler Eyaleti'nin
Louey keminde doğdu, 25 Nisan 1975 'te Paris'te

öldü. Bir dülgerin oğludur. Genç yaşta pastacılık
mesleğini öğrendi ve geçimini bu işten sağlamaya
çalıştı. I. Dünya Savaşı başlayınca orduya girdi ve
savaş sırasında yaralandı. Savaş sona erince H.Bar­
busse'le birlikte Cumhuriyetçi Eski Savaşçılar Birliği
adında bir örgüt kurdu. 1 92 1 'de, daha sonra Fransız
Komünist Partisi (FKP) adını alacak olan SFIC'e
(Komünist Entemasyonal'in Fransa Şubesi) üye oldu.
Parti okulundaki eğitimini tamamladıktan sonra Parti
içinde ,hızla ilerledi ve 1 926'da Merkez Komitesi'ne,
1 93 1 'de ise Politbüro'ya seçildi. Duclos, yaşamının
sonuna dek sürdürdüğü bu görevlerin yanı sıra,
1 926- 1 939 ve 1 945- 1 958 arasında FKP milletvekilliği,
l 959'dan sonra ise senatörlük yaptı.

Duclos, Naziler'in 1 940'ta Fransa'yı işgal etme­
leri üzerine direniş hareketine katılarak, 4 yıl süren
işgal boyunca FKP'nin yeraltı eylemlerini yönetti. Bu
dönemde, FKP'nin Naziler'e ve Vichy Hükümeti'ne
karşı yürüttüğü "Özgürlük, Bağımsızlık ve Direniş"
mücadelesinin Thorez'den sonra gelen en büyük
öncülerinden biri oldu. 1 944'teki bir Merkez Komite­
si toplantısında, partinin silahlı bir ayaklanma başlata­
rak iktidarı ele geçirmesini isteyen gruba karşı Tho­
rez'le birlikte, De Gaulle'ün iktidar olmasını destek­
lemek gerektiğini savundu. il. Dünya Savaşı'nın sona
ermesinden sonra yeniden milletvekili seçilen Duclos,
1 945- 1 958 arasındaki milletvekilliği sırasında meclis­
teki FKP grubunun başkanlığını, 1 946- 1 948 arasında
meclis başkan yardımcılığını yaptı. 1 958 seçimle­
rinde meclise girmeyi başaramadıysa da, ertesi yıl
yapılan seçimleri kazanarak senaroya girdi. 1 969
cumhurbaşkanlığı seçimlerinde FKP'nin cumhurbaş­
kanı adayı olan Duclos, seçimlerde %20'den fazla oy
aldı. Duclos, FKP'nin yayın organı olan Humanite·'
nin başyazarlığını ve çok sayıda derginin yöneticiliği­
ni yapmıştır. Ayrıca, La voix de l'Est ("Doğu'nun
Sesi") ve Democratie nouvelle ("Yeni Demokrasi")
adlı dergilerin genel yayın yönetmenliğini yapmış­
tır.

• YAPITLAR (başlıca): Memoires, 1968-1973, ("Anılar").

• BAKINIZ: THOREZ.

DU FAY, Charles François
(1 698- 1 739)

Fransız fizik ve kimya bilgini. İki
tür elektriğin var olduğunu öne sür­
müş, ilk kez termoiyonik olayı göz­
lemlemiştir.

Charles François de Cisternay Du Fay 1 4 Eylül
1 698'de Paris'te doğdu, 16 Temmuz 1 739'da aynı
kentte öldü. Dedelerinin ve babasının izinden giderek
14 yaşında orduya katıldıysa da, 1 722'de askerlikten
ayrılıp yardımcı kimya görevlisi olmak üzere Fransız
Bilimler Akademisi'ne başvurdu. 1 723'te Akademi'ye
sunduğu, cıvalı barometrelerin fosforışıl parıltısına
ilişkin ilk İncelemesiyle yeteneğini kanıtlayarak baş­
vurusu kabul edilen Du Fay ertesi yıl kimya dersleri
vermeye başladı. 1 73 1 'de de Akademi'nin kadrolu

öğretim görevlisi oldu. Henüz 4 1 yaşındayken çiçek
hastalığından öldüğünde, 1 732'den beri Akademi'de­
ki görevine ek olarak yöneticiliğini üstlendiği Jardin
du Roi'yı (bugün Paris'teki Museum National d 'His­
toire Naturelle) yeniden örgütleyerek Avrupa'nın en
zengin doğa tarihi müzeleri arasına katmıştı.

Optik, akışkanlar mekaniği, mıknatıslık, düzlem
geometri, botanik ve kimya gibi çok değişik alanlarda
incelemeleri olan Du Fay bilim tarihindeki yerini
özellikle elektrik konusundaki değerli çalışmalarına
borçludur. 16 .yy'ın yetiştirdiği en büyük deneysel
fizikçilerden William Gilbert bazı maddelerin, özel­
likle kehribarın sürtünmeyle elektriklendiğini göz­
lemlemişti. Uzun bir aradan sonra 1 73 1 'de Stephen
Gray, cam bir borunun sürtünmesiyle oluşan elektri­
ğin, sürtünmeyle elektriklenme özelliği göstermeyen
başka cisimlere de aktarılabileceğini açıklayınca Du
Fay ilgisini bu alanda yoğunlaştırdı.

1 733'te, çevresindeki tüm doğal maddeleri sına­
yarak İnsan vücudu, metaller ve sıvılar dışındaki her
maddenin sürtünmeyle elektriklendiğini ve Gray'in
de belirttiği gibi, bu elektrik yüklü maddelerin,
sürtünmeyle elektriklenmeyen metalleri çektiğini
gözlemledi. Ardından, sürtünmeyle elektriklenmiş iki
cismin birbirini İttiği yolundaki yaygın inancı sınamak
ve birbirini İten ya da çeken elektrostatik kuvvetler
arasındaki ilişkiyi araştırmak için deneylere başladı.
Elektriklenmiş cam ile kehribarın sanıldığı gibi birbi­
rini İtmediğini, aralarında bir çekim oluştuğunu
görünce, elektrik yüklediği bir altın yaprağıyla deney­
lerini sürdürdü. Altın yaprağı, elektriklenmiş kehri­
bar, ipek, kağıt gibi meddeleri çekiyor, saç, yün gibi
bazı maddeleri itiyordu. Çağdaş elektrometrelerin ilk
örneği sayılan bu aygıtla yaptığı deneyler sonucunda
Du Fay, biri "camsı" öbürü "reçinemsi" maddelere
özgü iki tür elektriğin var olduğuna karar verdi ve
aynı tür elektrikle yüklü maddelerin birbirini İttiğini,
iki ayrı elektrik türüyle yüklü maddelerinse birbirini
çektiğini açıkladı. Du Fay'in bu gözlemleri, sonradan
Benjamin Franklin'in geliştireceği pozitif (camsı) ve
negatif (reçinemsi) elektrik kuramının temelini oluş­
turdu.

Statik elektrikle ilgili deneyleri sırasında ilk kez
İnsan vücudundan elektrik kıvılcımı çıkarmayı başa­
ran Du Fay, çeşitli maddelerin elektrik iletkenliğini
İnceleyerek de, ısıtılmış bir katının yakınındaki gazla­
rın elektriği ilettiğini farkederek termoiyonik olayı ilk
gözlemleyen fizikçi olmuştur. İyi bir araştırmacı ve
titiz bir gözlemci olan Du Fay, Stephen Gray ile
birlikte, 1 8.yy'ın ilk yarısında yetişmiş en büyük
elektrik fizikçilerinden biri sayılır.

• BAKINIZ: CAVENDISH, COULOMB, FRANKLIN,
W.GILBERT, 5.GRA Y, J .PRIESTLEY.

1 843
DUF

1844
DUF

...
Yöntemi

...
Toplum
Kuramı

DUFY, Raoul
(1 8 77- 1 953)

Fransız, ressam. Fovist akımın tem­
silcilerindendir.

3 Haziran 1 877'de Le Havre'da doğdu, 23 Mart
1953'te Forcalquier'de öldü. Le Havre'da ve Paris'te
Güzel Sanatlar Okulu'nda eğitim gördü. 1 906'da
Fovistler arasına katıldı. 1 908'dc Braque'la birlikte
Estaque kentinde çalıştı. 1 9 1 1 'dc Guillaume Apolli­
naire'in Bestiaire adlı yapıtının ilk baskısını resimledi.
Aynı yıl ünlü kostüm tasarımcısı Paul Poirct hesabına
bir teksi! tasarım atölyesi açtı. 1 937 Dünya Fuarı'nda­
ki pavyonlardan Palais de l'Elcctricite'nin dekorasyo­
nunu yaptı.

Dufy'nin üslubunun gelişmesi üç döneme ayrılır.
Bunlardan ilki olan fovist döneminde çeşitli kent
görüntüleri ile Normadiya limanlarını açık ve parlak
renklerle işlemiştir. Kübist döneminde Cezanne ve
Braque'ın etkisi altında düz ve eğri çizgilerin dengeli
uyumuna dayanan ve geometrik kuruluşunu özellikle
\'lı rguladığı bir anlayış geliştirmiştir. Olgunluk döne­
mi üslubu ise özgür fırça işçiliği, canlı ve parlak
renkleri ve neşeli havası ile belirginlik kazanır. Düz,
kıvrık, geniş ve dar fırça vuruşlarını yan yana
getirerek elde ettiği etki bu üslubun temelini oluş­
turur.

Dufy yağlıboyadan başka, tahta baskı, tekstil,
ki tap resimlemesi, halı, büyük boyutlu duvar dekoras­
yonu gibi çeşitli türlerde sayasız yapıt vermiştir.

• YAPITLAR : (başlıca): Resim: Honfleur'da Eski Evler,
1 906; Yeşil Ağaçlar, 1 908; Sainte-Adrese'de Yelkenli,
1 912 , Modern Sanatlar Müzesi, Ncw York ; Nice'de
Melekler Koyu, 1 927; Le Havre'daki Atölyede Sanatçı ;:e
Model, 1 929; Yarışlar, 1 93 1 ; Uzümlü A tölye, 1 942. Kitap
resimleri: Apollinaire, Le Bestiaire, 1 91 1 ; Mallarmc,
ıl1adrigals, 1 920; Apollinairc, Le Poete assassine, 1 926.

• KAYNAKLAR : G.Besson, Raoul Dufy, 1 95 3 ; P.Court­
hion, Raoul Dufy, 1 95 1 ; J .Lassaigne, Dufy: Biographical
and Critical Studies, 1954.

• BAKINIZ: MATISSE.

DUGALD STEWART
Bak. STEWART DUGALD

DUGUIT, Leon
(1 859- 1 928)

Fransız, hukukçu. Pozitivist hukuk
anlayışıyla çağının hukuk kuramını
etkilemiştir.

4 Şubat 1 859'da Gironde Libourne'da doğdu . 1 8
Aralık 1 928 'de Bordeaux'da öldü. Hukuk öğrenimini
Bordeaux Üniversitesi Hukuk Fakültesi'nde tamam­
ladıktan sonra, 1 88 1 'dc hukuk doktoru oldu. Aynı yıl

Cacn Hukuk Fakültesi'nc profesör atandı. 1 886'da,
Bordeaux H ukuk Fakültcsi'nde göreve başladı,
1 9 1 9'da bu fakültenin dekanı oldu. Duguit etkili bir
hukuk öğreticisi, bir anayasa hukukçusu ve idare
hukuku uzmanı olmasının yanı sıra, hukuk düşünürü
olarak da büyük ün yaptı. Bu ünü en çok, geleneksel
hukuk kuramlarını kıyasıya eleştirmiş ve sarsmış
olmasından doğmuştur.

Duguit.'nin hukuk kuramlarının kaynağı, dersleri
olmuştur. Ilk Önemli yapıtı, 1 90 l 'de yayımladığı
L 'etat, le droit objectif et la loi positive ("Devlet,
Objektif Hukuk ve Pozitif Yasa") başlığını taşır.
Bundan sonra çıkardığı ve 20.yy düşüncesini derin­
den etkileyen başyapıtı ise, yayımı 1 92 1 'dcn 1 925'e
kadar süren beş ciltlik Traite de droit constitu tiomıel'
dir (" Anayasa Hukuku") . Önce yazdığı kitaplar bu
başyapıta hazırlık, daha sonra yazdıkları ise onun
derinleştirilmesi niteliğindeki çalışmalardır.

Duguit, bir ara politikaya da girmiş, l 908'de
Bordeaux Belediye Meclisi üyeliğine seçilmiştir. Daha
sonra Gironde'dan genel seçimlere katılmışsa da,
ikinci turda adaylıktan çekilmiştir.

Genel olarak hukuk, özel olarak da anavasa
hukuku ve devlet konularındaki görüşleriyle hu'kuk
doktrinine gerçek bir katkı getiren yazarın, dikkati
çeken ve bütün düşüncesini belirleyen yanı, kendine
özgü bir yöntemle hukuk sorunlarını incelemiş olma­
sıdır. Duguit'nin özgünlüğü her şeyden önce yönte­
mindedir.

Duguit, sosyolojik yöntemi hukuk dünyasına ..
olanca genişliğiyle taşıyan ilk hukukçudur. Sosyolog­
lardan ve özellikle Durkheim'dan esinlenerek seçtiği
bu yöntem şu temel ilke üzerine kuruludur: "Yalnız,
doğrudan gözlemler yoluyla görülebilenleri gerçek
olarak kabul etmek; bunun gerisinde, bütün a priori
kavramları hukuk dünyasının dışına sürmek". Bu
yaklaşımı, hukuksal araştırma ve çözümlemelerinde,
en başta sosyoloji ve iktisat gibi dalların verilerine ve
yöntemlerine dayanılması sonucunu doğurmuştur.

Benimsediği pozitivist yaklaşım, onu, bir bütün
olarak hukukun "olduğu gibi" kavranmasına,"gerçck­
çi" bir gözle değerlendirilmesine ve "objektifleştiril­
mesi"ne götürmüştür. Bu yüzden Duguit'nirı hukuk
düşüncesi, " gerçekçi" ya da "objektivist" kuram
başlıkları altında sunulagelmiştir. Bu yöntemin bir
özelliği de, neyin ne olduğunun söylenmesinden çok,
neyin ne olmadığının saptanmasına dayanmasıdır.

Gerçekten de Duguit'nin hukuk doktrini ve
yöntemi, büyük çapta, 19 . yy sosyologlarının etkisi
altında oluşup biçimlenmiştir. Bunun özü, hukukun
tamamen pozitivist bir yaklaşımla açıklanmasıdır.
Yaşamı boyunca hukuk gerçeğini saptıran "metafi­
zik" tez ve kuramlara karşı mücadele eden Duguit'nin
hukuk kuramı, psiko-sosyolojik niteliklidir. Bu görü­
şe göre hukukun temeli ve tek kaynağı toplumdur.
Böylece Duguit, hukuk biliminin ve kuramının geç­
mişinde yer alan subjektif hak, manevi (hukuki)
kişilik, egemenlik, vb. gibi kavramları "metafizik"
sayarak hukuk biliminin dışında görmüştür. Amacı,
bunların yerine, "hukuk kuralı" ya da "objektif hak
kuralları" gibi nesnel kavramları yerleştirmektir.

Duguit'nin hukuk, devlet ve toplum arasındaki •
ilişkileri kavrayış biçimi, belli bir toplumsal kurama
dayanır. Durkhcim'dan aldığı "toplumsal davanışına"

düşüncesini bütün hukuk kuramının ekseni yapmış­
tır. Buna göre, toplumsal dayanışma bil imsel, pozitif,
tartışma götürmez bir gerçeklik olup, her türlü
ideolojik ve metafizik yaklaşımların da dışında kalan
bir olgudur. Toplumsal dayanışma, birbirini tamam­
layan iki ayrı kesitten oluşur: benı.eşme yoluyla
dayanışma ile işbölünıü yoluyla dayanışma. Bunlar­
dan birincisi, birlikte yaşama isteği ya da insanlık
dayanışması bilinci gibi, insanların başkalarında da
buldukları ortak duygu ve değerleri bilinçli bir şekilde
benimsemeleridir. İkincisi ise, insanların kendilerine
özgü tutum, eylem ve davranışlarının, sonuçta, top­
lumsal gelişmeye de hizmet ettiği bilincidir.

Toplumsal dayanışma ile işbölümii arasında kur­
duğu köprü, Duguit'yi "sendikalizm" görüşünü be­
nimsemeye götürmüştür. Işbölümii, insanların sorun­
larını hafifletir, bireysel mutluluklarını sağlar. Bir
toplumda işböliimü ne kadar ileri derecelere varırsa, o
toplum da o derece uygarlaşır. Ve çeşitli sosyal
sınıfların, insan topluluklarının kendine özgü bir
yapısı vardır. Ancak bunlar, işbôlümünün ortaklık da
gerektiren yônleri bulunduğundan, birbirleriyle kay­
naştırılmalıdır. Bu bağlamda toplumsal dayanışma
ilkesi, bireyin korunması için çeşitli toplumsal kesim­
lerin ve sınıfların birbirleriyle işbirliği yapmasını
zorunlu kılar. Toplumsal dayanışma bu açıdan,
korporatif sendikalizmin de kuramsal temelini oluş­
turur. Dayanışma kuralı ve ilkesi, bireyi, toplum
düzenini sarsacak eylemlere girişmekten alıkoyar,ona
toplumsal düzeni sağlama ve sürdürme görevini
yükler. Bu, bütün sosval normları, iktisadi ve ahlaki
�ormlar kadar hukuk �ormlarını da egemenliği altın­
da tutan ve bclirleven bir ana ilkedir.

Duguit hukuk , alanında eleştirel ve köktenci bir
yaklaşımı benimsemesine karşı dayanışmacı bir top­
lum kuramını savunmuştur.

Duguit'ye göre hukukun asıl ve gerçek kaynağı
toplumdur. Onu, yasalar yaratmaz; tam tersine,
yasalar toplumsal gerçeklikler dünyasında zaten varo­
lan hukuku saptar ve teknik anlamda gerçekleştirir.

Her ülkenin hukuk düzeni iki kademeden olu­
şur. İlki, toplumdan doğan objektif hak kuralları ya
da objektif hukuk, yasa koyucunun İstek ve İradesin­
den bağımsız olarak, toplumsal gruplardan, insanların
toplum halinde yaşamalarından, kısaca toplumsal
dayanışmadan doğar, toplumsal dayanışmayı da ko­
ruyup besler, yaşamasını ve gelişmesini sağlarlar.
İkinci kademe, biçimsel ya da pozitivist hukuktur.
Bununla objektif hukuk açıklanır, objektif hak kural­
ları saptanıp yaptırıma bağlanır. Fakat objektif hu­
kuk/pozitif hukuk ayırımına karşın, hukuk aslında
tektir ve bôlünmez bir bütündür. O da, toplumsal
dayanışma temeli üzerine oturur.

Duguit'nin toplumsal dayanışmacı hukuk tezının
bir başka sonucu da, kişilerin subjektif haklarının
olduğu görüşüne karşı çıkmasıdır. Çünkü kişiler belli
bir ortak amaç için çalışırlar; bu yüzden de işbirliği
içindedirler. Bu bağlamda, İnsanın sahip olabileceği
kişisel hukuk statüsü subjektif ve kişisel haklara değil,
toplumsal dayanışmanın gerektirdiği görev ve yü­
kümlülüklere dayanır. Haklar subjektif bir nitelik
taşımaz. "Subjektif hak" denen şey, kişiye bağlı ve
ondan ayrılmaz bir nitelik olmayıp, objektif hukukun
kişilere tanıdığı yetkilerden oluşur. Kişiler, subjektif

haklara değil, subjektif hukuki durumlara sahiptirler.
Subjektif hukuki durum ise, objektif hukuk tarafın­
dan kurulan belli bir statüde yer almak demektir.

Bu nedenle, devletin egemenliği ve kişiliği, kamu
gücü, milli İrade, milli bilinç, milli egemenlik vb. gibi
kavramları hukuk kuramı tartışmalarının dışında
tutmak gerekir. Bu yapıldığında da, devlet denen
nesneden geriye, "bir siyasal otoritenin bulunduğu,
farklılaşmış bir İnsan topluluğu"ndan başka bir şey
kalmadığı görülür.

Ona göre, devlet kuvvete dayanan bir toplumsal
gerçektir. Algılanabilen dış dünyada "devlet" diye bir
gerçeklik yoktur ve "devlet" yapay bir kavramdır.
Dış dünyada varolan ve algılanabilen sadece gerçek
insanlardır. Bunların oluşturduğu toplumda da, kişi­
ler arasında ayrılık ve farklar vardır. Toplumsal
grupların hepsinde, maddi ya da manevi bakımdan
güçlü durumdakilerin, zayıf olanlara söz geçirdikleri,
bunları kendi iradelerine bağlı kıldıkları görülmekte­
dir. En ilkelinden en gelişmiş toplumlara kadar
görülebilen bu olgu, bir siyasal farklılaşmaya yol
açmaktadır. İşte devlet de buradan kaynaklanmıştır
ve varlığını güçlülerle zayıflar arasındaki çatışmada
güçlülerin baskın çıkmasında bulur.

Bilim alanında, daima, varsayım ve hayallerden
değil gerçeklerden yola çıkılmasını öneren Duguit'ye
göre "devletin kişiliği" tezinin bilimsel bir yanı
voktur. Devleti oluşturan kişiler, kendileri dışında
�yrı bir canl ı varlık doğurmuş değillerdir. O, devletin
kişiliği olduğu görüşünü yayanlara, onların diğer
dayanağı olan "subjektif hak" kavramı noktasından
da karşı çıkmıştır. Çünkü subjektif hak kavramı da bir
varsayımdan başka bir şey değildir. Bu da, kanıtlana­
mamış, yapay ve metafizik bir iddiadır.

Duguit'yc gôre kişilik, ancak bir ıradenin bulun­
duğu yerde varolabilir. Oysa devletin kendine özgü
bir iradesi olmadığı gibi, devlet, hak sahibi bir kişi
gibi de görülemez. "Devletin iradesi" denen nesne
aslında, iktidarı ellerinde bulunduranların, yani yöne­
tenlerin kendi iradelerinden başka bir şey değildir.
" Kolektif irade" dedikleri de, bu durumda, gerçek­
lerle uzlaşmayan bir ham hayaldir. Devlet, yöneten­
lerle yönetilenler arasında oluşan siyasal farklılaşma­
dan başka bir şey değildir. Devlet içindeki gücü
ellerinde bulunduranlar da gerçek kişilerdir. Dolayı­
sıyla "devlet" kelimesinin anlamı bir manevi ya da
hukuki kişilik değil, sadece yöneten-yönetilen farklı­
laşmasından doğan basit bir olgudur.

Duguit'yc göre, egemenlik de olmayan bir şey­
dir, bir efsanedir. Kişiliği olmayan devletin, bir hak ya
da bir nitelik olarak egemenliği de olamaz. Devlet,
kendisini oluşturan kişilerin yönetimi ellerinde bu­
lunduranlar yararına doğmuş bir siyasal farklılaşma­
dan ibaret olduğuna göre, egemenlik de bunların
kişiliklerine bağlı bir hak olamaz. O, en büyük
zorlama gücüne sahip bireylerden, yönetenlerden
ibaret bir olgudur ve bunlar da "kamu hizmederi "ni
görmekle \ ükümlüdürler. Böylece, egemenlik kavra­
mının yerine, Duguit, çok daha somut ve pratik bir
kavram olan "kamu hizmeti "ni koymuştur.

Duguit'ye göre, millet egemenliği, devletin ege­
menliği gibi kavramların hıçbir temeli yoktur. Gerçi
toplum içinde gerçekten üstün, yönetici durumunda
olan maddi bir güç vardır. Ancak bu bir olgudur ve

1845
DUG

Devletin
kaynağı

Devletin
kişiliği ve
egemenliği

�
Hukuk
Kuramı

Egemenlik

Devletin
gücü

1846
DUH

bir "hak" olarak ele alınamaz. Bu maddi güç, kayna­
ğını yönetenlerle yönetilenler arasındaki farklılaşma­
da bulur.Ancak, bu üstün güce sahip olanlar ayrıcalık­
lı bir hukuki konuma değil, sadece fiili bir iktidara
sahip bulunurlar. Yönetici durumdaki kişiler kendi
üstünlüklerini meşrulaştırmak için "milletin iradesi"
ya da "devletin iradesi" gibi yapay ve içi boş
kavramlara baFururlar. Bunların, devlet adına yap­
tıklarını ileri sürdükleri uygulamalar, aslında kendi
kişisel tercih ve iradelerinin ortaya dökülmesinden
başka bir şey değildir. Bu fiili durumun dışında,
yönetenlerin bir "egemenlik hakkı" ya da emretme
konusunda bir "subjektif hakları" yoktur. Devlette
bir hukuki güç değil, sadece fiili bir iktidar vardır.
Bunun dışında, irade ve kararların hepsi bireyseldir ve
eşdeğerdedir. Bu nedenle, hiç kimse, diğerlerine
emredemez, şu ya da bu yetkiye dayandığını ileri
sürerek onlar üzerinde egemenlik kurma hakkına
sahip olduğunu ileri süremez.

Duguit'nin devlet ve iktidar anlayışı büyük
eleştiri ve tepkilere yol açmıştır. Özellikle Esmein ve
Michoud gibi hukukçular kendisini bir " kürsü anar­
şisti" ya da "ütopik anarşist" olarak nitelemişlerdir.

Duguit, devlet gücünün sınırlanması sorununu,
devlete özgü bir gücün var olmadığı noktasından yola
çıkarak çözümlemek ister. Yönetenlerin iradelerini
yönetilenlere kabul ettirmelerinden ibaret olan bu güç
yine de meşru ve hukuki bir nitelik kazanabilir. Bunu
sağlayacak olan, yönetenlerin objektif hukuk kuralla­
rına uygun davranmaları olacaktır.Yönetenler, eylem
ve işlemlerinde, toplumsal dayanışmanın gerektirdiği
ihtiyaçları karşılamayı, onu sürekli geliştirmeyi amaç­
lamalıdırlar. Böylece, bir azınlığı ya da kişiyi kayıra­
cak davranışlara girmeyecek, kişisel yetenek ve
çalışmaların serbestçe gelişimini engellemeyecek­
lerdir.

Duguit, objektif hukuk kurallarına uygunluğun
nasıl sağlanabileceği konusuna yeterli açıklık getir­
memekle birlikte, birtakım sonuçları vurgulamakta­
dır. Şöyle ki, yönetenlerin iradesi toplumsal dayanış­
madan doğan objektif hukuk kurallarına uygun düş­
mezse, bu durumda, yönetilenler için de hiçbir
hukuki yükümlülük doğmaz. Yönetenler meşru ol­
mayan bir güç durumuna düşmüşlerse, toplumsal bir
tepkiyle karşılaşmaya, hatta bir ayaklanmayla altedil­
meye de hazır olmalıdırlar. Böylece Duguit'ye göre,
hukuku savunmak için baskıcı bir hükümet deviril­
mişse bu hareket meşrudur. Bu, yazarın, direnme
hakkının meşruluğunu kabul etmesi demektir.Ancak,
bunu kuramsal olarak kabul eden Duguit, direnme
yollarına başvurulmasının son derece sakıncalı oldu­
ğunu da belirtmektedir. Bu gibi sonuçların doğmasını
önlemenin en iyi yolu, yönetenlerin güçlerini kötü­
ye kullanmalarının önlenmesidir. Bunu da, yaratıla­
cak birtakım kurum ve mekanizmalar sağlayacaktır.

Bu noktada Duguit'nin temel tezi, siyasal iktida­
rın zayıflatılması ve hatta son bulması tezidir. Siyasal
iktidarın yerini, yerinden yönetim (ademi merkezi­
yet) ilkesine dayalı "ekonomik iktidar" almalıdır.

Duguit'nın, devlet gücünün sınırlanmasıyla ilgili
görüşleri, özellikle, uluslararası hukuk alanında
G.Schelle, idare hukuku alanında da G.Jeze gibi
yazarların düşüncesini derinden etkilemiştir.

• YAPITLAR (başlıca): Des fonctions de l'Etat moderne,
1 894, ("Çağdaş Devletin Fonksiyonları ") ; L 'Etat, le droit
objectif et la loi positive, 1901 , ("Devlet, Objektif Hukuk
ve Pozitif Yasa".) ; Transformations generales du droiı
prive, 1 912, ("Ozel Hukukun Genel Dönüşümleri");
Transformations generales du droit public, 1 9 1 3, ("Top­
lum Hukukunun Genel Dönüşümleri"); Les constitutions
et les principales lois politiques de la France depuis 1789, (3 .
Baskı), 1 9 1 5, (" 1 789 Sonrası Fransız Anayasaları ve
Başlıca Politik Siyasi Yasalar"); Rousseau, Kant et Hegel,
1 9 1 8 ; Le pragmatisme juridique, 1 924, ("Hukuki Pragma­
tizm") ; Traiıe de droit constitutionnel, 1 921 - 1 925, ("Ana­
yasa Hukuku"); Leçons de droit public general, 1 926,
("Genel Toplum Hukuku Dersleri"); Les doctrines juridi­
ques objectivistes, 1927, ("Objektivist Hukuk Doktrin­
leri").

• KAYNAKLAR: R.Bonnard, " Leon Duguit", Revue du
droit public et de la science politique, cilt 46 (1 929);
A.Jardon, Las teorias politicas de Duguit, 1 9 1 9.

• BAKINIZ: G.SCHELLE.

DUHAMEL, Georges
(1 884- 1 966)

Fransız, romancı. 20. yy'ın küçük
adamını simgeleyen Salavin adlı ro­
man kişisini anlattığı dizi romanla­
rıyla uluslararası bir üne ermiştir.

30 Haziran 1 884'te Paris'te doğdu, 13 Nisan
1 966'da Paris yakınında Valmondois'de öldü. 1 909'da
tıp öğrenimini bitirdi. Edebiyat ve şiirle ilgilendi.
l' Abbaye Crereil'de (Creteil Manastırı) toplumsal
baskılardan kurtulmak için bir araya gelen Rene
Arcos, Charles Vildrac ve Jules Romains gibi sanatçı­
lar topluluğuna katıldı. Topluluk felsefe eğitimi
görmüş olan Romains'in etkisiyle 1 920'lerde Fransız
şiirinde unanimisme hareketini başlattı. Amerikalı
şair Walt Whitman'ın evrensel kardeşlik savlarını
temel alan unanimisme "topluluk ruhunu" savunur.
Bu anlayışa göre insan bir birey olduğu kadar fabrika,
okul, kent ya da benzeri bir topluluğun üyesidir, ve
bu topluluklar arasında kardeşlik bağları vardır.
Hareket şiirde toplumsal lirizm ve insancıl bir yakla­
şımı dile getirmiştir. Duhamel I .Dünya Savaşı'na
doktor olarak katıldı, cephede yaralı askerlerin bakı­
mı ile uğraştı.

İlk iki kitabı Vie des martyrs ("Kurbanların
Yaşamı") ve Civilisation (Yaralılar) savaş yıllarının
ürünüdür. Yaralılar İnsanın teknolojiye tutsak olma­
sının yarattığı sorunları işler. Kitap, 1 9 1 8 Concourt
Ödülü'nü kazandı. Duhamel'e göre, İnsanlığın yararı­
na bir uygarlık yalnızca bilim ve tekniğe dayanmamalı
estetik değerlere ve. geleneklere de bağlı kalmalıydı.

1 920- 1 932 arasında Vie et aventures de Salavin
dizisini kaleme aldı. Bu yapıtları onu, güçlü bir
romancı olarak bütün dünyaya tanıttı. Dizinin kahra­
manı Salavin, 20. yy'ın bir küçük adamıdır. Duhamel
ona yaşamı keşfettirir; duyarlığın, geniş bir düşsever­
liğin etkisine kendini kaptırmış olan Salavin, günlük

tedirginliklerin, acıların, ıstırapların engelini aşarak
kurtuluşa kavuşmak İster. Romanda, Balzac geleneği­
ni sürdüren Duhamel, bir doktor ve biyoloji uzmanı
olarak, klinik gözlemlerinden de yararlanır.

Yazar, 1933- 1941 arasında da, olgunluk dönemi­
nin yapıtı sayılan Chronique des Pasquier ("Pasquier'
!erin Tarihi") dizisini yayımlar. Otobiyografik yönü
ağır basan bu dizide kurtuluş ve huzura varabilme
yolunun, yoğun bir çalışma sonucunda ulaşılan başa­
rılardan geçtiği anlatılır. Duhamel, 1 945 'te Academie
Française üyeliğine seçilmiştir.

1 954'te Türkiye'ye gelerek bir dizi konferans
vermiş olan Duhamel, ABD'yi, Sovyetler Birliği'ni ve
Afrika'<laki bazı ülkeleri de gezmiş konuşmalar yap­
mıştır.

• YAPITLAR (başlıca) : Vie d<?s marıyres, 1 91 7, (" Kurban­
ların Yaşamı"); Civilisaıion, 1 91 8, (Yaralılar); Vie et
aventures de Salavin, 1 930- 1 932, ("Salavin'in Yaşamı ve
Serüvenleri") ; Chronique des Pasquier, 1 933- 1 94 1 , ("Pas­
quier'lerin Tarihi") .

DUHEM, Pierre
(1 86 1 - 1 916)

Fransız fizikçi, bilim felsefecisi ve
tarihçisi. Bilimsel kuramların doğru­
luğunu saptamaya ilişkin bir yöntem
öne sürmüştür.

Pierre-Maurice-Marie Duhem 10 Haziran
1 86 1 'de Paris'te doğdu, 1 4 Eylül 1 9 16'da Cabrespine'
de öldü. Babası tüccar, annesi soylu ve dindar bir
kadındı. l 872'de College Stanislas'a giren Duhem,
Latince ve Eski Yunanca öğrendi. Aynı zamanda
öğretmeni J ules Me>utier'nin de etkisiyle bilime ve
özellikle termodinamiğe ilgi duymaya başladı. Babası
onun bu alanda ilerlemesini İsterken, annesi mühen­
dislik öğreniminin onu inançsız bir kişi yapacağından
korkarak, Ecole Normale Superieure'de insan bilimleri
okumasında ısrar ediyordu. Annesinin isteğine uya­
rak Ecolc Normale sınavlarına giren Duhem, birinci
olunca, fen bilimleri okumayı yeğledi. 1 885'te okulu
bitirdi. Bir yıl sonra da Berthelot'nun o döacmde
geçerli olan maksimum iş yasasına karşı çıkan doktora
tezini hazırlayarak Le potentiel thermodynamique
("Potansiyel Termodinamik") adıyla bastırdı. Bu tez,
Berthelot'nun etkisiyle kabul edilmeyince, manyetik­
lik alanında yeni bir tez çalışmasına girişti ve 1 888'de
doktor sanını aldı. Ancak aralarındaki bu sürtüşme,
Duhem'in akademik alanda yükselmesini engelledi.
Bir tür akademik sürgün yaşamı çekmek zorunda
kaldı. 1 887- 1 893 arasında Lille, 1 894'e değin Rennes
ve öldüğü yıla kadar da Bordeaux üniversitelerinde
çalıştı. 1 900'de Bilimler Akademisi üyeliğine seçildi.

Bir fizikçi olarak öğrenimi, radyoaktifliğin bu­
lunması ve atom kuramı geliştirilmesi öncesine rastla­
yan Duhem, daha sonraki çalışmalarında atom ve
molekül kavramlarını kullanmadan genel bir termodi­
namik bilimi çevresinde bilinen fiziksel ve kimyasal
olguları ele almaya çalışmıştır. Özellikle Duhem­
Margules ve Gibbs-Duhem yasaları, gaz ve sıvı halleri

kimyası, termoelektrik, piroelektrik alanındaki çalış­
malarıyla fiziksel kimyanın öncülerinden sayılır.

Duhem bir fizikçi olmanın yanı sıra, bilim
felsefesiyle de ilgilenmiştir. Ona göre bilimler gözle­
me dayanır. Gözlemlerde ise, gerçeğin ancak görü­
nümleri saptanabilir. Bilim bu görünümler arasındaki
ilişkileri araştırırken,onların ardındaki gerçek, metafi­
ziğin alanına girer. Duhem'in metafizik anlayışında
gerçeğe ulaşabilmenin başlıca aracı saf ustur. B ilimin
yöntemleri geçerli değildir. Duhem, metafiziği ve
bilimi birbirinden tümüyle ayrı, yöntemleri birbiri
için kullanılmaması gereken iki alan olarak görür. Bu
bağlamda, bilimsel kuramı, gözlem ve deneye dayalı
yasalar ya da önermeler arasında matematiksel uygun-
1 uk ve tutarlılık temelinde ilişkiler dizgesi olarak
tanımlar.

Duhem gözlem ve yorumlamayı da birbirinden
ayırır. Dikkatli olan herkes gözlem yapabilir. Ancak,
yorumlamak belli bir kuramsal bilgiyi gerektirir.
Bunun da ötesinde, her kuram gözlenen bir olguyu
değişik açılardan yorumlayabilir. Ortada kesin ger­
çekler olmadığı zaman, olayları hangi kuram yönün­
den yorumlamak gerektiği ise, hangi kuramın metafi­
zik açıklamalara saptırmayacağına bağlıdır.

Duhem, bilimsel hipotezlerin sınanmasına iliş­
kin, ilginç savlar öne sürer. Bütün A'ların B olduğu
yolunda bir genelleme, tüm A '!ar hiçbir zaman
tümüyle incelenemeyeceği için kesinlik kazanamaz. B
olmayan bir A bulunduğunda, hipotez çürütülmüş
olur. Buna göre A gibi bir olgunun bilimsel açıkla­
ması,

Y1 ,Y, (genel yasalar)

K1 ,K0 (ön koşul önermeleri)

A
şemasına göre verilebilir. Y yasasından G gibi bir
gözlem önermesinin çıkarsandığı düşünülsün.Duhem,
daha sonra G'yi dışlayan bir gözlem ile karşılaşılırsa
Y'nin yanlış olduğunun ortaya çıkarılmış olamayaca­
ğını öne sürer. Ona göre, G'nin yanlışlığı, ancak
K1, K0 önkoşul önermelerinin tümel evetlemesi­
nin yadsınmasına temel oluşturabilir . .

Duhem'ın bilim tarihi çalışmaları onu ik i önemli
sonuca götürmüştür. Bunlardan birincisi, 1 3 . yy'dan
Rönesans'a kadar Batı Avrupa'da doğa felsefesi,. fizik,
evrenbilim konularında sanıldığı kadar karanlık bir
dönem yaşanmadığı, bu alanlarda sürekli yaratıcı
düşüncenin var olduğudur. Ikincisi de, bu birikimin
Lconardo da Vinci ve Galilei'yi etkilediğidir. Çeşitli
clyazmalarını ve iki bilginin günlüklerini inceleyerek
vardığı bu sonuçlar, Orta Çağ fiziği ve doğabilimleri
felsefesi alanında çalışmaların başlatılmasına neden
olmuştur.

• YAPITLAR (başlıca): Le mecanisme et l'energetisme au
point de vue des conditions de la connaissance, 1 908,
("Bilgi Koşulları Açısından Mekanizm ve Enerjerizm");
Le Systeme du monde. Historie des doctrines cosmolo­
giqu�s de Platon a Copernic, 1 9 1 3 - 1 95.8, ("Dünya Dizgesi.
Platon'dan Kopernik'e Kozmoloji Oğretileri Tarihi").

• BAKINIZ: G IBBS, LE ROY, MACH, OSTWALD,
H.POINCARE.

1 847
DUH

1 848
DUJ

DUJARDIN, Felix
(1 80 1 - 1 860)

Fransız protozooloji bilgini. Bir hüc­
relilerin sınıflandırılmasına ilişkin ça­
lışmalarıyla tanınır.

5 Nisan 1 801 'de Tours'da doğdu, 8 Nisan 1 860'ca
Renncs'de öldü. Önceleri kimyaya ilgi duyan Dujar­
din, Ecole Polytcchnique'e giremeyince Paris'te Fran­
çois Gerard atölyesinde resim öğrenimine ba�ladı.
Ancak, bilime olan ilgisi azalmadığından bu konudakı
eğitimini de okul dışında sürdürdü. Geçimini sağla­
yabilmek için resim çalışmalarını bırakıp Sedan_' da
hidrolik mühendisliği, sonra Tours'da kütüphanedık
yaptığı dönemlerde jeoloji bilgilerini geliştirdi . Geo­
metri ve kimya dersleri vermeye başladığı 1 826
vılından sonra da botanik, optik ve kristal bilim
;!anında çalıştı. 1 833'tc zooloji konusunda uzmanlaş­
mava karar verdi. 1 834'tc mikroskobik deniz lıayvan­
lar:na ilişkin, bilim dünyasında derin yankılar uyandı­
ran incelemesini gerçekleştirdi ve 1 839'da Toulouse
Fen Fakültesi'nde jeoloji ve mineraloj i , ertesi yıl
Rcnnes'de yeni kurulan Fen Fakültesi'nin zooloji ve
botanik profesörlüğüne getirildi. Birlikte yürüttüğü
dekanlık görevini de 1 842'ye değin sürdürdü.

Dujardin, binlerce çeşidi bulunan mikroskobik
canlılardan foraminiferler üzerinde 1 834'tc yaptığı
incelemeler ve vardığı sonuçlarla, bilim dünyasında
bu canlıların sınıflandırılmasına ilişkin bir tartışmayı
başlattı. Önceki sınıflandırmalara göre, yumuşakçalar
gibi "kafadan ayaklılar" (Cephalopoda) familyasın­
dan savılan foraminiferlerin çok odacıklı kabuğunun
valnız�a bir dış yapı olduğuna ve iç yapısının yumu­Şakçaların iç yapısına hiç benzemediğine .in�na.n
Dujardin bu kabuğu eritmeyi başarınca, belırl ı bır
vapısı olmayan yarı sıvı bir iç maddeyle karşılaştı .
Canlı foraminiferleri gözlerken de, iç maddenin ya­
lancı ayaklar biçiminde kabuğun g�zen�k lerinde

.
n

dışarıya uzanabildiğini saptayınca, amıplenn devını­
mine benzer bir devinimin söz konusu olduğunu
anladı. Foraminiferlerin ve foraminiferlerle aynı özel­
likleri taşıyan canlıların daha önce.yapılan sınıfla�na�
!ara uymadığını, ayrı bir familya oluşturduğunu ılerı
sürerek bu familyaya "kök ayakklılar" (Rhizopoda)
adını verdi. Foraminiferl�rin İç maddesine ilişkin
düşüncelerini geliştiren Dujardin, bu maddenin yapı­
sındaki küre biçimi boşlukların birer mide olmadığı,
zaman zaman belirip kaybolduğu kanısına vardı.
Ehrenberg'in, bütün canlıların gelişmiş canlılardakine
benzer organlara sahip olduğunu savunan ve dönemin -
en yetkili doğabilimcilerinden Cuvier'nin de onayını
alan ünlü "ç0k midclilik" kuramını çürüten bu
sonuçlar, Dujardin ile Ehrenberg arasında bilimsel bir
tartışmaya neden oldu. Dujardin'in görüşünü pay.la�
şanlar, bütün canlılarda ortak yaşam - madd.�smı
bulan bilim adamı olarak onun anılması gerektıgını,
bu maddeye Dujardin' in önerdiği "sarcode" terimi
verine sonradan "protoplazma" adının verilmesiyle
Dujardin'e haksızlık edildiğini ileri sürdüler.

• YAPITLAR (başlıca): "Recherches sur !es organis.mes
infericurs", Annales des Sciences naturelles (zoologıe), 4,

1 835, ("Gelişmemiş Yapılı Org:ıniznıaLır U süin� .:'�r.ışt.ır­
rnalar"); lfistoire >wturelle des hıoi'hvrcs, 1 H l , \. Zooht­
lerin Doüa Tarilıi");h'ist<!İrc n<lturcllcs dcs hclmırıthcso11
'Vers mt�stınaux, l 84S, ("Solucanl :ırın ,·a da Ba1:ırsak
Kurtların ın Doğa Tarihi") .

• BAKINIZ: C.EHRENBERG.

DUKAS, Paul
(1 865 - 1 935)

Fransız, besteci. Çağdaş Fransız mü­
ziğinin hazırlayıcıları arasında yer
almıştır.

J Ekim 1 865'te Paris'te doğdu, 1 7 Mayıs 19J5 'tc
aynı kentte öldü.Öğrenimini Paris Kons.ervatuvan 'nda
y-aptı . \iellcdcı adl ı kantarıyla Roma Odül

_
ü-nü. �ldı.

1 892'de Cornei l le' in Polycucte adlı traıedısı ıı.;ın
bestelediği uvertür ile tanındı ,-e fraıısa'da ilgiyle
izlenen genç besteciler arasma girdi. 1 9 1 0- 1 930
arasında Paris KonservatuYarı'nda orkestrasvon,
19 IJ 'ten ölümüne değin de avnı okuld3. \'C Ecolc
Normale de Musiq ue'de kompozisyon dersleri verdi.
1 9 1 2 'den sonra birkaçı dışında yapıtlarını yayımlama­
dı, ölümünden birkaç hafta önce ise birçoğunu yaktı .

Dukas'nın müziğinin başlıca etki kaynakları
arasında Edouard Lalo, Debussy ve dah:ı sonraki
v ıllarda ise, öğrencisi olduğu D'Indy vardır.Corncille' ,
in trajedisinin incelikli bir yorumu olan ve \Xf3.gner
etkileri taşıyan Polyeucte Uvertürü ile coşkulu ve
duygulu bir anlatımın öne çıktığı Do Majö� S�n(o�ı
i lk döneminin ürünleri arasındadır. Bestecınm ununu
borclu olduğu L 'Apprenti sorcier(Büyücü Çırağı) ise
Godthe'nin bir yapıtı üzerine yazı lmış neşeii (sıherzo)
bir senfonik şiirdir.

Dukas'ııııı l 900'lcrdeki bestelerinin çoğunu sahne
ve pivano müzikleri oluşturur. Piyano müziği alanın­
da B�etho\·en, Schumann ve Lizst'in yer aldığı gelişim
çizgisinin son temsilcilerinden biri olarak nirel

.�
m:iril­

mıştır. Beethovcn 'i çağrıştıran Mı Bemol Mmor l ıya­
no Sonatı (1 90 1) ve Ramcau'nun bir teması üzerine
yazdığı Vari,1tiuns, interlude et fina� (.1 903) yum�ş��:
duvvulu ve siirscl bir anlatımla bıçımsel yctkınlıgı
us�alıkla birleştirir. Ancak Dubs'nın üslubu en
yetkin ifadesini sahne müziği alanında bulmuş ve
�1aurice Materlinck'in oyunu üzerine 1 907'de beste­
lediği Aricıne et Barbe-Bleue (Ariane ve Mavi Sakal)
adlı operası başyapıtı sayılmıştır. . 1 . ,

Dukas, ayrıca, Rameau, Couperın ve Sc
_
ar.attı

nin yapıtları ile Becthoven'in piyan? sonatlarının
yeni basımlarını yayınlamıştır. Les Ecrits de Paul
Dukas sur le musique ("Paul Dukas'nın Müzık
Üzerine Yazıları ") adlı kitabında topladığı yazıları
Rameau, Gluck ve Berlioz üzerine yazılmış en yetkin
dencmelerdendir.

• YAPITLAR (başlıca): Opera : Ariane et Barbe-Bleue,
1 907, (Ariane ve Mavi Sakal). Bale: La Perı, 19.1� .
Orkestra Müziği: Polyeucte Uvertürü, 1 892, oyun muzı­
ği; Do Majör SenfOni, 1 896; L_ 'Appren:� �:;.rcıer, 1 897,
senfonik şiir, (Büyücü Çırağı). Pıyano Muzıgı: Mı Bemol
Minör Sonat, 1 901 ; Varıations, interlude et final, 1 903 ; Le
Plainte, au lain, du faıme, 1 92 1 .

• BAKINIZ: D'INDY.

DULBECCO, Renato
(1914)

İtalyan asıllı ABD'li biyoloji uzmanı.
Urlara neden olan virüslere ilişkin
çalışmalarıyla Nobcl Fizyoloji ve Tıp
Ödülü'nü kazanmıştır.

22 Şubat 1 9 14'tc İtalva'nın Catanzaro kentinde
doğdu. Tıp eğitimi gördüğü Torino Üııiversitcsi'nden
1 936'da mı:zun oldu. Aynı kurumda 1 942 - 1 947 ara­
sında asistanlık yaptı . l 947'dc ABD'yc giderek, ikı yıl
I ııdiana Üni vcrsitesi'nde, 1 949- 1 963 arasında da Cali­
fornia lnstitutc of Tcchnology'dc çalıştı. 1 952'dc
profesörlüğe yükseltilen, bir yıl sonra da ABD
vatandaşlığına gı:çcn Dulbecco, 1972'ye değin San
Dicgo'daki Saik Enstitüsü'nde virüsler üstüne araştır­
malarını sürdürdü. l 972'dc lngilterc'ye yerleşerek,
Londra'da Imperial Rescarch Fund'da araştırmacı ve
yönetici olarak görev aldı. 1 975'te ur virüsleri ve
hücrenin kalıtsal mekanizması arasındaki etkileşimle­
re i l işkin �alışmalarından dolayı, bir süre asistanlığını
yapmış olan Temin ve Baltimorc ile Nobel fizyoloji
ve Tıp Odülü'nü paylaştı .

Dulbecco 1 950'lcrden başlayarak araştırmalarını
virüsler, özellikle de urlara neden olan hayvan virüs­
leri üzerine yoğunlaştırdı. Kendi geliştirdiği yöntem­
lerin de aracılığıyla bu tür virüslerin girdikleri "taşıyı­
cı" hiicr<:lerdeki kalıtım mekanizmasını nasıl değişik­
liğe uğratarak yeni tür proteinlerin üretimine ve
hücrede patolojik gelişmelere neden olduklarını araş­
tırdı . Basit bir RNA ya da DNA zinciriyle genellikle
bir protein kabuktan oluşan virüslerin urlara neden
olabileceği ilk kez Rous tarafından 19 1 1 'de tavuklarda
saptanmış olmasına karşın, bu alandaki çalışmalar
ancak 1 930'ların sonuna doğru hızlanmış, İnsanlarda
da habis urlara yol açması olası virüsler üzerine
çalışmalar, Dulbecco'nun da katkısıyla geliştirilen
yeni biyokimyasal analiz yöntemlerin yardımıyla
1 960'lardan başlayarak yoğun bir biçimde araştırma
konusu olmuştur.

Bir virüs hücreye girdikten sonra kabuğunu
kaybederek hücrenin biyokimyasal olanaklarını kendi
kalıtsal mail.emenin doğrultusunda kullanır. H ücrc­
dc yeni proteinlerin üretilmesini sağladığı bu aşamada
virüs çoğalarak taşıyıcı hücrenin zarını varıp yeni
hücrelere girme olanağını bulabilir. Genelde virüsle­
rin neden olduğu çeşitli hastalıklarda görülen bu
durumda vücudun bağışıklık sistemi ya doğrudan ya
da aşı yoluyla virüsle savaşabilir. Virüsün hücreye
daha az zarar verdiği bir başka durumda da virüsün
kalıtsal malzemesi taşıyıcı hücrenin kalıtsal mekaniz­
masının bir parçası haline gelir . Kalıtsal açıdan bir
değişim anlamına gelen bu durumda, hücre normal
hücreden değişik bir üretim ve gelişme süreciyle ura
yol açabilen patolojik bir nitelik kazanabilir. Dulbec­
co bu tür değişime uğramış hücrelerin, virüsün
girmesiyle başlayan farklılaşma sürecinin çeşitli evre­
lerini İncelemiş, kalıtsal malzemesi az çok bilinen
virüsleri hücrelere yerleştirilerek, ne gibi yeni prote­
inlerin üretildiğini, değişime uğrayan hücrenin pato­
loj ik nitelik kazanarak çoğalma yoluyla ur oluştur-

ma sürecini ayrıntılı bir biçimde araştırmıştır. Bu
çalışmalar genetik malzemenin birleşmesini (rekom­
binasyonunu) irdelemesi bakımından genetik bilimi
açısından önemlidir. Ayrıca, siğiller dışında insanlar­
da virüslere.len kaynaklanan urların varlığı kesinlik
kazanmış olmasa bile, Dulbecco'nun çalışmaları kan­
ser araştırmalarına temel katkı niteliğindedir.

• BAKINIZ: d'HERELLE, W.M.STANLEY, TEMiN.

DULLES, John Foster
(1 888 - 1959)

ABD'li devlet adamı. Wilson, Roose­
velt, Truman ve Eisenhower dönem­
lerinde önemli diplomatik görevlerde
bulunmuştur.

25 Şubat 1 888 'de Washington '<la doğdu, 24
Mayıs 1 959'da aynı yerde öldü. Princeton, Georgc
Washington ve Sorbonnc üniversitelerinde hukuk
eğitimi gördü. ABD dışişleri bakanlarından J . W.fos­
ter'in torunudur.

Dullcs, hukuk eğitimini tamamladıktan sonra
1 9 1 1 'de Sullivan ve Cromwell adlı özel hukuk şirketı­
ne girdi . Bu şirkete 1 929'da ortak oldu, bir süre sonra
da bu şirketin başkanlığına seçildi. Uluslararası
nitelikteki bu hukuk şirketi, 1 920 ve 1 930'larda
Alman ve ABD tekelleri arasındaki işlerde koordi­
nasyonu sağlamıştır. Dulles ayrıca Uluslararası Nikel
Şirketi'nin, New York Şehir Bankası 'nın ve Rockcfel­
lcr Kuruluşu mütevelli heyeti başkanlıklarında da
bulundu.

Princeton Üniversitcsi'nde uluslararası hukuk
ihtisası gördüğü yıllarda dışişlcri bakanlığı görevini
sürdüren dedesinin yanında hukuk danışmanı olarak
ikinci La Haye Konferansı'na katıldı. 1. Dünya Savaşı
sonunda toplanan Versailles Koııferansı'na Ba�kaıı
Wilson tarafından hukuk danışmanı olarak gönderil­
di. l 933'tc, savaş borçları konusunda Berlin'de yapı­
lan uluslararası konferansta ABD'yi temsıl etti. i l .
Dünya Savaşı boyunca, ABD hükümetine hukuk
danışmanı olarak hizmet etti. l 945'te, Birleşmiş Mil­
letler'in kurulma kararının alındığı San Francisco
Konferansı'nda görev aldı .

Dulles, 1 949 seçimlerine New York'tan Cumhu­
riyetçi Parti senatör adayı olarak katıldı, fakat seçim­
leri kaybetti. 1950'de devlet danışmanlığına atandı.
Aynı yıl, J aponlar'la yapılan barış antlaşması görüş­
melerine karıldı. Bu görüşmeler, 1 95 1 'de Güneydoğu
Asya Antlaşması örgütünün kurulmasıyla sonuçlandı.
Marshall Planı'nın hazırlanmasında ve Kuzey Atlan­
tik Paktı 'nın kuruluşu çalışmalarında önemli görevler
üstlendi.

Ocak 1 953 'te başkan Eiseııhower tarafından
dışişleri bakanlığına getirildi. Bakanlığı sırasında,
SSCB ve yeni kurulmuş bulunan Çin Halk Curnhuri­
yeti'ni dünya politikasında yalnızlığa İtmek amacını
güttü.

l 956'da Nasır yönetimindeki Mısır hükümetinin
Süveyş Kanalı'nı kamulaştırması üzerine İsrail, Fransa

1 849
DUL

1 850
DUL

ve İngiltere'nin Mısır'a karşı girişmeyi tasarladıkları
savaşı engelledi. Çin Halk Cumhuriyeti'nin Birleşmiş
Milletler'e alınmasına karşı çıktı. 1954'teki Cenevre
Konferansı'nda Vietnam'ın ikiye ayrılmasını savundu.

Azgclişmiş ülkelere yönelik olarak izlediği dış
sivasetin amacı, bu ülkelerdeki vönetimlerin SSCB ve
Ç

.
HC ile yakın ilişkiler kurmas;nı engelleyerek onları

ABD'nin dış politikası çizgisine yaklaştırmaktı. Ni­
san 1 959'da görevinden ayrılan Dulles Başkan Eisen­
hower'in özel danışmanlığına getirildi.

• YAPITLAR (başlıca): War, Peace and Change, 1939,
("Savaş, Barış ve Değişim") ; War or Peace, 1950, ("Savaş
veya Barış") , 1950.

• KAYNAKLAR: Beal , john Foster Dul/es, 1957, Drun­
nond, Coblenız, Duel et ıhe Brink: john Foster Dulles
Command of A merican Power, 1960, R.Goold-Adaıns,
Jolm Fosıer Dul/es: A Reappraisal, 1 962.

DULLIN, Charles
(1 885- 1949)

Fransız tiyatro oyuncusu, yönetmen
ve yönetici. Deneysel tiyatro çalışma­
ları ile ün kazanmıştır.

Fransa'nın Savoie bölgesinde, Venne'de doğdu,
Paris'te öldü. Birkaç melodramla adını duyurmasının
ardından, J .Copeau ile çalışmaya başladı

.
ve Vieux­

Colombier Tiyatrosu'nun kurulmasında ona yardım
etti. Daha sonra bu tiyatronun kadrolu oyuncusu
oldu. Topluluğun ABD turnesine katılarak I .Dünya
Savaşı'nın sona ermesine değin iki sezon boyunca
New York'ta sahneye çıktı. 1 9 1 8 'de Fransa'va dö­
nünce, Vieux-Colombier Tiyatrosu'ndan ayrılarak
kendi grubunu kurdu. Aynı yıl topluluğunu tanıtmak
amacıvla bir Fransa turnesi düzenledi. 1922'de ovun­
cuları� ı Paris'teki Theatre de ! ' Atclier'ye yerlcş�irdi .
Topluluk, iktisadi sıkıntılarla geçen bir dönemin
ardından, Paris'in en başarılı deneme tiyatrosu olan ve
Dullin'e ilk tiyatro eğitimi kazandıran Vieux-Colom­
bier'yle aynı düzeye geldi. Dullin bir süre sonra
Paris'te, tiyatrosuna bağlı bir okul açtı, burada
oyunculuk ve sahneleme tekniği dersleri verdi. 1 936-
1 94 1 arasında Comedie-Française'de sahneye konan
birçok yapıt üstünde çalıştı. II. Dünya Savaşı'nda
Fransa'nın işgal edilmemiş bölgelerinde Moliere'in
L 'Avare'ını (Cimri) sahneledi. 1 94 1 'den l 947've de­
ğin, Sarah Bernhardt Tiyatrosn'nu yönetti . .

Dullin tiyatronun canlılığı için oyuncu ile seyirci
arasında bir sevgi akışı olması gerektiğine inanmıştır.
Oyunu, dans, dekor ve şiirden oluşan bir bütün
olarak ele almış, tiyatroda uzun süredir terkedilmiş
olan düş gücünü de etkili bir öğe olarak kullanmıştır.
Genellikle Fransız yazarlarının klasiklerini, Aristop­
hanes'in komedilerini, Shakespeare ve Ben Jonson
gibi yabancı yazarların oyunlarını, Sartre gibi bazı
yeni yazarların çağdaş yapıtlarını sahneye koymuştur.

• YAPITLAR (başlıca): Yönettiği oyunlar: Ornıthes,
("Kuşlar"); L' A·vare, (Cimri); Volpone, (Tilki) ; Les
Mouches, (Sinekler); A rchıpe/ Lenoir.

DULONG, Pierre Louis
(1 785- 1 838)

Fransız fizik ve kimya bilgini. Ele­
mentlerin özgül ısılarıyla atom ağır­
lıkları çarpımının sabit bir sayı verdi­
ğini belirten "Dulong-Petit Yasası"
ile tanınır.

12 (ya da 1 3) Şubat 1 785'te Rouen'de doğdu, 1 9
Temmuz 1 838'de Paris'te öldü . Küçük yaşta annesini
ve babasını yitirerek kimsesiz büyüyen, 1 80 1 'de
sınavla girdiği Ecolc Polytechnique'in ağır ders prog­
ramına sağlığı elvermediği için ancak bir yıl dayanabi­
len Dulong, sonraki yıllarda da yapın koşullarının
baskısından bütünüyle kurtulamadı. Önce Paris'in
yoksul semtlerinden b i rinde hekimlik yapmayı dene­
diyse de, hastalarına bedava baktığı gibi, tedavi
giderlerini de çoğu kez kendisi kaqıladığından bu
mesleği daha çok sürdüremeyeceğini anlayıp kimyacı
olmaya karar verdi. 1 8 1 1 'de, değerli araştırmacıları bir
araya toplayan Berthollet'nin Arcueil'deki laboratu­
varında asistan olarak çalışmaya başladı. Ancak,
ailesinin geçimini sağlayabilmek için pek çok öğretim
görevini birden üstlendiğinden, bu kez de araştırma­
larına dilediğince zaman ayıramamanın üzüntüsünü
yaşadı. 1 8 1 1 'de Ecole N_ormale 'de kimya öğretmeni,
1 8 1 3 'ten 1 820'ye değin Ecole Polytechnique'de sınav
öğretmeni, 1 820- 1 830 arası aynı okulda fizik profesö­
rü, 1 820'de Paris Fen Fakültesi'nde kimya profesörü
olarak görev alan Dulong 1 83 1 'de öğretim yaşamına
son vererek Ecole Polytechnique'dc idarecilik görevi­
ni üstlendi. Ayrıca, 1 823'te üye seçildiği Bilimler
Akademisi'nin bir yıl başkanlığını (1 828), 1 832-1 833
arası da daimi sekreterliğini yürüttü.

Dulong'nun bilimsel yaşamı, Berthollet'nin labo­
ratuvarındaki kimya araştırmalarıyla başladı. 1 8 1 1 'de,
derişik amonyum klorür çözeltisiyle klor gazını
tepkimeye sokarak, güçlü bir patlayıcı olan azot
triklörürü buldu ; ancak deney sırasında azot triklorür
patlayınca, Dulong bir gözü ile iki parmağını yitirdi.
Ardından, o güne değin bileşimi konusunda kimyacı­
ların görüş birliğine varamadığı fosfor asitleri üzerin­
de çalışarak, dört ayrı fosfor asiti olduğunu açıkladı ve
daha önce bilinen fosforik asit ile fosforöz asit dışında
iki yeni bileşimi, hipofosforik asit ile hipofosforöz
asiti buldu. 1 8 1 9'da Paris'te bulunan Berzelius ile
Dulong'nun ortak çalışması da kimyanın önemli
aşamalarından biridir ; suyun tartı analizini (gravimet­
rik ölçümünü) gerçekleştiren iki kimyacının, bileşim­
deki hidrojen ve oksijenin oranlarını 1 1 . 1 : 88.9 olarak
saptamaları, o günün laboratuvar koşulları için büyük
bir başarıydı; sonradan Dumas bu değeri 1 : 8 .008
olarak belirledi.

Berzelius ile bu ortak çalışmasından başka,
1 823'te Thenard ile birlikte gaz tepkimelerinde katali­
zör rolü oynayan elementleri, 1 830'da Arago ile
gazların sıkıştırılabilirliğini ve su buharının yüksek
sıcaklıktaki fiziksel özelliklerini inceleyen Dulong, en
önemli çalışmalarını fizikçi Alexis Therese Petit ile
birlikte ısı konusunda yapmıştır. 1 8 1 5'ten başlayarak
Petit'nin ölümüne değin beş yıl birlikte çalışan iki

fizikçi, katı, sıvı ve gazların genleşmesini, bu arada
cıvanın mutlak genleşme katsayısını ölçtüler, sıvılı bir
termometre yaparak kalorimetri tekniklerini geliştir­
diler, Newton'un soğuma yasasını İnceleyerek ışıma­
dan doğan ısı kayıplarını ortaya koydular. İki fizikçi­
nin adını taşıyan "Dulong ve Petit Kanunu" da
1 8 1 9'da, çeşitli elementlerin özgül ısılarını ölçmek
üzere giriştikleri bu ortak çalışmanın bir ürünüdür.
Bir elementin birim kütlesinin sıcaklığını bir derece
yükseltmek için gerekli ısı miktarı ile o elementin
atom ağırlığı arasında bir bağlantı olduğunu düşünen
Dulong ve Petit, pek çok elementin özgül ısısını
(ısınma ısısı) atom ağırlıklarıyla çarptıklarında hep
aynı sayıyı elde ettiler. Katı elementler için geçerli
olan bu yasaya göre, özgül ısı elementin atom
ağırlığıyla ters orantılıdır ve bu iki niceliğin çarpımı,
gram atom başına 6,4 (kalori) dolayında sabit bir sayı
verir. Bu bulgu, elementlerin atom ağırlıklarının
belirlenmesinde yeni ufuklar açmıştı. Gerçekten de
bir süre sonra kimyacılar, hatta yenilikler karşısındaki
kuşkucu tavrıyla tanınan Berzelius bile, özgül ısısı
bilinen yeni bir elementin atom ağırlığını saptamak
için bu yöntemden yararlanmaya başladılar.

• BAKINIZ: BERTHOLLET, BERZELIUS, A.T.PETIT,
THENARD.

DUMAS, Alexandre [Baba]
(1 802- 1 8 70)

Fransız roman ve oyun yazarı. Ta­
rihsel serüven romanlarıyla yaygın
bir ün kazanmıştır.

24 Temmuz 1 802'de Villers-Cotterets'de doğdu,
S Aralık 1 870'tc Dicppe yakınlarında Puys'de öldü.
General Dumas'nın oğluydu. Noter katipliği yaptı ve
Orleans Dükü'nün sekreterl iğinde çalıştı. Büyük bir
tutkuyla Shakespeare, Byron ve Walter Scott'un
yapıtlarını okudu. Önceleri tiyatroyla ilgilendi : La
chasse et l'amour ("Av ve Aşk"), La noce et l'enterre­
ment ("Düğün ve Cenaze"), Christine. 1 6.yy sonla­
rında Fransız toplumunu betimleyen Henri 111 et sa
cour ("II I .Henri ve Sarayı") adlı romantik dramıyla
üne kavuştu. Bu Fransa'da oynanan ilk romantik
oyun oldu (Şubat 1 829). La tour de Nesle ("Nesle
Kulesi") adlı oyunu aralıksız sekiz yüz kez oynandı.
Antony ise romantik dönemin tüm özelliklerini taşı­
yan bir oyundu. Romantikler' in özlemlerine uyduğu
için bu oyunun başkaldıran, gizemli ve coşkulu
kahramanı hemen benimsendi. 1 832'den başlayarak
birçok arkadaşının, özellikle de tarihçi Auguste Ma­
quet'nin yardımıyla yaklaşık seksen tarihsel roman
yazdı. Çağının en tanınmış yazarları arasına girmesini
sağlayan yapıtları arasında Les trois mousquetaires
(Uç Silahşörler), Vingt ans apres ("Yirmi Yıl Sonra"),
Le vicomte de Bragelonne ("Bragclonne Vikontu "),
Le comte de Monte-Cristo (Monte-Kristo Kontu) ve
La reine Margot ("Kraliçe Margot"), La dame de
Monsoreau ("Bayan Monserau") sayılabilir. Bu ro­
manlarından büyük bir servet kazandı, ancak bir süre
sonra tüm servetini tükettiğinden 185 1 'de alacaklılar-

dan kaçmak için Belçika'ya gıttı. Orada yazdığı
Memoıres ("Anılar") adlı yapıtında kendi yaşamını
dile getirdi. 1 854'te Fransa'ya döndü ve yazmayı
bıraktı.

Çağının en verimli yazarlarından biri olan A.Du­
mas yaklaşık üç yüz yapıt bıraktı. Konularını tarihten
alan ve belirli bir görüşü savunan oyunlarında, türleri
dram, komedi, vb. gibi birbirinden ayıran ve zaman,
yer ve konu birliği kuralına sıkı sıkıya bağlı kalan
klasik tiyatro anlayışına karşı çıktı. Hugo, Vigny ve
Musset ile birlikte romantik tiyatronun en yetkin
örneklerini verdi.

• YAPITLAR (başlıca): Oyun: La chasse et l'amour, 1 825,
("Av ve Aşk"); La noce et l'enterrement, 1 826, ("Düğün
ve Cenaze"); Christine, 1 826; Henri lif et sa cour, 1 829,
("III.Henri ve Sarayı"); La tour de Nesle, 1 832, ("Nesle
Kulesi"); Antony, 1 83 1 . Roman: Les ırois mousquetaires,
1 844, (Uç Silahşörler); Vingt ans apres, 1 845, ("Yirmi Yıl
Sonra"); Le vicomte de Bragelonne, 1 845; Le comte de
Monte-Cristo, 1 845, (Monte Kristo Kontu); La reine
Margot, 1 845, ("Kraliçe Margot"); La dame de Monso­
reau, 1 846,("Bayan Monsoreau). Anı: Memoires, 1 852-
1 854, ("Anılar").

• BAKINIZ: V.HUGO.

DUMAS, Alexandre [Oğul]
(1 824- 1 895)

Fransız oyun yazarı. Kamelyalı Kadın
adlı yapıtıyla dünya çapında ün ka­
zanmıştır.

27 Temmuz 1 824'te Paris'te doğdu, 27 Kasım
1 895'te aynı kentte öldü. Alexandre Dumas'nın evli­
lik dışı oğluydu. Babasıyla uyum içinde birlikte
yaşamalarına rağmen, bu durumu onu oldukça etkile­
diği için evlilik dışı ilişkiler ve sonuçları yapıtlarının
ana temasını oluşturmuştur. Babasının mali durumu­
nun sarsıntıya uğraması üzerine edebiyatla uğraşmaya
başladı. 1 847'de bir şiir kitabı, bir yıl sonra da,
kendisine büyük ün sağlayan La Dame aux camelias
(Kamelyalı Kadın) adlı romanını yayımladı. 1 852' de
romanından uyarladığı tiyatro yapıtı sahnelenince,
Paris'in ünlü ve zengin yazarlarından bırı oldu.
Bernhardt ve Coquelin gibi dönemin en ünlü oyuncu­
ları yazdığı oyunlarda oynuyor, ünü babasınınkine
yaklaşıyordu. 1 875'te Acadcmie Française'� üye oldu.

Dumas günümüze önemini koruyarak kalan tek
yapıtı Kamelyalı Kadın 'da Paris'in kibar fahişelerin­
den birinin umutsuz aşk macerası çerçevesinde, güçlü
kişilikler yaratıyor, kişilerine romantik tiyatro gele­
neğinin hoşgörüsü içinde yaklaşıyordu. Ancak daha
sonraki oyunlarında tiyatroyu ahlaki ilkeleri korumak
ve topluma yerleştirmek amacıyla kullanan bir tutum
izledi. Evlilik, evlilik dışı ilişkiler yine ana temaları
arasında olmakla birlikte, bu kez aile yapısını bozan
etkenleri şiddetle eleştiriyor, ailedeki çözülmeyi en­
gelleyerek toplumsal birliği korumaya çabalıyordu.
Bu oyunlar, güçlü kurguları \"e canlı diyaloglarıyla
döneminde tutulmu� olmakla birlikte, "ders verir"
tavırlarından ötürü eleştirilmiştir.

1 85 1
DUM

1 852
DUM

Yazdığı on altı oyundan yalnızca biri, kadın
oyunculara kişilikli bir rol sağlayan Kamelyalı Kadın
önemini koruyabilmiştir. Oyun çeşitli dillere çevril­
miş, bu arad.a sinemaya da uyarlanmıştır.

• YAPITLAR (başlıca): Roman: La Dame aux camelias,
1 848, (Kamelyalı Kadın); Oyun: La Dame aux camelias,
1 852 ; La Question d'argenı, 1 857, ("Para Sorunu ") ; Le
Fıls naııırel, 1 858, ("Piç"); Le Pere prodigue, 1 859;
L 'Etrangere, 1 876, (" Yabancı").

DUMAS, Jean-Baptiste
(1 800- 1 884)

Fransız kimyacı ve devlet adamı. Or­
ganik bileşiklerin köklerini ve ornat­
ma tepkimelerini tanımlamış, orga­
nik analizin öncülerinden olmuştur.

Jean-Baptiste-Andre Dumas 14 Temmuz 1 800'
de Alais (bugün Ales) kentinde doğdu, 1 1 Nisan
1 884'te Cannes'da öldü. 1 8 16 'da eczacılık öğrenimi
yapmak üzere gittiği Cenevre'deki ilk araştırmaları
tıp ve sinir sistemi fizyolojisine ilişkindi. 1 823 'te
ülkesine dönere.k Ecole Polytechnique'te kimya okut­
manı, Paris Universitesi Fen Fakültesi'nde önce
yardımcı kimya profesörü, 1841 'de profesör oldu ve
bu görevi 1 868 'de emekli oluncaya değin sürdürdü.
Bir yandan da, 1 835 'ten sonra Ecole Polytechnique'
teki kimya derslerini üstlenmiş, 1 839'da Paris Tıp
Fakültesi'nde organik kimya profesörlüğüne atanmış­
tı. Bu yoğun öğretim etkinliğinin yanı sıra, zaman
zaman College de France'ta konferanslar veriyor,
özel laboratuvarında deneysel çalışmalarını sürdürü­
yor, 1 840'tan başlayarak yayımını üstlendiği Annales
de chimie et de physique (" Kimya ve Fizik Yıllıkları")
dergisi için çalışıyordu.

1 832'de Bilimler Akademisi üyeliğine seçilen
Dumas, öğretim görevlerine ve bilimsel çalışmalarına
ara vermeksizin, 1 848' den sonra siyasete atıldı.
1 849' da milletvekili olarak girdiği Meclis'te 1 850-
1 8 5 1 ar.ası Tarım ve Ticaret bakanlığı yaptı, 1 85 1 'de
Ikinci imparatorluk ilan edilince Senato'ya seçildi.
Aynı zamanda, Paris Belediye Meclisi'ne önce üye
olarak katıldı, l 859'da da başkanlığa getirildi. Paris'in
altyapısına çok şey kazandıran bu verimli yöneticilik
görevinden sonra 1 868'dc Bilimler Akademisi'nin
daimi sekreterliğini üstlenen,! 871 'de, III. Napoleon'
un İmparatorluğu sona erdiğinde siyasal yaşamdan
tümüyle çekilen Dumas 1 875'te Fransız Akademisi'ne
seçildi.

Dumas, kuramsal, deneysel ve uygulamalı kim­
yanın kapsamına giren pek çok konuda ·çalışmış
olmasına karşın, özellikle, Fransa'da Gay-Lussac,
Laurent ve Gerhardt, Almanya'da Liebig ve Wöhler
ile birlikte organik kimyanın öncülerinden sayılır.
Nitekim, uzun yıllar üzerinde çalıştığı en önemli
konulardan biri, organik bileşiklerin ve elementlerin
sınıflandırılması oldu. Bu sınıflandırmanın temelini,
1 9 .yy kimyasına damgasını vuran iki büyük kuramın,
Berzelius'un ikicilik (düalizm) ve Dalton'un atom
kuramı üzerine oturtmaya çalıştı. 1 826'da yayımladığı

Sur quelques points de la theorie atomistique ("Atom
Kuramının Bazı Noktaları Üstüne") adlı yapıtında,
benimsediği temel kimya sınıflandırmasının ilkelerini
vermişti. Tüm bileşiklerin artı ve eksi değerli bileşen­
lerden, örneğin tuzların elektropozitif yapıdaki bazlar
ile elektronegatif değerli asitlerden oluştuğunu ileri
süren Berzelius'un ikicilik kuramına yıllarca bağl ı
kalan Dumas, araştırmalarını sürdürdükçe bu kura­
mın geçerliğinden kuşkuya düşmeye başladı .
1 834'te, önce karbonun bazı organik bileşiklerde
(örneğin organik asitler) elektropozitif, bazılarında
(organik bazlar) elektronegatif özellik gösterdiğini,
ardından bir bileşikteki hidrojen atomlarının yerini
aynı sayıda oksijen ya da halojen element atomlarının
alabildiğini gözlemlemesi düşüncelerine yeni bir yön
verdi. Asetik asit ile klor gazının tepkimesinde, asetik
asitteki hidrojenlerin yerine klor atomlarının geçerek
trikloro asetik asit vermesi, karşıt değerli atomların
birbirinin yerini alabileceğini ve bu değişikliğin bileşi­
ğin kimyasal özelliklerini etkilemeyeceğini göstermiş­
ti. Elektronegatif olarak bilinen klor atomunun,
elektropozitif olarak bilinen hidrojen atomuyla yer
değiştirmesi ikicilik kuramını tümüyle geçersiz kılı­
yordu. Döneminen büyük kimyacısı olduğu tartışma­
sız kabul edilen Bcrzelius, kendi kuramını çürüten bu
açıklamaları çok sert bir biçimde eleştirip yadsıyınca,
Dumas bulgularını Berzelius'a karşı savunmaktan
kaçınarak sorunun kanıtlanmasını öğrencisi Laurent'e
bıraktı. İlerideki yıllarda Laurent ve diğer genç
kimyacıların çalışmaları, Dumas'nın savını doğrula­
yarak organik kimyaya yeni boyutlar kazandıracaktı.

Dumas, klor atomlarının hidrojen atomlarıyla
yer değiştirmesi olgusundan yola çıkarak, kimyacıla­
rın tüm ilgisini organik kimyada büyük önem taşıyan
ornatma tepkimelerine çeken genel ornatma kuramını
oluşturdu. Bu kuramı, organik bileşikleri, aynı kim­
yasal özellikleri gösteren, örneğin alkoller gibi bazı
atom grupları ortak olan kimyasal tipler ve fiziksel
özellikleriyle birbirine benzeyen mekanik tipler ola­
rak ikiye ayıran "tipler kuramı" izledi. Ornatma
tepkimelerinde, tüm bir molekül grubunun tek bir
atommuşcasına yer değiştirebileceğini açıklayan Du­
mas, metil alkoldeki " metil" grubunun kök işlevi
gördüğü tüm bir metil serisini tanımladı ve Liebig ile
Wöhler'in de katkılarıyla gelişen kimyasal kökler
kuramının öncüsü oldu.

Bu temel çalışmalarının dışında, 1 826'da buhar
yoğunluklarını ölçmek için yeni bir yöntem geliştire­
rek gazların bağıl molekül ağırlıklarını saptamış,
1 833 'te organik bileşiklerdeki azot miktarını belirle­
mek üzere uyguladığı analiz yöntemiyle organik
kimyada nicel analizin öncülüğünü yapmış, 1 840'ta
karbon atomunun ağırlığının Berzelius'un saptadığı
gibi 1 2 .20 değil 1 2 ± .002 olduğunu göstermiştir.
Ayrıca, kimyanın tarihsel gelişimini veren Leçons sur
la philosophie chimique ("Kimya felsefesi Dersleri")
adlı yapıtı ve yetiştirdiği değerli öğrencilerle de,
kimyanın gelişmesinde önemli payı olmuştur.

• YAPITLAR (başlıca): Sur quelques points de la theorie
a,_tomistique, 1 826, ("Atom Kuramının Bazı Noktaları
Usrünc"); Traiıe de chimie appliquee aux arts, 8 .. cilt,
1 828-1 846, (Sanat Dallarındaki Kimya Uygulamaları Usrü­
nc inceleme"); Leçons sur la philosophie chımique, 1 837,
(" Kimya felsefesi Dersleri") ; Essai sur la staıique chimi-

que dcs i:trcs org"nises, 1 84 1 , (" Üstün Yapılı Canlıların
Statik K irıl \'ası Ustünc Deneme").

a KAYN AKLAR: J.B. Dumas, !.a vic de j.B.Dum,ıs, P<ff le
general }.B. Dumas son .fils, 1 924; E.Maindron, L 'oı•uvre
de J.B. Dum,H, l 886.

'8 BAKINIZ: BJ.RZEI.I US, BOYLE, DALTON, c;A Y-
1.l!.SSAC, . GF RHARDT, LAURENT, LIEBIG,
\VOH LER.

D U l\r1A URIER, Daphne
(1 907)

İngiliz, romancı. Tarihsel serüven ro­
manları ve romantik aşk öyküleriyle
tanınmı�tır.

13 Mayıs 1907'de Londra'da doğdu. Sanatla
yakın i lgisi olan bir ailenin kızıydı. Dedesi romancı
Georgc Du Mauricr, babası oyuncu ve yönetmen Sir
Gcrald Du M,uırıddi. Paris'te özel eğitim gördü.
! 925 yı lında gerilim öyküleri ya7.arak edebiyata girdi .
I lk roman ı The Loving Spirit ("Seven Ruh") 1 93 1 'de
yayımlandı. Ertesi yıl Sir F.A .l\L Browning'le evlen­
di. Çoğu kadın kalıraınanLır içeren tarihsel s<.:rüvcn
romanlarıyla ABD' de büvük bir ün kazandı. 1 938'de
yayımladığı Rebecca yazarın dünya çapında tanınan
en önemli yapıtı oldu. Bu ve bunu izleyen romantik
aşk öykülerinde, gotik romana özgü gizemli, ürkütü­
cü bir atmosferi çağdaş gerilim romanı tekniklrride
bağdaştırıyor, kendisinin de ya�adığı Cornwall yöre­
sini ve insanlarını canlılıkla aktarıvordu.

Daphne Du Mauricr romantik aşk öyküleri için
kurduğu başarılı yapıyla bu türün en önemli yazarla­
rından biri oldu.

• YAPITLAR (başlıca): Roman : Thc l.oı,irıg Spirit, 1 93 1 ,
("Sc,·rn Ruh"),)amalla hm, 1 936, ("Jamaika !-lanı ");
RcbeCl,ı, l 93 x ; Hıaıgry Hıll, 1 943, ("Aç Tepe") ; Afy
Cousin Rachd, 1 95 1 , ("Kuz�nıııı Ra�d ") ; The Scapego,ıı,
1 957, ("G ünah K cçi>i"). Oykü : Conu: W'inıl, Come
Wcathcr, 1 94 l , ("Ne R üzgar f\k Fırtına"); l\iss Me Ag"i11,
Stı«wger, l 95�, ("Bir Daha Op, Yabaııçı ") .

DU1\1EZIL, Georges
(1 898)

Fransız, antropolog. Karşılaştırmalı
Hint-Avrupa mitolojisi konusunda
çalışmalar yapmıştır.

1 898'de Paris'tc doğdu. Louis-le-Grand lisesıni
bitirdikten sonra Ecolc Normale Supcrieure'e (Yük­
sek Öğretmen Okulu) devam etti . 1 9 1 7- 1 9 1 8 yılların­
da orduda topçu subayı olarak görev yaptı. l 924 'tc Le
festin d'immorıalite: Etude de mythologie comparee
indo-eu ropeerırıe ("Ölümsüzlük Şöleni : Karşıla�tır­
malı Hint-Avrupa Mitolojisi Incelemcsi") adlı teziyle
Paris Oııiversires i 'ndc doktora derecesini aldı.
1 948'dc Collcgc de Fr>ııı ce'ra Hint-Avrupa uvgarl ığ ı

dalında profesör olarak ders vermeye başladı ve bu
görevini 1968 'de emekli oluncaya kadar sürdürdü.
1 978'de Fransız Akademisi'ne seçildi.

Dumezil l 930'larda yaptığı çalışmalar sonucunda
bazı eski Hint-Avrupa topluluklarının üçlü bir top­
lumsal sınıf sistemincebelirlendikleriniortaya çıkardı.
Bu sistem klasik dönemdeki, ya da daha sonraki H int
toplumunun üç Aryan kastına benzemekteydi . Du­
mczil bu görüşünü biçimlendirirken büyük ölçüde
Durkheim sosyolojisinden etkilenmişti.

Dumezil 1 938- 1 948 arasında yaptığı çalışmalar­
da, üçlü toplumsal yapıyla ilgili yeni bilgileri karşılaş­
tırmalı dilbiliminin geleneksel teknikleriyle birleştire­
rek, bir Hint-Avrupa ideoloıisi modeli geliştirmiştir.
Böylece Dumezil, eski Hint-Avrupa topluluklarının
toplumsal ve doğaüstü dünyalarını biçimlendiren
anlamsal yapıyı kavramaya çalışmıştır. Dumezil'e
göre bu ideoloji üç bölümden oluşur: Hukuksal ve
dinsel egemenliğin korunması; yiğitlik gösteris i ; refa­
hın artırılması. Dumezil bu ilkelerden her birini, hem
ideoloj ik ilkenin, hem de onun farklı toplumsal ve
doğaüstü görünümlerini içeren işlevlerin temeli ola­
rak ele alır. Örneğin ilkel Brahmanlık dönemi Hindis­
tanı 'nda ilk işlev olan egemenlik Brahman kastında
ifade,ini bulur. Bu kastın ifade edildiği toplumsal
biçimlenmeler ise Mitra (hukuksal yön) ve Varuna'dır
(dinsci yön). ! kinci işlev olan yiğitlik gösterisi Kshat­
riya kastında (askeri yönetici azınlık) ortaya çıkar.
Bunun göstergesi İse savaş tanrısı Indra'dır. Refah ve
zenginlikle ilgili olan üçüncü işlev toplumsal düzey­
de, tarım ve hayvancılıkla uğraşan bir kast olan
Vaishyas'la ifadesini bulur. Dinsel düzeyde ise bu
ışicv " Kutsal Atlılar" da olduğu kadar tanrıça Sarasva­
ti'de cisimlenir.

Yapısalcı düşünceden etkilenen Dumezil i le LC­
vi-Strauss'un görüşleri arasında benzerlikler olmakla
beraber aralarında görüş farklılıkları da vardır. Levi­
Strauss'tan farklı olarak Dumezil, tanımladığı üç
parçalı anlamsal yapının İnsan zihninin evrensel bir
niteliği olduğunu savunmaz. Ona göre söz konusu
ideoloji sadece Hint-Avrupa uygarlıklarına özgüdür
ve dolayısıyla zaman ve yer bakımından sınırlıdır.

Dumezil'in görüşleri yaygın kabul görmemiştir.
Bazı görüşlere göre Dumczil'in üç parçalı sistemine
dayanak olarak sunduğu veriler, farklı yorumlara da
olanak vermektedir. Bütün bunlara rağmen Dumezil'
in görüşleri karşılaştırmalı mitolojinin gelişmesine
önemli katkıda bulunmuştur.

• YAPITLAR (başlıca): Le festin d'ımmortalite: .Etude de
mythologie comparee irıdo-europeerıne, 1 924, ("Olü.msüz­
hik Şöleni: Karşılaştırmalı Hint-Avrupa Mitolojisi i ncele­
mesi") ; Oıa"nos-Varurıa: Etude de mythologie comparee
indo-europeerınc, 1 934, ("Oura.nos-Varuna: Karşılaştır­
ın.ılı Hint-Avrupa Mitolojisi incelemesi") ; lvfythes et
dieux des Germ"irıs: Essai d'interpretation comparative,
1 939, (" Cermenlerin Eisanelcri ve Tanrıları : Karşılaştır­
malı Yorum Denemesi") ; Mıtra-Varuna, 1 940; Loki,
1 948; L 'heritage indo-europeen a Rome, 1 949, ("Roma'
daki Hint-Avrupalı Mirası"); Les dieux des lndo-Europe­
ens, 1 952, (" Hinı-Avrupalılar'ın Tanrıları") ; Les dieux des
Gemıaıns: Essai sur la jormatiorı de la religiorı scarıdinave,
1 959, ("Cermenlerin Tanrıları : Iskandinav Dininin Oluşu­
mu Üzerine Deneme"); La religion Romairıe archaique,
1 966, (" Eski Roma Dini ") ; Mythe et epopee, 3 cilt,
1 968- 1 973, ("Efs;,.nc ve Destan'').

• KAYNAKLAR: C.S .Littlcton, The New Comparath·e

1 853
DUM

1 854
DUM

Mythology: An Anthropological Assessment of the Theori­
es of Georges Dumezil, 1 966.

• BAKINIZ: LEVI-STRAUSS.

DUMMETT, Michael
(1 925)

İngiliz, filozof. Doğruluk, anlam ve
zaman konularında gerçekçiliği eleş­
tirmiştir.

27 Haziran'da doğdu. Winchester College'da
eğitim gördü. Sonra Oxford Üniversitesi Christ
Church'te tarih eğitimine başladı. Savaşın araya gir­
mesiyle öğrenimi kesintiye uğradı. 1943- 1 947 arasın­
da İngiliz ordusu haberalma örgütünde görev aldı.
Savaştan sonra yarım kalan eğitimini bu kez felsefe
konusunda tamamlayarak 1 950'de lisans diploması
aldı. Aynı yıl Oxford Üniversitesi All Souls Collcge'a
girerek ders vermeye başladı. 1 979'da Ayer'ın emekli
olmasıyla boşalan kürsüye profesör olarak atandı.
1 968'de British Academy üyesi oldu. Uzun yıllar
ırkçılığa karşı örgütlü bir savaşım yürüttü, bu konuda
kitaplar yazdı. Talih oyunları konusuyla da ilgilendi ;
bu alanda da yayınları vardır.

Dummett'in en etkili çalışmalarından biri anlam
ve doğruluk arasındaki ilişkinin incelenmesidir. Bu
bağlamda ortaya koymaya çalıştığı, gerçekçi yaklaşı­
mın bırakılmasının öznel idealizme götürmeyeceği ve
anlam kavramının açıklanışında doğruluk kavramını
kullanmanın sanıldığı gibi başarılı olmadığıdır. Sezgi­
ci bir bakış aç ıs> t1dan gerçekçiliği eleştiren Dummell,
geçmişin gerçekçiliğinin ne anlamda yorumlanabilece­
ğini de tartışır. Davidson tarafından yönlendirilen
anlam konusundaki çalışmaları da ele alan Dummett,
bu yaklaşımın varsaydığı gerçekçiliği ve anlamı doğ­
ruluğa indirgeyen tutumunu ayrıntıyla eleştirir.
Dummett ayrıca, Frege yorumuyla da tanınır .
1 973'te yayımladığı Frege: The Philosophy of langu­
age ("Frege: Dil Felsefesi") Frege üzerine yapılmış en
kapsamlı ve ayrıntılı incelemelerden biri sayılmak­
tadır.

Matematik felsefesi alanında da çalışmaları olan
Dummett, günümüz İngıliz felsefesinin etkili ve
yetkeli düşünürleri arasındadır.

• YAPITLAR (başhca): Frege: The Philosophy of Language
1 973, ("Frege: Dıl Felsefesi"); The justifieııtion of Deduc­
tıon, 1973, ("Tümdengelimin Doğru.lanması") ; .E/ements
of lntvitionism, 1 977, ("Sezgiciliğin Ogelcri") ; Truth and
Other Enig.mas� 1 978, ("Doğruluk ve Başka Gizler"); The
lnterpretatıon of Frege 's Philosophy, 1981 , (" Frcoe Felscfe-
si'nin Yorumu").

0

• BAKINIZ: DAVIDSON, FREGE.

DUMONT, Arsene
(1 849- 1 902)

Fransız, sosyolog ve nüfus bilimci.
Nüfus azalması sorununu incele­
miştir.

1 849'da Calvados bölgesinde La Cambc'de doğ­
du, 1 902'dc Paris'te öldü. Paris'teki Antropoloji
Okulu'nda eğitim gören Dumont yaşamı boyunca
Fransa'daki nüfus azalması sorununa ilişkin çalışma­
lar yapmıştır.

Dumont 1 902'de yayımlanan Depopulatıon et
Civilisation, etude de demographie ("Nüfus Azalması
ve Uygarlık, Demografi İncelemesi") adlı kitabında
bazı uygar toplumlarda gözlenen nüfus azalmasının
temel nedeni olan doğum oranındaki azalışın bireyle­
rin bilinçli tercihleri sonucu ortaya çıktığını ileri
sürdü. Ona göre bu durum, bireyin varlık sorununu
tamamen bireyci bir bakış açısıyla ele alan çağdaş
uygarlığın yol açtığı sonuçlardan biridir. Ona göre
her bireyin toplum içinde yükselme umuduna ve
olanağına sahip olduğu Batılı toplumlarda bireyler
çocuk yetiştırmenin gerektirdiği özveriyi kendi geliş­
melerini önleyen bir engel olarak görmektedirler.
Dumont bireylerin toplum içinde yükselme arzularını
ve olanaklarını açıklamak amacıyla "toplumsal kılcal­
lık" (capillaritc sociale) kavramını kullanmıştır. Ona
göre toplumsal kılcallık aktifse doğum oranı düşük
olacaktır. Toplumsal kılcallık sınırlanmış ise doğum
oranı artacaktır. Dumont bu görüşünü kanıtlamak
amacıyla çok sayıda bölgesel demografik araştırmalar
yapmıştır.

• YAPITLAR (başlıca): Nataliıes et democratie, 1 898,
("Doğum Oranları ve Demokrasi") ; La morale basee sur
la demographie, 19

.
D.l , ("Demografiye Dayalı Ahlak") ;

Depopu!atıon et cıvılısatıon, etude de demographie, 1 902,
("Nüfus Azalması ve Uygarlık, Demografi Incelemesi ").

• KAYNAKLAR: R.Gonnard, La depopulation en France,
1 898; R.Gonnard, Histoire des doctrines de la popu!ation,
1 923 .

DUMOULIN, Charles
(1 500- 1 566)

Fransız, hukukçu. "Özgür İrade"
doktrininin savunucularındandır.

Dumoulin, l SOO'de Paris'te doğdu, 1 566'da aynı
kentte öldü. Paris, Poitiers ve Orleans'da hukuk
öğrenimi gördü. Chatelct ve parlamento barolarında
çalıştı. 1 542'de Calvinizm'i kabul etti. 1 552'de yayım­
lanan Commentaire sur l'edit contre fes petites dates
(" Küçük Tarihlere Karşı Buyrultu Üzerine Yorum")
adlı yapıtında, Papalık'a karşı yönelttiği sert eleştiriler
nedeniyle, hakkında soruşturma açıldı. Bu olay üzeri­
ne Fransa'yı terkederek, Almanya ve İsviçre'ye gitti.
Bu dönemde Tübingen, Dole ve Besançon üniversite­
lerinde ders verdi. 1 55 7'de kral tarafından affedildi.
Ancak 1564'te, din bilginleri kurulunda alınan karar-

ların Fransa'da uygulanmasını eleştirmesi nedeniyle
tutuklandı. Din bilim ve din bilimcilerin kararlarına
ilişkin kitap yazmama koşuluyla, kral tarafından
serbest bırakıldı. Ancak bu kez de Protestan rahiplere
karşı yazdığı bir kitap, bir kez daha parlamentoda
hakkında soruşturma açılmasına neden oldu.

Feodalizme karşı krallık otoritesinin savunucusu
olan Dumoulin,- 1 564'te yayımlanan De Monarchia
Francorum ("Fransız Monarşisi Üstüne") adlı yapı­
tında, kralların feodal güçler ve Papalık'a karşı
mücadelelerinde uygulayacakları yöntemler üstünde
durdu. Dumoulin'e göre, yargı erki krallık otoritesi­
nin görevidir, feodal mahkemeler bu konuda kralın
yalnızca vekilidirler. Dumoulin, tüm örf ve adet
hukuku kurallarının tek bir yasa haline getirilmesini
ve bu yasanın geleneksel hukukun yürürlükte olduğu
tüm Fransız topraklarında uygulanması gereğini sa­
vunmuştur. Çeşitli bölgelerin yerel nitelikle örf ve
adet hukuku anlayışları üstüne görüşler ileri süren
Dumoulin, sürekli bir biçimde Paris örf ve adet
hukukunun önemini ve üstünlüğünü vurgulamıştır.
Böylece Fransız Medeni Kanunu'nun hazırlanması
sürecinde önemli bir rol oynamıştır.

Dumoulin'in hukuk bilimine en büyük katkısı
"özgür irade" üzerinedir. Dumoulin'e göre, pozitif
hukuk kuralının söz konusu olmadığı tüm hukuki
işlemlerde, uygulanacak hukukun seçiıni tarafların
özgür iradesince kabul edilmelidir. Tarafların niyetle­
rinin açık olmadığı durumlarda ise, uygulanacak
hukuk, sözleşmenin yapılmasındaki tüm koşullar
incelendikten sonra saptanmalıdır. Bu öğreti, o dö­
nemde, Fransa'da "irade özerkliği" adı altında büyük
taraftar toplamıştır.

• YAPITLAR (başlıca): Opera quae extant omnia, (ö.s.), 4
cilt, 1 658, ("Tüm Eserleri").

DUNCAN, lsadora
(1 878-1 927)

ABD'li dansçı ve egıtmen. Müziğin
bağımsız yorumuna dayanan özgün
üslubuyla modern dansın temelini
atmıştır.

27 Mayıs 1 878'de San Francisco'da doğdu, 1 4
Eylül 1 927'de Fransa'nın Nice kentinde öldü. Annesi
müzik öğretmeniydi. Küçük yaşta kızkardeşi Eliza­
beth Duncan'la (1 874- 1948) annesinin piyanosunun
eşliğinde, evlerde dans etmeye başladı. Daha sonra
sanatını geliştirmek için ailesiyle birlikte Chicago ve
New York'a gitti. 1 896'da New York'da Augustin
Daly'nin tiyatro grubuyla oyuncu olarak sahneye
çıktı. Bir yıl sonra Londra'ya gitti, evlerde ve sanat
galerilerinde dans etti. British Museum'da Yunan
sanatı üstüne yaptığı çalışmalar sonucu, sahneye
klasik dansçı elbisesi yerine, bir harmaniye sarınarak
çıplak ayak çıkmaya başladı. Dansları Schubert,
Chopin ve Gluck gibi bestecilerin bale için yazılma­
mış müzik parçalarının bağımsız yorumuna ve doğaç­
lamaya dayanıyordu. Isadora Duncan, 1 900'de ABD'

li dansçı L.Fuller'le (1 862- 1 928) Almanya turnesine
çıktı. 1 902'de Budapeşte'de dans etti. 1 903'te Paris'te,
S.Bernhardt Tiyatrosu'nda oyuncu olarak sahneye
çıktı. 1905'teki bir Rusya turnesinde, özgün dansıyla,
Diaghilev'in ilgisini çekti. Aynı yıl kızkardeşiyle
Berlin'de bir bale okulu açtı. 1 908'de Paris'e yerleşti­
ğinde, ünü bütün Avrupa ve Amerika'ya yayılmıştı.
1 909 ve 1 9 1 1 'de ABD' de sahneye çıktı. 1 9 13 'te iki
çocuğunun arabasıyla Seine Nehri'ne düşerek boğul­
maları, Duncan'ı bir süre çalışmalarından uzaklaştır­
dı. 1 920'de Sovyetler Birliği'ne gitti. 1 92 t 'dc Mosko­
va'da bir okul açtı ve 1 922'de kendinden 1 7 yaş küçük
olan Rus ozan Sergey Yesenin'le evlendi ve aynı yıl
ABD'ye gitti, Bostan Symhony Hall'daki bir gösteri­
sinde, bir Rusla evli olduğu için izleyiciler tarafından
yuhalanınca, bir daha dönmemek üzere ülkesini
terkederek Paris'e yerleşti . Kısa bir süre sonra, Nice
dolaylarında, açık bir arabada, uzun eşarbının tekerle­
ğe dolanması sonucu boğularak öldü. Bir yıl sonra,
My Life ("Yaşamım") adlı bir otobiyografisi yayım­
landı. My Two Years in Bolshevik Russia ("Bolşevik
Rusya'da İki Yılım") adlı bir başka çalışması ise,
ölümüyle yarım kaldı.

Duncan, geleneksel bale biçimlerine karşı "ser­
best dans" adını verdiği özgün üslubu geliştirmiştir.
Rusya'da geleneksel baleyi savunanlarla yenilikçiler
arasında büyük bir tartışma başlatmış, böylece mo­
dern dansın temelini atmıştır.

DUNLOP, John Boyd
(1 840- 1 92 1)

İskoç, mucit. Taşıt tekerleklerinde
kullanılan şişirme lastiklerin bulucu­
sudur.

5 Şubat 1 840'ta Ayrshire'ın Dreghorn kasabasın­
da doğdu, 23 Ekim 1 92 1 'de İrlanda'nın Dublin
kentinde öldü. Belfast'ta veteriner olarak çalışırken,
1 88 7'de, kauçuktan yapılmış şişirme tekerlek lastikle­
ri kullanarak bisikletteki sarsıntı ve titreşimleri önle­
yebileceğini düşündü.O yılların en gözde taşıt aracı
olan bisiklette, tekerlek kasnağının üzerine geçirilen
sert kauçuktan, dolgu lastikler hem taşıtın hızını
kesiyor, hem de biniciyi çok rahatsız eden sarsıntılara
neden oluyordu. Dunlop, tasarısını gerçekleştirmek
için, bir sopanın üzerine üç kat ince kauçuk tabakası
sarıp sonra sopayı çekerek ortası boş bir kauçuk boru
elde etti. Bu borunun işlevsel ve biçimsel olarak
bugünkü bisiklet lastiklerine dönüşebilmesi için de bir
yıla yakın bir süre üzerinde çalışması gerekti. İçine
pompayla hava basılan bu kauçuk borunun üzerine
koruyucu olarak birkaç kat bez sarmış, tekerlek
kasnağına tutturmak için de beze küçük tırnaklar
eklemişti. 1 888 sonunda patenti alınan şişirme lastik,
o sıralar yapılan bir bisiklet yarışında başarıyla
kullanılınca, bu lastiklerin seri üretimine geçmek
üzere bir şirket kuruldu. 1 890'da üretime başlayan
Dunlop Rubber Company, R.W. Thomson adında
bir mucidin buna benzer bir bisiklet lastiği için
1 845'te patent aldığı anlaşıldıktan sonra epey güçlükle

1 855
DUN

1 856
DUN

karşılaştıysa da üretimi sürdürmeyi ve giderek büyü­
meyi başardı.

1 8 88'de patent haklarını konuyla ilgilenen bir
girişimciye satarak Dublin'e yerleşen Dunlop'un bu
buluşundan pek büyük bir çıkarı olmadı ama, 1 89 1 'de
Fransız Andre (1 853-193 1) ve Edouard Michelin
(1 859- 1 940) kardeşlerin sökülüp takılabilir duruma
getirdikleri şişirme lastik, bir süre sonra otomobil
tekerleklerine de uygulanarak yalnız bisikletin değil
otomobil teknolojisinin de hıza gelişmesine yol açan
önemli bir dönüm noktası oldu.

• BAKINIZ: GOODYEAR.

DUNNING, William
(1 857- 1 922)

ABD'li tarihçi. İç Savaş ve Onarım
dönemine ilişkin çalışmalarıyla tanın­
mıştır.

12 Mayıs 1 857'de New Jersey Eyaleti'nin Plain­
field kentinde doğdu,! 5 Ağustos l 922'de New York'ta
öldü. 1 885 'te Columbia Universitesi'nde doktorasını
tamamladı. 1 886'dan başlayarak ölümüne değin, aynı
üniversitede tarih ve siyasi bilimler profesörlüğü,
1 894- 1903 arasında Political Science Quarterly dergi­
sinin editörlüğünü, 19 13 'te, kuruluşunda önemli rol
oynadığı American Historical Association'ın (Ameri­
kan Tarih Derneği) başkanlığını yaptı.

Özellikle, İç Savaş ve Onarım dönemine ilişkin
geniş boyutlu çalışmalarıyla döneminin ön yargılarına
karşı çıkan ve yeni yaklaşımıyla ilgi çeken Dunning,
The Constitution of The United States İn Civıl War
and Reconstruction 1860-1867, (" 1 860- 1 867 Döne­
minde, İç Savaş ve Onarım'da Birleşık Devletler
Anayasası") adlı doktora tezinde Güney 'in tarımsal
yapısını İncelemiştir.

Siyasi düşün tarihinin gelişimi Üstüne de önemli
çalışmalar yapmış olan Dunning, bu çalışmalarının
sonuçlarını A History of Political Theories ("Siyasi
Teoriler Tarihi") başlığı altında yayımlanan üç ciltlik
yapıtında toplamıştır.

• YAPITLAR (başlıca): The Constitution of The United·
States in Civil \Var and Reconstruction 1860-1867, 1 885,
(" 1 860- 1 867 Döneminde, İç Savaş ve Onarım 'da Birleşik
Devletler Anavasası") ; Essays On The Ch•il \Var and
Reconstrucıum and Related Topics, 1 898, ("lç Savaş,
Onarım v e Ilgili Konular Ustüne Denemeler"); Recons­
trııction, Political and Ecorıomic, 1865-1877, 1 907, ("Siva­
sal ve İktisadi Bakımdan Onarım") ; A History of Politlcal
Theories, 3 cilt, 1 905-1 920, ("Siyasi Teoriler Tarihi").

DUNS SCOTUS
(1 266 ? - 1 308)

İskoç, filozof ve tanrıbilimci. Sko­
lastik felsefenin kapanış dönemini ha­
zırlayanlardandır. Aristoteles ve Au­
gustinus'u uzlaştıran bir düşünce
dizgesi kurmuştur.

Yaşamının ilk dönemleri üzerine bilgiler kesin
değildir . İskoçya'dakı Maxton'da doğduğu sanılmak­
tadır. Köln 'dc öldü. Roxbuq�hshire'ın toprak sahibi
ailelerinden birinden geldiği söylenir. İlköğrenimini
Haddington'da yaptı. 1 277'de Dumfries'deki Fransis­
ken manastırına girdi. Oxford'da öğrenimini tamam­
ladıktan sonra, önce Cambridge'de sonra da Oxford'
da ders verdi. 1304'te Paris'e gittiğinde düşüncesinin
inceliği ve çözümselliği ile büyük ün kazanmıştı.
1 307'dc Köln'deki Fransisken okuluna atandı.

Duns Scotus, üyesi bulunduğu Fransisken tarika­
tının Augustinusçu eğilimiyle, Aquino'lu Thomas'ta
en gelişkin aşamasına erişen Aristotelesçi Skolastik'i
eleştirmiştir. Ancak başka Fransiskenler gibi Aristo­
teles'ten uzaklaşmamış, felsefesinin temelini bu düşü­
nürün görüşlerine dayandırmıştır. Bu açıdan temel
çıkış noktaları, Aquino'lu Thomas'ınkilerle ortaktır.
Aquino'lu Thomas'ın dogmacı bir biçimde ele aldığı
birçok konuyu çok daha İncelikle ve derinine çözüm­
leyerek, ondan değişik sonuçlara varmış, bu filozofu
eleştirmiştir.

Duns Scotus, yaşadığı çağ ve ortamın gereği
olarak filozof olduğu ölçüde bir tanrıbilimciydi de.
Aquino'lunun, felsefe ve tanrıbilimin örtüştükleri
savını önemli ölçüde değiştirmiştir. Scotus bu iki
alanın birbirlerini tamamladıklarını yadsımasının yanı
sıra, örtüşme alanlarının da sanıldığından daha küçük
olduğunu savunmuştur. Ona göre, felsefenin aracı
olan us, vahiyle gden Tanrı bilgisini doğrulayamaz.
Bu tutum, tanrıbilimi bir "bilim" olmaktan çıkarmış,
onu kendi yasaları olan bağımsız bir alan durumuna
getirmiştir.

Yurt Ansiklopedisi

Türkiye' ye

" toı>Iu. l:>alcış:
Türkiye/Genel,, cilcli !

Yurt Ansi klopedisi , 1 4 1 . fasikülüyle son -ve e n
önemli- ci ldine başlıyo r : ''Türkiye/Genel" !

"Türkiye/Genel" cildi , önceki cilt lerden farklı
bir sistematikle hazırlandı . Yurdumuz bu kez
i l ler düzeyinde deği l , Türkiye genelinde ele
al ınıyor. "Türkiye/Genel" cildi , i l k 10 ci ltte
yer almayan , Türkiye ' n in siyasal ve yönetsel
yapısı , hukuk düzeni , anayasacı l ık h areketleri
gibi konuları da işliyor .

"Türkiye/Genel" cildi , sadece yurdumuzun
tümüne i l işkin bütünsel bilgileri vermekle de
kalmıyor. Yurt Ansiklopedisi 'n in ilk 1 0
cildinde i l ölçeğinde ele alınan doğal yapı ,
tcı rih , sosyo-ekonomi ve kültür konularının ,
genel b ir tabana oturarak perspektif
kazan masını sağlıyor .

Şimdi Yurt Ansiklopedisi 'nden çok yönlü ve
daha kolay yararlanın . "Türki ye/G en�l,,

.

ci ldinde , Yurt Ansiklopedisi 'n in bütününü
kapsayan ve yak l aşık 30 . 000 girişten oluşan
ayrıntıl ı bir "dizin " de yer alıyor.

Yurdumuza , Türkiye genelinde " toplu bakış"
getiren "Türkiye/Genel" ci ldini kitapl ığınıza
k azandırı n . Dev b i r kaynağa sahip olun !

"Türkiye /Genel,, cildi :
• Ycryüzü '1jckilleri . jeoloj i k yapısı.

i k limi, lıi tki örtüsü. doğa güzellikleri•. le.
doğal yapısıyla Türkiye'

• Osmanlı Dcvleti"nden günümüze
anayasacılık hareketlen. de\·let � apısı . �i, asal
part ileri , uluslararası ilişkileri \ c
yönetsel yapısıyla Türkiye'

• Yazılı tarih öncesinden günümuze.
toplumsal yaşamı. düşünce
hareketleri . dış politikası \·e
tarihiyle Türkiye !

• Ekonomisinin gelişimi . nüfu�u .
tarımı, sanavii. turizmi . göc oku-u ,.;ı,;:!ıl\ \ e
sosyal güvc ı11ik sorun ları-. iŞçi ,

-
e � n Jı :

hareketlen. toplumsal örgüt lenme leri e
sosyo-ekononıik yapısıyla Tur·

• Aııadolu'nun kültürel C\ rimi. �ekne,;:i.
dinsel yapısı . dil \ C edebiyatı . muzık - c
mimarlığı. kültürel kurumları.
basın-y<lyın organlan . sineması . sporu e
tüm kültürel yapısıyla TürKi�e:

• Yurt Ansiklopedisi'n in büıününü k:ı{Nyan \ e
yaklaşık 30.tXXJ giri�ten oluşan a�nnıılı dizin.
zengin kaynakça.

• 24 fasikül, 1 4(XJ sa\'fa. Yüzlerce ren: .. . \ e
siyah-beyaz fotoğiaf. harita. grafik. şem.::

Eksiklerinizi tamamlayın!
Ansiklopedi bir bütündür . Eksik fasıkuUerınızı.
cilt ve cilt kapaklannızı \·akit geçirmeden
tamamlayın. Bu dev esere büıünüyle sahip olun.
Eksiklerinizi YADA A.S . 'den sağla\·abilirsiniz.

YADA A.Ş.
Doktor Şevki Bey Sok. :-..o: 6 Divanyoıu. İ;tar.o_; T ci 5):. -! -c

AANADOLU YAYINCILIK A.S.
Bvyukdere Cod. Uc70\ Mevkiı No 93 fv\cıslok- İstarbul

ANADOLU YAYI N C I L I K A Ş . ad ına sah ı b ı : NaLar B Ü Y Ü M

Genel Yayın Yönetmeni . Oya KÖYM E N
Yazı lşlerı Müdürü : Meltem ÖN E S
Teknık Yönetmen . Ycıvuz K Ö S E M E N
Renkli B a s k ı : A n a Basım Scınayı A Ş .
Siyah-BeyaL Baskı : M ı l l ıyet Yay ın A Ş.

Dagıtım Hürrıyet Holding A.Ş Cilt 4. Fasıkül 33
Abone ve Her Tür lü istek Adresi : 2 Temmuz 1 984
YA DA Dr. Şevki Bey Sokak, No 6 D ıvanyolu 400 TL. �)A ,VANADOLU YAYINCILIK Büyükdere Caddes ı . Üçyol Mevkıı . No: 93 Maslak- lstcınbul

