
• • •

1970 üıılü kitaplıgıntzda ...
Türk ve Dünya Ünlüleri Ansiklopedisi 'nin
3. cildi, elinizdeki 30. fasikülle tamamlandı.

1970 Türk ve dünya ünlüsü şimdi kitaplığınızda.
Yalnız yaşam öyküleriyle değil, başlattıkları ve

katıldıkları akımlar, birbirleriyle ilişkileri
uygarlık tarihine katkılarıyla ...

Gelecek hafta yayımlanacak 31. fasikülle
ansiklopedinizin 4. cildi haşlıyor.
Türk ve Dünya Ünlüleri Ansiklopedisi ile
Adem'den günümüze, Doğu ve Batı
kültüründen binlerce ünlü elinizin altında.
Bilim. teknoloji. din, felsefe, sosyal bilimler.
tarih ve politikada kişiler, olaylar, yapıtlar ...
Başka hiç bir kaynakta. topluca
bulamayacağınız bilgiler, çerçeve yazılar. ..
Türk ve Dünya Ünlüleri Ansiklopedisi.
öğrenciden bilim adamına kadar, herkesin
ih

�
tiyaç duyacağı. herkesin başvuracağı

eşsiz bilgi hazinesidir.

Cilt kapaklarınızı alın!
Anadolu Yayıncılık' ın 3. cilt için
hazırlattığı özel cilt kapakları.
bütün yurttaki bayilere dağıtıldı.
Bir cilt kapağı 250 liradır.
Cilt kapaklarınızı mutlaka alın.
3. cildi de kitaplığınıza kazandırın.

Eksiklerinizi tamamlayın!
Eksik cilt. cilt kapağı ve fasikülleriniz
varsa . vakit geçirmeden tamamlayın .
Eksiklerinizi YADA A.Ş. 'den
sağlayabilirsiniz.

YADA A.Ş.
Dokıc>r Şevkı Her Sokuk :Vo: 6
Diıwımlıdsııı11hul Tel: 520 7-1 72 AANADOLU YAYINCIUK

ANADOLU YAYINCILIKAŞ. adına sahibı: Nazar BÜYÜM

Genel Yayın Yönetmenı · Oya KÖYMEN
Yazı İşleri Müdürü : Meltem ÖNEŞ
Teknik Yönetmen Yavuz KÖSEMEN
Renkli Baskı : Ana Basım Sanayi AŞ.
Siyah-Beyaz Baskı : Milliyet Yayın AŞ.

Dagıtım : Hürriyet Holding A.Ş. Cilt 3, Fasikül 30
Abone ve Her Türlü İstek Adresi : 11 Haziran 1984
YA DA Dr. Şevki Bey Sokak. No: 6 Divanyolu 400 TL.

©A
,.ANADOLU YAYINCILIK Büyükdere Caddesi. Üçyol Mevkii. No: 93 Maslak-lstanbul

Dalton aynı tür atomlar arasındaki uyuma
bakarak bu tür gaz atomlarının kendi aralarında
yayılamayacağına karar verdi. Ancak, havadaki gaz
atomları bovurları ve ısı atmosferivle birlikte oldukla­
rı takdirde

,
atomlardan yayılan ;şınlar birbirleri ile

birleşcmeyeceğinden farklı gaz atomlarının birbirleri
arasında yayılabileceği İnancına vardı. İlk kez atomla­
rın değişik boyudarı olabileceğini düşünen Dalton,
bu nedenle itici güçlerin de farklı olabileceğini dolayı­
sıyla değişik gazlar arasında bir dengenin oluşabilece­
ği görüşünü benimsedi. Gaz atomların ın yoğunlukları
bilinmekteydi; Dalton gazların ayrıca bağıl ağırlıkla­
rının ölçülebilmesi durumunda atomların hacimlerini
ve çaplarını hcsaplayabilcceğini anlamıştı. Bu nedenle
eldeki kimyasal yöntemleri kullanarak arom ağırlıkla­
rını saptamak amacıyla çalışmalara başladı.

Dalton l 802'de Manchester Literary and Philo­
sophical Society'ye sunduğu "Expcrimental Enquiry
into thc Proportions of the Several Gases or Elastic
Fluıds Constitutıng the Atmosphere" ("Atmosferi
Oluşturan Çeşitli Gazların ya da Elastik Sıvıların
Oranları Üzerine Deneysel Inceleme") adlı tebliğinde
su üzerinde azot monoksit (NÜ) ve hava karışımı
ile ilgili deneylerini açıkladı ve çok katlı oranlar
kuramının ilk örneğini sundu. Su üzerindeki azot
monoksit-hava karışımına ilişkin deneyi hem dar (0,7
mm çapında) bir tüpte hem de geniş bir kavanozda
yineledi. Tüpteki deneyinde 1 00 ölçek hava ile 36
ölçek azot ınonoksit karıştırıldığında 80 ölçek azot
geride kaldı. Kavanozdaki deneyinde ise 1 00 ölçek
hava 72 ölçek azot monoksit ile karıştırı ldığında yine
80 ölçek azotun geri kaldığını gördü. Buna göre
oksijenin azot monoksit ile hem 1 ,7:1 oranında, hem
de onun iki katı olan 3,4:1 oranında birleşebildiğini
gözledi.

Dalton 1803 'te yine Manchestcr Literary and
Philosophical Society'yc sunduğu "On the Absorp­
tion of Gases by Watcr" ("Suyun Gazları Soğurması
Üzerine") adlı tebliğinde birlikte çalışmalar yürüttüğü
Henry'nin, 1 802'de açıkladığı Hcnry Yasası'nı kendi
kısmi basınçlar kuramının ilkeleri çerçevesinde gaz
karışımlarına uygulayarak, elde ettiği sonuçları açık­
ladı. Hcnry'nin yasası belirli bir miktarda ve sıcaklık­
taki sıvıda çözünen gazın ağırlığının, gaz basıncı ile
doğru oranrılı, ancak çözünen gazın hacminin ise
basınçtan bağımsız olduğunu açıklar. Yapılan deney­
lerde ayrıca sıvı fazda çözünen değişik gazların
ağırlıklarının birbirlerinden farklı olduğu gözlendi.
Bu özellikler Dal ton 'u gazların atom ağırlıklarını
saptamaya yönlendirdi. Dalton bu deneylerine ilişkin
gözlemlerini "Gaz atomlarının sıvılarda çözünürlü­
ğünün atomların ağırlıklarına ve sayılarına bağlı
olduğuna inanmaktayım; şöyle ki en hafif olanı en az
çözünmekte ve gaz atomlarının ağırlığı arttıkça çözü­
nürlük de artmaktadır" biçiminde açıkladı .

Dalton gazlar ile ilgili görüşlerini genişleterek
sıvı ve katıların da küçük atomlardan oluştuklarına
İnandığını ileri sürdü. 1788'de Proust'un açıkladığı
belli oranlar kuramı da bu tezi destcklemektevdi.
Buna göre Örneğin bir bileşikteki iki atomun birbirle­
rine oranı 4:1 ise, bu bileşikte oran hiçbir zaman
4,1 :1 ya da 3,9:1 olamazdı. Bu atomların bölünmezli­
ğinin en önemli belirtisiydi. Yine bileşikteki element­
lerden birinin ağırlığı diğerinin dört katı ise, element-

!er her zaman 4: 1 ağırlıkta birleşeceklerdi. Örneğin 18
gram su her zaman 2 gram hidrojen ve 1 6 gram
oksijen içerecekti .

Çok katlı oranlar kuramına göre iki element
birbirleri ile birden fazla değişik bileşik oluşturdukla­
rında, birleşen elementlerin ağırlık oranları birbirleri­
ne küçük tam sayılar ile ilişkilidir. Örneğin bugünkü
değerlerle ifade edildiğinde, 12 gram karbon, 1 6 gram
oksijen ile birleşerek karbon monoksidi (CO) oluştu­
rurken yine 12 gram karbon ve 32 gram oksijen
birleşerek karbon dioksidi (C02) oluşturur. Bu iki
bileşikteki oksi jenin ağırlık oranı 1 :2'dir. Dalton'un
bu konudaki gözlemleri ve yorumları, yaklaşık bir
buçuk yüzyıllık bir sürede biriken kimyasal deney
sonuçları ve kuramlarına dayanmaktaydı. Dalton tüm
bileşiklerin çeşitli atomların belirli oranlarda birleş­
melerinden oluştuğunu açıkladı. Bir bileşiğin atomla­
rının ayrıştırılarak başka bir bileşiğe dönüştürülebile­
ceğini savundu. A vnı elementin tüm atomlarının aynı
olduğunu ancak her elementin değişik atomları oldu­
ğunu ileri sürdü. Elementlerin atom ağırlıklarının
farklı olduklarını vurguladı ve bunları saptamak
amacıyla çalışmalar yaptı.

Dalton'un 1 803'tc sunduğu bir tebliğin sonunda
elementlerin atom ağırlıklarını içeren bir tablo yer
aldı. Atomların ölçülemeyecek kadar küçük oldukla­
rını varsaydığından atom ağırlıkları tablosunda belirt­
tiği değerler, aromların birbirlerine bağıl ağırlık oran­
larını yansıtır. Bu amaçla hidrojen atomunu standart
olarak seçip ona "1" değerini verdi. Daha sonra
hidrojenin diğer elementler ile yapmış olduğu bileşik­
lerin içerdiği elementlerin ağırlık oranlarını saptaması,
bunu yapabilmesi için de bu bileşiklerin kimyasal
formüllerini bilmesi gerekiyordu. O dönemde bu
tür formüller bilinmediğinden bu sorunu da başka bir
varsayım ile çözmeye çalıştı. Dalton doğanın müm­
kün olduğu kadar basit olarak işlediğine inanmıştı . Bu
ilkeye göre eğer iki elementin bilinen tek bir bileşiği
varsa, bu bileşikte her iki elementin atomlarından
ancak birer rane bulunabilirdi. Eğer iki bileşikleri
biliniyorsa, atom oranları bir bileşikte 1 : 1 , diğerinde
ise 1 :2 şeklinde olabilirdi. Bu varsayımla yola çıkan
Dalton örneğin bugün formülü H20 olarak bilinen su
için HO, NH3 olarak bilinen amonyak için de NH
formüllerini benimsedi. Böylece hidrojenin ağırlığı
"1 "olarak alındığında, oksijenin ağırlığını 5,5, suyun­
kini 6,5, azotunkini 4,2 ve amonyağınkini de 5,3
olarak saptadı. Bu değ�rler bugünkü bilgilerin ışığın­
da geçersiz olmakla birlikte, Dalt0n'un kuramı ve
yöntemi kendisinden sonraki kimyacılara yol göster­
di, daha sonra başta Berzelius olmak üzere birçok
kimyacının çalışmalarıyla atom ağırlıklarının saptan­
ması sağlıklı yöntemlerle gerçekleştirildi.

Dalton, atom ağırlıklarını saptamaya yönelik
çalışmalarına koşut olarak elementler için yeni simge­
ler önererek, bileşik formülerinin yazılmasında yeni
bir sisrem getirdi. Kullandığı yöntemde elementler, içi
boş, tümüyle dolu, ya da çeşitli nokta ya da çizgiler
İçeren dairelerle belirtiliyor, bu simgelerin yan yana
kullanılmalarıyla da bileşikler tanımlanıyordu. Böyle­
ce Dalton'un HO formülüyle belirttiği suyun formü­
lü, hidrojeni simgeleyen, içinde bir nokta bulunan bir
daireyle, oksijenin simgesi olan boş bir dairenin
bitişik çizilmelcriyle belirtiliyordu. Daha önce kulla-

1633
DAL

1634
DAM

nılan sistemlerden pek farklı bir mantığa dayanma­
yan,ayrıca akılda tutması oldukça zor olan bu simgele­
rin yararı bileşik formüllerinin yazılabilmesini sağla­
masıydı. Berzelius daha sonra elementleri simgelemek
üzere harfleri önerdiğinde, formüllerin yazılması
kolaylaştığı gibi, modern sistemin de tem�li atılmış
oldu.

1 804'te Glasgow Üniversitesi'nden Thomas
Thomson Dalton'u Manchester'de ziyaret edip atom
kuramına ilişkin görüşlerini dinledi ve vürekten
benimsedi. Çalışmalarının gördüğü ilgiden .yürekle­
nen Dalton kuramını 1 808'de NewSystem of Chemic­
al Philosophy ("Yeni Kimya Felsefesi Sistemi") adlı
yapıtının birinci cildinde yayımladı. Bu yapıtın daha
sonra 1 8 1 0'da ikinci, 1 827'de de üçüncü ciltleri
yayımlandı. Kuram açıklandıktan sonra, yepyeni bir
yaklaşım getirmesine karşın bilim adamları tarafından
kısa sürede benimsendi. Bunun önemli bir nedeni
yıllarca anlaşılamayan kavramların bu kuram ile basit
bir şekilde açıklanabilmesiydi. Ancak bu kurama
İnanmayanlar da vardı. Davy birkaç yıl direndikten
sonra kuramı kabul etti. Ostwald ıse yırmınci yüzyıla
değin direndi. Ama sonunda kimyacılar atomcu
görüşü tümüyle benimsediler; kimya bilimi de böyle­
ce hızlı gelişme sürecine girmiş oldu.

Dalton atom kuramıyla kimya ve fizik bilimleri­
ne yaptığı katkıyla tanınırsa da, yaşamı boyunca
değişik konularla ilgilenmiş, bunların birçoğunda
önemli çalışmalar yapmıştır. Titiz bir çalışma ürünü
olan meteorolojiye ilişkin İncelemeleri ve yapıtının
yanı sıra, gözleri görmediği halde başarılı bir botanik­
çi olan öğretmeni John Gough'un etkisiyle botanikle
ilgilenmiş, 1 1 ciltlik bir kuru bitki derlemesi ("Hort11s
Siccus ") gerçekleştirmiştir. Öğretmenliği sırasında İn­
gilizce gramerini İncelemiş, bu konudaki çalışmaları
sonucunda 1 80 1 'de Elements of English Grammar
(" İngilizce Gramerinin Öğeleri") adlı yapıtını yayım­
lamıştır. En ilginç buluşlarından biri de renk körlüğü
üzerinedir. Bir toplantıya giydiği paltosunun sade
giyim alışkanlıklarına ters düşecek kadar göz alıcı bir
kırmızı renkte olduğunu belirten arkadaşlarının uva­
rısıyla, ilk kez kırmızı rengi ayırt edemediğini farke­
den Dalton, hemen bu renkli görme bozukluğunu
incelemeye başladı.Bugün d iskromatopsi ya da Dalto­
nizm olarak bilinen bu renk körlüğünü ilk kez
sistematik bir biçimde araştıran Dalton, 1794'te sun­
duğu bir tebliğde bozukluğu gözlerindeki sıvının
mavi renkte oluşuna bağladı . Ölümünden sonra
\'asiyeti üzerine gözleri incelendiğinde bu savın geçer­
siz olduğu anlaşıldı; bu alanda Young'ın çalışmalarıy­
la gelişen araştırmalar ancak 20. vv'ın ikinci varısında
renk körlüğü mekanizmasının ·a�laşılmasın°a olanak
sağladı.

• YAPITLAR (başlıca): Meteorological Obseruations and
Essays, 1793,("Metcoroloji Uzerine Gôzlemler ve Makale­
ler"); Elemc1us of English Grammar, 1801, ("İngilizce
Gramerinin Oğeleri"); A ıVew System of Chemical Philo­
sophy, 1801, ("Yeni Kimya Felsefesi Sistemi") .

• KAYNAKLAR: F. Greenaway, }ohu Da/ton and the
Atom, 1966; E. Pancrson, Jolm Dalron and thl' Atomic
Theory, 1970.

• BAKINIZ: A VOGADRO, BERZELIUS, BOY LE,
CANNIZZARO, DAVY, W. HENRY, LAVOISIER, !.
N EWTON, L.J. PROUST, T. YOUNG.

DAM, Cari Peter Henrik
(1 895- 1 976)

Danimarkalı biyokimyacı. K vitami­
nini bulmuştur.

21 Şubat 1 895'te Kopenhag'da doğdu, 1 7 Nisan
1 976'da aynı kentte öldü. Kimya öğrenimi yaptığı
Kopenhag Politeknik Enstitüsü'nden 1 920'de yüksek
lisans diploması aldı. 1 934'te Kopenhag Ünivcrsite­
si'ndcn biyokimya doktora derecesiyle mezun oldu.
1 923 - 1 940 arasında Kopenhag Ü niversitesi'nde biyo­
kimva dersleri verdi. Ders vermek ve araştırmalarını
sürdürmek amacıyla ABD'de bulunduğu 1 940'ta Da­
nimarka'nın Almanya tarafından işgali üzerine
1 946'ya değin ülkesine dönmedi. Böylelikle, 194 1 'de
bivokimya profesörü olarak atandığı Kopenhag Poli­
teknik Enstitüsü'ndcki görevine ancak 1 946'da başla­
yabildi. 1 943'te K vitaminini bulması nedenivlc
ABD'li biyokimyacı Edward Ade.rbert Doisy (d�ğ.
1 893) ile Nobel Fizyoloji ve Tıp Odülü'nü paylaştı.
1 956-1962 arasında Danimarka Yağ Araştırmaları
Enstitüsü'nün biyoloji bölümünün başkanlığını yü­
rüttü.

Dam 1 928'de kolesterol üretebildiklerini kanıtla­
mak amacıyla civcivleri sterol içermeyen, yeterli
miktarda A ve D vitamini katılmış bir yemle besleme­
ye başladı. Bu denevleri sonucunda valnız kolesterole
ilişkin savını kanıtl�makla kalmadı,,ileridc K vitami­
nini bulmasını sağlayacak gözlemler de yaptı. Dene­
yin uygulandığı civcivlerde sık sık iç kanama ve kan
pıhtılaşmasında gecikme görülmekteydi . Dam, bu
durumun C vitamını eksikliğinden ileri geldiğini
varsayarak civcivlerin yemine C vitamini eklediğinde
bulguları değişmedi . Civcivler ancak tahıl ve yağlı
tohumlar veri lince iyileştiklerinden, Dam kanamayı o
zamana değin bilinmeyen, yağda eriyen türden yeni
bir vitamin eksikliğine bağlayarak, 1 929- 1 934 arasın­
da yönettiği araştırmalar sonunda kan pıhtılaşması
için gerekli ·vitamini bulduğunu açıkladı. Kan pıhtılaş­
masını (koagülasyon) hızlandırdığı için K vitamini
diye adlandırdığı bu vitaminin yeşil yapraklı bitkilerde
ve domateste çok bol bulunduğunu keşfetti. Dam ve
çalışma arkadaşı Glavind, karaciğerin, kan pıhtılaşma­
sı için gerekli bir madde olan protrombini, K vitamini
eksikliğinde oluşturamadığını açıkladılar. Böylelikle,
cerrahide kanama eğilimi gösteren hastalara K vitami­
ni verilmesi öngörüldü. Dam, Paul Karrer ile birlikte
yönettiği çalışmalar sonucu 1 939'da yeşil yapraklı
bitkilerden saf K vitamini ayrıştırmayı başardı. Aynı
yıl, Doisy ve L .F. Fieser de ABD'de K vitaminini
alfalfadan üretmi�lerdi. 1 940'ta Doisy çürütülmüş
balık unundan elde ettiği K vitaminine K2 adını verdi,
ilk üretilen K vitamini türü de böylelikle K 1 adını aldı.

Dam, ABD'de bulunduğu yıllarda başlattığı yağ
asitleri üzerine araştırmalarını daha sonra Danimarka'
da da sürdürdü. Bu alandaki ilk çalışmalarının
sonucunda yeterince yağ asidi ve E vitamini almayan
civcivlerin kılcal damarlarından aşırı miktarda pla�ma
sızması olduğunu kanıtladı.
• KAYNAKLAR: Nobel Lectttres: Physiology or Medicine,

1942-1962, 1964.

• BAKINIZ: KARRER.

DAMAR, Arif
(1 925)

Türk, şair. Yalın söyleyişiyle, 1940
toplumcu şiir kuşağının özgün şairle­
rinden biri niteliğini kazanmıştır.

23 Temmuz 1925'te, Çanakkale'nın Karainebeyli
köyünde doğdu. ilköğrenimini Çanakkale'de yapu.
Edirne'dc başladığı ortaöğrenimini lstanbul'da Y enı­
kapı Ortaokulu'nda ve İstanbul Erkek Lisesi'n<le
sürdürdü ama havatını kazanmak için çalışmak
zorunda 'kalınca 1 943 'te öğrenimini yarıda bıraktı.
İstanbul'da çeşitli işlere girip çıktıktan sonra, 1 944-
1947 arasında Ankara'da Atatürk Orman Çiftliği'nde
bi r süre memurluk yaptı. Üç yıllık askerlik görevin­
den sonra İscanbul 'a dönüp seyyar satıcılığa başladı .
Aralık 1 95 1 'de 1 4 1 . maddeye aykırı eylemden tutuk­
landı. İki yıl tutuklu kaldı. 1 969'da İstanbul'da açtığı
kitabevini. on yılı aşkın bir süre yönetti. Kitabevini
kapatınca, şai�liği tek uğraş edindi Şiire, ortaokulda öğrenciyken başlamıştı. Ilk şıırı
"Edirne'de Akşam", 1 940'ta Yeni insanlık dergisinde
vavımlandı. Daha sonra Arif Barikat, Arif Ibrahim
gibi takma adlarla çeşitli dergilerde yazdı. l 945'te
�oplumcu gerçekçi sanatçıların Ankara' da çıkardıkları
Ant dergisinin kuruluşuna katıldı. Bu dergide yayım -
!anan şiirleriyle ilgi çekti. Ilk kitabı Günden Güne,
vavımlanışından bir süre sonra toplatıldı. Bir yıl
�üren mahkemeden sonra beraat etti. Ulus ve Tanin
gazetelerinde, Ece Ovalı takma adıyla makaleler
�azdı. istanbul Bulutu adlı kitabıyla, 1 959 Yeditepe
Şiir Armağanı'nı aldı .

Halkçı, gerçekçi bir çizgide yalın, coşkulu şiirler
vazdı. Baskıva karşı direnme, insan onurunu ayakta
�utma, yaşa�a sevgisi, geleceğe güven gibi temaları,
umut dolu bir söyleyişle işledi.

• YAPITLAR: Şiir: Günden Güne, 1956; İstanbul Bulutu,
1 958; Kedi Aklı, 1959; Saat Sekizi Geç \!urdu, 1962; Alıcı
l\uş, 1966; Seslerin Ayak Sesleri, 1975; Alıcı _Ku�u Kardeş

_
­

liğin, ilk beş kitabının toplu basımı 1975; Olüm Yok kı,
1980.

• KAYNAKLAR: H. Alunkarnak, Edebıyatımızda 1940
Kuşağı, 1977; S. Nezir, "Arif Damar ile

"
Söyleşi", Gösterı,

(34), 1983; "Kcndı Kalemınden Yaşamı ,Papırus, (46-47),
1970.

DAMASCIUS [Şamlı]
(yk�. 480-550)

İskenderiyeli filozof. Yeni- Platoncu­
luk'un son temsilcisidir.

Yaşamı konusunda ayrıntılı bilgi yoktur, doğum
ve ölüm vılları bile kesin değildir. Ancak Şam'da
doğduğu, Iskenderiye'de öldüğü ileri sürülüyor. Ço­
cukluğunu doğduğu kentte geçirdikten sonra, Iske�­
derivc'dc retorik ve astronomi, Atina'da matematık
ve f�lscfc öğrendi. Hocası ve dostu İzidoros'unardın-

dan Akademia'nın başına geçti. 529'da İmparator
Justinianos'un, çoktanrıcılığı savunan .tüm_ okullarla
birlikte Akademia 'yı da kapatması üzerıne, Iran 'a gıt­
tİ. Sasani Kralı Kiros ile J ustinianos arasındaki bir
anlaşmayla, 533 'te İskenderiye'ye gitti. Tüm yapıtla­
rını ölene değin kaldığı bu kentte verdiği sanılmakta­
dır. Bunlardan, " İlk İ lke" üzerine görüşlerini dile
getirdiği üç ciltlik yapıtının ikinci cildi kaybolmuş,
diğer ciltler toplu olarak De Principiis ("Ilkeler
Üstüne") adı altında 1 889- 1 89 1 arasında Y'.1yımlanmış
ve çeşitli dillere çevrilmiştir. Hocası lzidoros'un
yaşamını anlattığı, felsefe tarihi açısından önem ta�ı­
y;ın yapıtı, Photios'un kitaplığında bulunmuştur.Arıs­
toteles ile ilgili yorumlarıysa kaybolmuştur.

Damascius, Yeni-Platonculuk'un etkisindeki
Akademia'ııın başında olmakla birlikte, bu akımın
öncüsü Plotinus'un kimi görüşlerini kabul etmez.
Hipostazlara dayalı çokluk yapısını reddeder. Ona
göre, "Saltık Bir" ya da kendi terimiyle "Tanımlana­
maz ilk ilke", aşamalı yapının tümüyle dışındadır.
Bundan dolayı, oraya ulaşılamaz. Ancak, İnsan ruhu,
dolavımsız olarak, ona katılabilir. Bu da gizemci
yön;emlerle gerçekleşebilir. Tanrı, insan diliyle anla­
tılamaz_ Nitelikleri, İnsan düşüncesiyle kavranamaz.
Çünkü o, sonsuzluk, iyilik ve güçlülük gibi niteliklere
insanın anladığı biçimde sahip değildir.

Damascius, metafizik ve teodise konularıyla,
Platoncular kadar çok olmasa da, yoğun biçimde
uğraşmıştır. O dönemde yayılmakta olan Hıristiyan­
lık'ın yanında, ya da karşısında yer almamış olmasına
karşın; içten gizemciliği Hıristiyan gizemcilerini etki­
lemiştir.

• YAPITLAR (başlıca): lsidoru Bios, (tv), ("İzidoros'un
Yaşamı"); Aporiai Kai Lyseis Periton Proton Arkhon, (ty),
("İlk İlke Hakkında Güçlükler ve Çözüınl�r").

• KAYNAKLAR: J. Maner, Histoıre critique de l'Ecole
d'Alexaııdrie, 1828, E. Zellcr. Geschichte der Philosophle,
4 cilt, 1921.

• BAKINIZ: AMMONIUS, PLOTINOS.

DAMIANI, Petrus [Aziz]
(1 007- 1 072)

İtalyan filozof ve din adamı. Kilise
reformunun güçlü savunucuların­
dandır.

1 C07'de Ravenna'da doğdu, 22 Şubat 1 072'de
Faenza'da öldü. Yoksul bir ailenin oğludur. Ravenna'
da papaz olan kardeşinin yardımıyla, Ravenna, Facn­
za ve Parma üniversitelerinde öğrenim gördü. 1 035 'te
sürdürmekte olduğu öğretim üyeliği görevini terkede­
rck, Apennines'deki Fonte Avelana man��tınn� çekil­
di ve I C43'te ba�rahip seçildi. Burada, kılıse ıçı refor­
mun gerekliliği üzerine görüşleri olgunlaştı. Papa IX.
Lcon'a gönderdiği Liber Gomorhianus adlı yapıtında
Jin adamlarının ahlak düşkünlüklerini anlam ve
çözi.imün kilisede reforma gitmek olduğunu savundu.
1 057'de Ostia'va Kardinal piskopos seçildi. Damiani,
Papa IX. Stcphaııus, 11. Nicholaus ve 1 06 1 'de il.

163!)
DAM

1636
DAM

Honorius'un hizipçiliğine karşı savunarak papa olma­
sına yardım ettiği 11. Alexander'in yanında çalıştı.
Ravenna Başpiskoposu Henry ile onu afaroz etmiş
olan Papa II. Alexander'i uzlaştırdı. VI I . Gregorius
adıyla papa olan Hildebrand ile birlikte manastırların
düzenlenmesi için çalıştı. Damiani, 1 067'de yeniden
Fonte Avelana manastırına çekilmekle birlikte, re­
formcu çabalarını sürdürmüştür. Ölümünden sonra
1 828'de "kilise doktoru" sanını almış, kilise tarafın­
dan resmen aziz ilan edilmemesine karşın, ölüm günü
kilise törenleri arasına katılmıştır.

Dinbilimsel yaklaşımlarında özgün bir bakış açısı
geliştirmekten çok geleneklere bağımlı kalan Damia­
ni, Assisi'li Aziz franciscus'u izleyerek, gönüllü
yoksulluğu ve manastır kurallarının katılaşmasını
savunmuştur. Şiir, ilahi, biyografi ve polemik alanla­
rındaki yapıtlarıyla kilise adamlarının ahlak düşkün­
lüğüne karşı savaş açmıştır. Orta Çağ'da yapıtlarına
önem verilmiş; Papa Vll. Clement'in emriyle derlene­
rek, Kardinal Constantin Cajetan tarafından 1606-
1615 arasında bastırılmıştır.

• YAPITLAR (ba�lıca):Patrologia Lacin(l, (ö.s.), (Haz. J.P.
Mignc), 1855, ("Latin Kilise Babaları Uzcriııe"); Selccted
\lhitings on the Spiritual Life, (ö.s.), 1959,("Tiııscl Yaşam
l!zcrinc Seçme Yazılar").

• KAYNAKLAR: C. Schmidt, Hıstoire de L 'Eglise d'Occi­
dent Pendant le Moyen Age, 1885.

• BAKINIZ: FRANCISCUS [Assisi'li] .

DAMIRON, Jean Philibert
(1 794- 1 862)

Fransız., filozof. Fransız felsefe tarihi
üzerine sistematik yapıtlar vermiştir.

1 O Ocak 1 794'te Belville'de (Rhônc) doğdu, 1 1
Ocak l 862'de Paris'te öldü. 1 8 13'te Ecole Normale'e
girdi. Burada V. Cousin'in öğrencisi oldu. Bourbon,
Louis-Le Grand, Charlemagne kolejlerinde felsefe ve
felsefe tarihi öğretti. l 830'da Ecole Normale' de yöne­
tici, Sorbonne'da da profesör oldu. 1 824'te Jouffroy,
Dubois ve Leroux ile birlikte edebiyat, felsefe ve
siyaset gazetesi Globe'u kurdu. 1836'da Acadeınie des
Sciences Morales et Politiques'e üye oldu.

Damiron, yeni bir öğreti geliştirmemiş; daha çok
seçmeci okula bağlı kalmıştır. Fransa'nın 1 7 , 1 8 ve 1 9.
vv'lardaki felsefe tarihi üzerine önemli denemeler
y;zmıştır. Bunlardan l' Essai sur l'histoire de la philo­
sophie en France au XIX' siecle, (" 1 9. yy Fransız
Felsefe Tarihi Üzerine Deneme") Globe gazetesinde
çıkan yazılarının bir derlemesidir. Bu yapıtlarında her
dizgenin inanç, mutlak güzel ve tanrı ile uzlaşması
gerektiğini savunmuştur. Ona göre din ve felsefenin
konusu aynıdır; yalnız din bilgisizlere, halka, felsefe
ise bilgililere, seçkinlere seslenir.

Psikoloji ve mantığın önemini vurgulamak için
yazdığı Cours de philosophie'de ("Felsefe Dersleri")
ise dogmatik bir tavır almış; ahlaksal görüşlerin temel
ilke olduğunu öne sürmüştür. Damiron'a göre psiko­
loji İnsana alınyazısını öğretmek ve görevlerini

bıldirmek; mantık İse doğrunun iyi olduğunu göster­
mekle yükümlüdür.

Damiron, derin felsefe bilgisiyle, felsefe tarihini
sistemli bir biçimde derkmiş; ancak ahlak ve felsefe
üzerine görüşlerinde bir açıkseçikliğe ulaşamamıştır.

• YAPITLAR (başlıca): Essaı sur /'hıstoire de la philosophie
en France au XIK siec(.e,. 2 cilt, 1823-1834, ("19. Yüzyıl
hansız Fclse!c Tarihi Uzerine Deneme"); Cours de phi­
losophie, 1842, ("Felsefe Dersleri"); Essai sur l'histoire de la
philosophıc en France au XY/11' siecle, 2 cilt, 1846, ("18.
Yüzyıl Fransız Felscic Tarihi Uzerinc Deneme"); Souve­
nirs de vingt am d'enseignement d la Farnlte des Lettres de
?_aris, 1859, ("Paris Edebiyat Fakültcsi'ıı<leki Yirmi Yıllık
O�retimc ilişkin Anılar").

• KAYNAKLAR: A. Himly, Livret de la Farnlıc des
Lettres de Paris, 1883.

• BAKINIZ: V. COUS!N, T. JOUFFROY.

DAMPIER, William
(1 652- 1 7 1 5)

İngiliz, denizci ve kaşif. Batı Avus­
tralya kıyılarını bulmuştur.

Mayıs 1 652'de Somershire'da doğdu, Mart
1 71 S'te Londra'da öldü. Yeni Dünva'ya ilk yolculu­
ğunu 1 666'da miço olarak yaptı. Daha sonra Doğu
Hint Adaları ve Meksika Körfczi'ne yapılan seferlere
katıldı. 1674'teJaınaika'ya yerleşti ve burada kısa süre
bir plantasyonu yönetti. 1683 'te, aralarına katıldığı
korsanlarla birlikte Güney Aıncrika'nın batı kıyıla­
rında ve Meksika Köriczi'nde bulunan İspanyol
ticaret merkezlerine yağma seferleri düzenledi.
1683 'teki seferi sırasında, Gine Körfczi'nde bir Hol­
landa gemisini ele geçirerek Horn Burnu'nu geçti, Şili
ve Peru kıyılarını izleyerek Galapagos Adaları'na,
ardından da Büyük Okyanus'u aşarak Doğu Çin
Denizi ve filipinler'e ulaştı. Burada Batan Adaları'nı
buldu. Bir süre Kuzey Avustralya kıyılarında dolaş­
tıktan sonra 1691 'de İngiltere'ye geri döndu.

Dampier ülkesine döndükten sonra A Ner.c
Voyage Roımd the World ("Dünya Çevresinde Yeni
Bir Yolculuk") ve Voyages and Descriptions ("Yolcu­
luklar ve Tanımlar") adında iki kitap yayımladı. Bu
kitaplarıyla lngiliz donanmasındaki yetkililerin dik­
katini çekti ve 1699'da İngiltere ad ına Avustralya'yı
keşfetmekle görevlendirildi. Ocak 1699'da İngiltere'
den ayrıldı. Ümit Burnu'nu dolaşarak Ağustos
1 699'da Batı Avustralya kıyılarına vardı. Kıyıyı izle­
yerek Kuzeybatı Avustralya ve Yeni Ginc'yc ulaştı.Bu
sırada New Britain Adası'nı, New lrcland Adası'nın
güneydoğusunu ve bugün kendi adını taşıyan boğazı
buldu. Gemisi kötü durumda olduğu için Avustralya'
nın doğu kıyılarını keşfetmekten vazgeçen Dampier,
dönüş yolculuğu sırasında büyük bir deniz kazası
geçirdi ve yerliler tarafından kurtarıldı. 1 7CJ'de İngil­
terc'ye döndü. Ertesi yıl yeniden Büyük Okyanus'a
açıldı. 1708- 1 7 1 1 arasında İngiliz tacirler tarafından
desteklenen bir dünya turu yapti.Bu yolculuğu sırasın­
da tayfaları tarafından J uan Fcrnandez Takımadala-

rı'ndaki ıssız bir adaya tcrkcdilen Alexander Selkirk'ü
(Robinson Crusoe)

.
kurtardı.

• YAPITLAR (başlıca): A New Voyage Roımd the World,
1697, ("Dünyanın Çevresinde Yeni Bir Yolculuk") ; Voya­
ges and Descriptions, 1699, ("Y okuluklar ve Betimlemeler").

• BAKINIZ: COOK.

DANA, James Dwight
(1 8 1 3-1 895)

ABD'li jeoloji bilgini. Mineraloji ve
zooloji alanındaki çalışmaları, özellik­
le Y er'in yanardağların ve mercan
adalarının oluşumuna ilişkin görüşle­
riyle tanınır.

12 Şubat 1 8 1 3'te New York Eyaleti'nin Utica
kentinde doğdu. 1 4 Nisan 1 895'te Connecticut Eyale­
ti'nin New Haven kentinde öldü. Yale College'da
okurken doğabilimlerine, özellikle jeoloji ve minera­
lojiye ilgi duymaya başladı. 1 833'te diplomasını alıp,
üç yıl Deniz Kuvvetleri'nde öğretmenlik yaptıktan
sonra kimya laboratuvarı asistanı olarak Yale Univcr­
sitesi'ne döndü. İlk kez 1 837'de yayımlanan ve yeni
basımlarıyla çok uzun süre temel başvuru kitabı
olarak kullanılan A System of Mineralogyı ("Bir
Mineraloji Sistemi") adlı yapıtıyla ilgi alanını belirle­
mişken, Dana'yı jeoloji çalışmalarına yönelten olay
Wilkes'in yönetimindeki büyük araştırma gezisine
katılmasıdır. 1 838-1 842 arasında bu ekiple birlikte
güney yarımkürc denizlerini dolaşan Dana, yolculuk
boyunca derlediği bilgileri, jeoloji ve zooloji gözlem­
lerini birkaç kitapta topladı. 1 856'da Yale Üniversite­
si'nde doğabilim profesörlüğüne atandı ve sağlığının
aşırı çalışmaya elvermeyecek ölçüde bozulmasına
karşın 1 890'a değin hem öğretim görevini, hem de
yeni kitaplarının yazımını sürdürdü. Dana, dersleri­
nin ve yapıtlarının yanı sıra, Darwin, Louis Agassiz,
Asa Gray gibi ünlü doğabilimcilerle yazışıp bilgi
aktarımına önem vererek, uzun yıllar American jour­
nal of Science adlı bilim dergisinin editörlüğünü
yürüterek ve 1 854'te başkanlığını üstlendiği American
Association for rhe Advancement of Scicnce'ın çalış­
malarında erkin bir rol oynayarak, özellikle ABD'de
doğabilimlerinin gelişmesine katkıda bulunmuştur.

Dana, ABD'li deniz subayı Charles Wilkes'ın
(1 798- 1 8 77) yönetiminde düzenlenen ve 1838'de ül­
kenin batı kıyılarından başlayıp Yer'in çevresini
dolanarak beş yıl sonra New York'ta sona eren büyük
araştırma gezisinden, Büyük Okyanus'un jeolojisine
ve hayvan türlerine ilişkin çok değerli bilgilerle
dönmüştü. Bu gezisinde 800'ü aşkın deniz hayvanı
türünü tanımlamasının yanı sıra, yanardağların ve
mercan oluşumlarının yapısına, karaların ve okyanus­
ların oluşumuna ilişkin ilk bilgilerini de derledi.
Dana, Zoophytes (bitkimsi hayvanlar) diye adlandır­
dığı selentereleri, özellikle mercanlar sınıfını o güne
değin bilinmeyen tüm ayrıntılarıyla bilim dünyasına
tanıtmış, mercanların hangi koşullarda at0l ya da resif
biçiminde çökeltiler oluşturduğunu inceleyen bulgu-

[arıyla Darwin'in çökelme kuramına değerli veriler
sağlamıştır.

Yanardağların etkinlik dönemlerini araştırarak
püskürme periyodunu saptamaya çalışan Dana, ya­
nardağ konilerinin, birbirini izleyen püskürmeler
sırasında dışarı atılmış maddelerin birikmesiyle oluş­
tuğunu öne sürdü. Yer engebelerinin oluşumunda da,
önce sıcak olan maddenin soğurken büzüldüğünü, ilk
soğuyan bölümlerin karaları, geç soğuyan bölümlerin
ise okyanus tabanlarını oluşturduğunu savundu. Ya­
şamının son yıllarında Darwin'in evrim kuramını bir
ölçüde benimsemesine karşın, güçlü dinsel İnançları
nedeniyle hiçbir zaman gerçek bir evrimci olmadı ve
özellikle İnsanın yaratılışında doğaüstü güçlerin rol
oynadığına İnanarak, türlerin yok olmasını ve geliş­
miş bir biçimde yeniden doğuşunu güçlü doğa olayla­
rının etkisine bağladı.

• YAPITLAR (başlıca): A System of Mineralogy, 1 837,
("Bir Mineraloji Sistemi"); Uniıed States . Exploring
Expedition duri11g the Years 1838-1842 Under ıhe Com­
mand of Charles \'ili/kes, U.S.N. Zoophytes, 1846, ("1 838-
1842 Arasında ABD Don:ınması'ndan Charles Wilkes'ın
Yönetimindeki ABD Araştırma Seferi, Bitkimsi Hayvan­
lar"); Geology, 1849, ("Jeoloji"); Crustacea, 2 cilt, 1 852-
1 854, (" Kabuklular"); Manual of Geology, 1 862, ("Jeoloji
Elkitabı "); Corals ,md Cara! 1slands,1872, ("Mercanlar ve
Mercan Adaları"); Characteristic of Volcanoes, 1 890,
("Yanardağların Nitelikleri").

• KAYNAKLAR: D.C. Gilman, The Life of james Dwight
Dana, 1899; W.f. Sanford, "Dana and Darwinism",
Journal of the History of Jdeas, (26), 1965.

• BAKINIZ: L. AGASSIZ, C. DARWIN, A. GRAY, C.
L YELL, A.G. WERNER.

DANDOLO, Enrico
(1 1 08- 1205)

Vcnedik Cumhuriyeti dükü. Yöneti­
mi sırasında Venedik büyük bir güç
haline gelmiştir.

1 1 08'de Venc
_
dik'te doğduğu sanılmaktadır. 1 4

Haziran 1205'tc lstanbul'da öldü. Vencdik'li tanın­
mış bir ailenin oğludur. Uzun yıllar elçilik yaptıktan
sonra 85 yaşında Vcnedik dükü seçildi.

Düklüğünün ilk yıllarında Pisa armadasını yendi.
On vıl önce Venedik'e karşı isyan eden ve giderek
Venedik ticari donanmasına rakip hale gelmiş bulu­
nan Zara'yı kanlı bir savaş sonunda tekrar Venedik'e
bağladı. Bu olay üzerine Papa, Dandolo'yu ve bütün
V enedikliler'i, Hırisriyanlar'ı Hırisriyanlar'a kırdır­
dıkları savıyla aforoz etti.

Dandolo'nun asıl amacı iV. Haçlı seferi önderleri­
nin Mısır ve Filistin'e karşı yapmayı tasarladıkları
seferi Constantinople'a (İstanbul) yönelterek, Bizans
İmparat0rluğu'nu yıkmaktı. Dandolo, askerleri kendi
gemileriyle taşımak üzere IV. Haçlı seferi önderleriy­
le bir antlaşma İmzaladı. Nisan 1 204 'teki İstanbul
kuşatmasını yönetti. İstanbul zaptedildikten sonra
kendisine İmparatorluk önerildivse de bunu kabul
etmeyerek, seferin Venedik 'e sağladığı nimetlerle

1637
DAN

1 638
DAN

yetindi. Propontis (Marmara) kıyısından Adrianapo­
lis' e (bugünkü Edirne) kadar uzanan arazi şeridini,
Epir'i, Akarnaia'yı, Aitolya'yı, Pelopones'in büyük
bir kesimini, Euboia'yı ve Yunan adalarını Vencdik'e
kattı. Bizans İmparatorluğu zaptedildiği gibi, Vene­
dik de büyük bir güç haline gelmiş oldu.

Dandolo'nun d üklüğü sırasında Venedik kurum­
ları gelişti, geleneksel hukuk yazılı yasalarla pekişti­
rildi. Dandolo ve onu izleyecek Venedik düklerine 15.
yy'a kadar sürmek üzere " Roma İmparatorluğu'nun
dönte birbuçuğunun efendisi" unvanı verildi.

• KAYNAKLAR: E . Bradford, The Sıındered Cross: The
Story of the Fourth Crus.ıde, 1 967; U. Gozzano, Enrico
D.ındolo , 1 961 ; M. Oliphant, The M,ıkers of Venıce:
Doges, Conquerors, Painters ,ınd Men of Letters, 1 887; S.
Runciman, A History of the Crus.ıdes, 1 954.

DANIELL, John Frederic
(1 790- 1 845)

İngiliz, kimyacı. Elektrik, kimya, me­
teoroloji bilimine katkıları ve kendi
adını taşıyan elektrik piliyle ünlüdür.

12 Mart 1 790'da Londra'da doğdu; 13 Mart
1 845'te aynı kentte öldü. Bir akrabasının şeker
fabrikasında çalışırken tanıştığı kimya profesörü Wil­
liam T. Brande ile birlikte lngiltere'de ve birçok
Avrupa ülkesinde bilimsel araştırma gezilerine çıktı.
Bir süre Continental Gas Coınpany'nin genci müdür­
lüğünü yaptı. Kendi bulduğu, kömüre dayanmayan
gaz üretme yöntemi yalnız Avrupa'da değil, ABD'de
de yaygın biçimde kullanıldı. ! 8 1 4'te, henüz 24
yaşındayken Royal Society üyeliğine seçildi. 1 820'de
geliştirdiği higrometre yaygın olarak nem ölçümlerin­
de kullanıldı. 1 823'te yayımladığı Meteorological
Essays'de (" Meteoroloji Konusunda Dcnemeler")at­
mosfcr konusunda varolan bilgiyi sistematik biçimde
derleyip açıklarken, aynı zamanda meteoroloji ölçüm
araçlarının yapımına ilişkin ayrıntılı bilgi verdi. Yapı­
tın 1 82 7'deki ikinci baskısında, yerkürenin soğuması
ve güneş ışınlarının meteorolojik olaylar üzerindeki
etkilerini vurguladı . Serlerde ısı kadar nem denetimi­
nin de önemini ortaya koyan çalışması 1 824 'te bir
gümüş madalyayla ödüllendirildi. 1 83 1 'de Londra'da
yeni kurulan King's College'a ilk kimya profesörü
olarak atandı. Fırınlarda sıcaklığı ölçmek üzere geliştir­
diği pirometre ile 1 832'de Royal Society'nin Rumford
Madalyası'nı kendi adıyla anılan pile ilişkin çalışmala­
rından dolayı da 1 837'de Copley M adalyası'nı aldı.

Önemli kuramsal çalışmaları da bulunanDaniell'
in en iyi bilinen katkısı galvanik piller üzerindedir.
Daniell o zamana değin kullanılan Volta pilinin
sürekli bir akım sağlamaması ve kısa sürede gücünü
yitir:nesini elektrotlardaki kutuplaşmaya ve kullanı­
lan bakır levha üzerindeki hidrojen birikintisine
bağladı. Bu birikintiyi önleyerek güvenilir bir elek­
tromotor kuvvet kaynağı elde etmek amacıyla geliş­
tirdiği pilde, çinko çubuğu biçimindeki elektrot
(negatif kutup) çinko sülfat eriyiği ya da sülfürık asıt;
bakırdan yapılmış diğer elektrot (pozitif kutup) da

bakır sülfat eriyiği içindeydi. Birbirlerinden gözenekli
bir perde ile ayrılım� bu iki kutup arasında yaklaşık
1 ,! voltluk bir elektromotor kuvvet elde edilebiliyor­
du. 1 836'da geliştirilen Daniell pili az bir akım
çekildiği takdirde uzun süre değişmeyen bir elektro­
motor kuvveti sağladığından uzun yıllar elektrik
araştırma ve uygulamalarında kullanılmış, bu bulu­
şundan dolayı 1 , 124 voltluk bir elektromotor kuvvet
birimine de Daniell'in adı veri lmiştir.

• YAPITLAR (başlıca): Meteorological fss.ıys, 1 823, ("Me­
teoroloji Konusunda Denemeler"); lntroduction to tbc
Study of Chemıcal Philosophy, 1 839, (" Kim va felseicsı
Çalışmalarına Giriş").

• KAYNAKLAR: J.R. Panin�ron, History of Chemistry,
1 964.

• BAKINIZ: DAVY, VOLTA.

DANİELSON,
Nikolay Frantseviç
(1 844- 1 9 1 8)

Rus, iktisatçı. Ekim Devrimi öncesin­
de kurulan Narodnaya Volya adlı
örgütün iktisadi öğretisini geliştir­
miştir.

1844'te Moskova'da doğdu, 3 Temmuz ! 9 1 8 'de
öldü. Yükseköğrenimini St . Petersburg'da vapan Da­
niclson, aynı kentte bir bankerl ik kunıluşunda çalış­
maya başladı. Daha sonra St. Petersburg Ortak Kredi
Kuruluşu'nda başdenetçi oldu. 1 860'larda devrimci
görüşleri benimsedi. Kari Marx'ın Das Kapıtal'iıı in
birinci cildini 1 872'dc, ikinci ve üçüncü ciltleri de
1 885 ve l 896'da Rusça'ya çevirdi. Çalı�maları gereği
Marx ve Engels'le uzun süre mektuplaştı.

Danielson, V. Vorontsov'la birlikte 1878'dc çara
ve yüksek rütbeli görevlilere suikastlar da düzenleyen
Narodnaya Volya (Halkın İstemi) adlı gizli örgütün
iktisadi öğretisini geliştirdi. 1 893'te yayımlanan Oc­
herki nashego poref ormennago,obshchestverınago kho­
ziaystva ("Serflerin Kurtuluşundan Bu Yana Rusya' da
İktisadi Gelişmenin Tarihi") adlı kitabında kapitaliz­
min Rusya'da gelişmekte olduğunu ancak, köylülerin
yoksullaşması ve zanaatçıların yıkımı nedeniyle ülke­
de yeterli bir pazar oluşmadığını, bu yüzden çağdaş
sanayinin sınırlı ölçüde gelişebi leceğini öne sürdü. Bu
savını 1 861 - 1 89 1 arasındaki istatiksel verilere dayan­
dıran Daniclson, bu dönemde kırsal kesimde hızlı bir
gelişme gözlendiğini, tarım üzerine konan vergilerin
tarımsal fiyatlarının düşmesinin de etkisiyle köylüleri
eskisinden daha büyük bir yük altına soktuğunu
belimi. Toplumsal devrim, kapitalist alanın dışında,
köylülerin soylulara karşı ayaklanması yoluyla ve eski
komünal kurumların yeniden gündeme gelmesiyle
gerçekleşecekti. O da, Narodnaya Voiya grubunun
düşünürleri gibi, Rusya' da köylülerin, öbür ülkelerde
sanayi işçilerinin oynadığı rolü oynayacağına ınanı­
yordu:

• YAPITLAR (başlıca): Ocherki nashego poreformennago
obshchestvennago khoziaystva, 1 893, ("Serflerin Kurtulu­
şundan Bu Yana Rusya'da iktisadi Gelişmenin Tarihi").

• KAYNAKLAR: Dıe Brıefe von Kari Marx und Friedrich
Engels an Danielson, 1 929; P. Struve, Kriticheskiya
zametki k voprosu ob ekonomicheskom razvitii Rossii,
1 894 ; G.V. Plekhanov, K voprosu o razvitıi monisticheska­
go vzgliada na istoriu, 1 906.

• BAKINIZ: HERZEN, LENİN, PLEHANOV.

DANİLEVSKİ, Nikolay
(1 822- 1 885)

Rus, tarihçi. Panislavizm'in savunu­
culuğunu yapmıştır.

Nikolay Yakolaviç Danilevski, 10 Aralık 1 822'de
Orel'de doğdu, 19 Kasım 1885'te Tiflis'te öldü.
Zooloji öğrenimi gördü. Darwin'in evrim kuramına
karşı çıktı. Darvinizm adıyla yayımladığı iki ciltlik
kitapta, Rus bilim adamlarının evrim kuramını yeren
görüşlerini bir araya topladı.

Danilevski, en önemli çalışması sayılan Rossiya i
Evropa ("Rusya ve Avrupa") adlı kitabında " kültürel
tarihsel tip" tanımlamasından yola çıkarak, tarihi
birbirinden farklı uygarlıkların bütünü olarak ele aldı.
Uygarlıkların evrensel yasalara göre önce gelişip,
daha sonra zayıfladıklarını öne sürdü. Danilevski'ye
göre "kültürel tarihsel tip" dil bağı nedeniyle sıkı
ilişki içinde olan ırk, ya da milletler ailesidir.
Birbirinden farklı on tip vardır. Bunlardan biri olan
İslavlar, Batı Avrupa'nın Latin-Cermen tipinden her
alanda ayrılır. Kültürün, dini, manevi, siyasi ve
sosyo-ekonomik öğclerİ ancak İslav kültürü içinde,
uyumlu yaşayabilirler. Egemen, ama çürümekte olan
Batı uygarlığı, yerini kısa zamanda İslav uygarlığına
bırakacaktır. Danilevski, geleceğin gücü olanlslavlar'
ın, siyasi egemenliğe Rusya'nın önderliğinde kuru­
lacak bir Panislav federasyonuyla ulaşacaklarına İnan­
maktadır. Görüşleri, döneminin liberal ve radikal
çevrelerinde sert eleştirilere hedef olmuştur.

• YAPITLAR (başlıca): Rossiya i Evropa, 1 87 1 , ("Rusya ve
Avrupa"); Darvinizm, 1 885-1 889, ("Darwinizm").

DANİŞMEND, İsmail Hami
(1 892- 1 967)

Türk, tarihçi. Türk, İslam ve Osman­
lı tarihi üzerine yaptığı araştırmalar­
la tanınmıştır.

1 892'de Merzifon'da doğdu, 12 Nisan 1 967'de
Istanbul'da öldü. Libya'da Cebel-i Garbi mutasarrıfı
Emir Mehmet Kamil Bey'in oğludur. Özel öğrenim
gördü. Şam İdadis['ni, l 9 1 2 'de Mülkiye Mekteb['ni
bitirdi. Bir süre Paris'te College de France'a devam
etti. 1 9 1 2 'de İstanbul'a dönüp Hariciye Nezareti'ne

katip olarak girdi. Aynı yıl Maliye Yüksek Okulu'na
Yakın Çağ Tarihi öğretmeni oldu. 19 13 'te Darülfü­
nun Edebi yat Şubesi Dinler Tarihi müderris yardımcı­
lığına, 1 9 1 4'te de Mülkiye Mektebi Siyasi ve Medeni
Tarih öğretmenliğine atandı. Kasım 1914 'te Bağdat
Hukuk Mektebi müdürlüğüne getirildi. I. Dünya
Savaşı'nın sonunda İstanbul'a döndü . Nisan 1 9 1 9'da
Memleket gazetesini çıkarmaya başladı. Burada müta­
rekeye karşı olan yazılar yazdığı İçin Temmuz 1919'da
gazete kapatıldı . Ardından Anadolu'ya geçerek Sivas
Kongresi'ne İstanbul temsilcisi olarak katıldı. Burada
Wilson ilkeleri çerçevesinde Amerikan mandasını
savunduğundan kongrenin genci eğilimiyle ters düş­
tü. Kurtuluş Savaşı'nın ardından resmi görev almayıp
kendini tarih araştırmalarına verdi .

Türk, Osmanlı ve İslam tarihi üzerine araştırma­
ları olan Danişmend ayrıca Fransızca bir sözlük
hazırlamış, Corneille ve Moliere'den çeviriler yap­
mıştır.

• YAPITLAR (başlıca): Türkler'le Hınd Avrupalılar}n
Menşe Birliği, 2 cilt, 1 93 5 - 1 936; Tarih ve Coğrafyaya Ait
Değişik isimler Lügatı, 1 937; izahlı Osmanlı Tarihi
Kronolojısi, 4 cilt, 1 947- 1 95 5 ; Türk lrkı Niçin Müslüman
Olmuştur?, 1959; Garb Menbalarına Göre Garb Medeni­
yeti'nin Menbaı olan fslam Medeniyeti, 1 96 1 ; Garb
Menbalarına Göre Eski Türk Seciyye ve Ahlakı, 1 96 1 ;
Sadrazam Tevfik Paşa'nın Dosyasındaki Resmi ve H_ususi
Vesikalara Göre 31 Mart Vak 'ası, 1 96 1 ; izahlı lslam
Tarihi Kronolojisi, 1 962 ; Garb Menbalarına Göre Eski
Türk Demokrasisi, 1 964; Tarihi Meseleler ve Menkabeler
Lugatı, 1 966; Garb Menbalarma Göre Garb Aleminin
Kur'an-ı Kerim Hayranlığı, 1967; Sümer-Türk Dil Birliği,
2 cilt, 1 967.

DANİŞMEND GAZİ
(? - 1 1 05)

Türk beyi. Danişmedli Devleti'nin
kurucusudur.

Danişmend Gazi sanıyla tanınan Gümüştekin
Ahmed Gazi'nin doğduğu yer ve tarih bilinmiyor.
Yaşamını destansı bir biçimde anlatan Danişmendna­
mc'yc göre soy kökeni Battal Gazi'ye dayanır. Başka
bir söylenceye göre Malatya emiri Ömer b. Ubeydul­
lah b. Mervan'ın oğludur. Batılı kaynaklara göre de
Bizanslılar'ın baskısından kaçıp İran'da Müslüman
olan bir Erıneni'dir. Arap kaynakları ise onun Türk­
men asıllı bir öğretmen (danı�man) olduğunu ileri
sürerler. Son araştırmalara göre, Danişmend Taylu
Al i 'nin oğlu ve Anadolu Selçuklu Devlcti'nin kurucu­
su Süleyman Şah'ın dayısıdır.

Alp Arslan, Malazgirt Savaşı'nın ardından arala­
rında Danişmend Gazi'nin de bulunduğu birçok Türk
beyini Anadolu'nun fethiyle görevlendirdi. Bu amaçla
harekete geçen Danişmend Gazi, Romanos Dioge­
nes'in Malazgirr'e giderken yakıp yıktığı Sivas'a girdi.
Bizans'ın giderek güç kaybettiği bu dönemde Y eşilır­
mak yöresinde ele geçirdiği, daha sonra Danişmcnd ili
adı verilen bölgede bir devlet kurdu.

Süleyman Şah, 1 085'tc Antakya seferine çıktığı
sırada Danişmend Gazi de Malatya'yı ele geçirmeye

1 639
DAN

1640
DAN

çalıştı ama başarılı olmadı. Süleyman Şah'ın 1 086 'da
ölümünün yarattığı ororice boşluğu sırasında daha
çok Karadeniz kıyılarındaki Bizanslılar'h uğraştı. Bu
mücadelede önemli bir üs konumunda olan Niksar'ı
uzun bir kuşatma sonucu ele geçirdi.

I . Kılıç Arslan, Anadolu Selçuklu tahtına geçtik­
ten sonra 1 095'te Malatva'vı kuşattı. Ancak bu sırada
Türkler'in vanlmasını

.
ke�dileri için tehlikeli bulan

Bizaııslılar';n . kışkırtması sonucu oluşturulan Haçlı
ordusu Anadolu'ya girdi. Malatya kuşatmasından
vazgeçip Haçlılar'ın üzerine yürüyen I.Kılıç Arslan,
Danişmend Gazi' den yardım İstedi. Danişmend Gazl'
nin iyi donatılmış yaklaşık 80.000 kişilik gücü Kony�
Ereğlisi yakınlarında Haçlılar'la karşılaştı. Ancak gen
çekilmek zorunda kaldı.

Haçlılar'ın Anadolu'da yarattığı sarsıntıdan ya­
rarlanan Bizans imparatoru I .Aleksios, Anadolu Sel­
çukluları'nın başkenti İznik'i ve Marmara kıyılarını
ele geçirirken, Trabzon Dükası Gabras da Daniş­
mendliler'e saldırıp Bayburt'u geri aldı . Bunun üzerı­
ne Danişmend Gazi, oğlu İsmail komutasında bir
ordu göndererek Bayburt'u yeniden ele geçirdi .

Danişmend Gazi, bu arada Malatya hakimi
Gabriel'in ilerleyen Haçlı güçleriyle ilişkiye geçmesi
üzerine büyük bir orduyla kenti kuşattı. Ancak çok
ivi korunma olanaklarına sahip olan kent üç yıl
direndi. Yazları kuşatmayı sürdüren Danişmend Ga­
zi, kışları Sivas'a çekildi. Üçüncü yıl artık direneme­
yeceğini anlayan Gabriel,Antakya Prensi Bohemond'
dan yardım istedi. Bu durumu öğrenen Danişmend
Gazi, Antakya Haçlıları'nı bir baskınla bozguna
uğrattı. Bohemond'u da tutsak alarak Niksar'a gön­
derdi.

Bu arada Kudüs'ü ele geçiren Haçlılar yeniden
saldırıya geçti. 1 1 0 1 'de önce Kılıç Arslan'ın saldırı�ına
uğrayıp yıpranan bu güçler, B_�hcmon� ve, d

_
ığer

Hıristivan tutsakları kurtarmak uzere Nıksar a ıler­
lerken: Amasya yakınlarında Danişmend Gazi ile
Kılıç Arslan karşısında büyük bir bozguna uğradılar.
Daha sonra Malatya'ya yönelen Danişmend Gazi 1 8
Evlül 1 1 01 'de kenti ele geçirdi. Ama, uzun süredir
Malatya'yı ele geçirmeyi amaçlayan Kılıç Arslan ile
araları açıldı. Ardından 1 103'te Antakya Prensi Bohe­
mond'u büyük bir fidye karşılığı serbest bırakması ve
bu fidyeden Kılıç Arslan'a pay vermemesi üzerine
Bizanslılar'la anlaşan Selçuklu hükümdarı Doğu Ana­
dolu'ya bir sefer düzenleyip Elbistan ve Maraş'ı
Haçlılar' dan aldıktan sonra Danişmend Gazi'nin üze­
rine yürüdü. Maraş yakınlarındaki savaşta Kılıç Ars­
lan karşısında uğradığı yenilgi Danişmend Gazi'nin
durumunu oldukça sarstı. Anadolu Selçukluları ile
Danişmendliler, Danişmend Gazi'nin l 105'teki ölü­
münden sonra da sürekli savaşım içinde oldular.

• BAKINIZ: BOHEMOND !, KILIÇ ARSLAN 1, SÜ­
LEYMAN ŞAH 1.

D' ANNUNZIO, Gabriele
(1 863- 1 938)

İtalyan, yazar ve asker. Yazı ve ey­
lemleriyle İtalyan faşizmini etkile­
miştir.

12 Mart 1 863 'te Pesrnra'da doğdu, 1 Mart
1 938 'dc Gardone Rivicra'da öldü. Zengin bir ailenin
oğlu olan D' Annunzio, Prato Kolcji 'ni bitirdikten
sonra Roma Üniversitesi'ne girdi. 1908- 1 9 1 5 arasında
fransa'da kaldı. İtalva'nın, Fransa'nın yanında savaşa
katılmasını savuna� D'Annunzio 1 9 1S'te İtalya'ya
döndü. I .Dünva Savaşı sırasında İ talyan hava kuvvet­
lerinde pilot o'larak görev yaptı. Bir gözünü kaybetti­
ği bu görevinde gösterdiği başarılarla adı ülke çapında
duyuldu.

Milliyetçi akımlar ile yakın i_lgisi olan D' Annun­
zio, İtalyan emperyalizmini ve Italya'nın yeni top­
raklar elde etmesi gerektiğini savunuyordu. I. Dünya
Savaşı 'ndan sonra, İtalya'ya verilmesi kabul edilen
Dalmaçva sahilindeki Fiume'nin (şimdiki Rijeka)
İtalya'ya veri lmemesi üzerine, D'Annunzio, yanında­
ki 1 .000 kişilik bir lejyon birliğiyle 12 Eylül 1_9 1 CJ'da
bu kenti işgal etti ve yönetimi üstlendi. ltalyan
hükümctinc danışmadan yapılan bu hareket, ltalyan
hükümctiyle birlikte İngiliz, Fransız ve ABD hükü­
mctlerincc de tepkiyle karşılandı; fakat, işgale ve
D'Annunzio'nun başkanlığında bir �ükümet ku­
rulmasına taraftar olan Mussolini ve ltalyan faşist
Harcketi'nde büvük taraftar buldu.

İtalyan hükÜmetinin gönderdiği savaş gemileri­
nin Fiume'yi kuşatması üzerine, İşgali sürdürmeye
kararlı olan D' Annunzio, Aralık 1920' de kenti boşalt­
mak zorunda kaldı. Girişimi başarısızlıkla sonuçlan­
masına rağmen, İtalyan halkının büyük desteğini
kazandı ve ulusal kahraman olarak görülmeye başlandı.
Mussolini Fiume olavındaki rolü nedeniyle D'An­
nunzio'yu l 924'tc Mo'ntenevoso Prensi yaptı. Musso­
lini, Fiumc'de uygulanan yönetim ilkelerinden, lejyo­
nerlerin gösteri yürüyüşlerinden, D' Annunzio'nun
görkemli törenlerinden etkilenmiş�i. . . Mussolini 1 937'de D'Annunzıo'yu Kralıyet Bı­
limler Akademisi'nin başına getirdi. Ancak D' An-
nunzio bu görevine başlayamadan öldü. . İtalvanca'vı ustalıkla kullanan en önemli şaırler­
den biri, olan 'o, Annunzio, şiirlerinde yeni anlatım
biçimleri denemiştir. Milliyetçi düşünceyle yazdığı
ve genellikle kahramanlık temaları etrafında gelişen
şiirleri, hikayeleri ve rom.anlarında, ye?i ?ir duyarlık
varatmava çalıştı. faşist ltalyan yönetımınce başlatı­
lan ask�ri scierlcri ve izlenen yayılmacı siyaseti
destekledi.

• YAPITLAR (başlıca): Şiir: Primo Vere, 1 879, ("İlk
Dizeler") : il Poema l'aradisi"co, 1893, ("Cennctın Şiiri ").
Roman: il Pi<icere, 1 889, ("Zevk "); L 'lnnocent�, 1892,
("Masum"); fi Trionfo della Morte, 1894, ("Olümün
Zaferi ") : il Fuoco, 1900, ("Alev")_. Oyun: il Sogno d'un
maııi110 di prima'ô·mı, 1897, ("Bir !lkbahar Sabahı Düşü");
il Sogno d 'ım tr.ımonıo d'automno, 1 898, ("Sonbaha.�da
Bir Günbacışı Düşü"); La Ciıı,ı morte, 1 898, ("Olü
Kent") : L" Figlia di lorıo, 1904, (" lorio'nun Kızı").

• KAYNAKLAR: T.Amongini, IJ 'Annunzio, 1 936;
B .Harding, Age Cannot Wither, 1 947; FWinwar, Win­
gless Victory, 1 956.

Danr� Aligbim

DANTE ALIGHIERI
(1265- 1 32 1)

İtalyan, şair. Geçmişin kültür mira­
sıyla çağının felsefesini özümleyerek,
Divina Commedia adlı yapıtıyla Hı­
ristiyanlık öğretisinin edebiyat ala­
nındaki en parlak örneğini vermiştir.

Floransa'da doğdu, 14 Eylül 1 3 2 1 'de Ravcnna'da
öldü. O yıllarda Floransa, öbür İtalyan kentleri gibi
Guclfler ve Ghibellinler diye bilinen iki siyasal parti
arasındaki çatışmalara sahne oluyordu. Guclfler Pa­
pa'yı Ghibellinler'se İtalya'nın siyasal bakımdan
bağlı olduğu Germen İmparatoru 'nu tutuyorlardı.
Her biri kendi yasalarıyla yönetilen bu kentlerin
zaman zaman Germen İmparatorluğu'na karşı bağım­
sızlık savaşlarına girdikleri görülüyordu. Ancak Dante'
niıı çocukluk• ve gençlik yıllarını en çok etkileyen
savaşlar, aynı kentte yaşayan karşıt partiler arasındaki
bu kanlı çatışmalar oldu. Kendisi de soylu bir Guclt
ailesinden gelen Dante, Ghibellinler'in son kalesi olan
Arezzo kentine karşı 1 289'da açılan Campaldino
Savaşı'na katıldı ve Guelfler'in kesin zaferiyle sonuç­
lanan bu savaştan sonra kentin yönetiminde sorumlu
bir görev almak için siyasal vaşama atıldı. floransa'da
yapılan yasal düzenlemelerle meslek loncalarına bağlı
kimselere yönetime katılma hakkı tanınınca, Dante de
bilim ve felsefeyle uğraşan başka yurttaşlar gibi hekim
ve eczacılar loncasına girdi. 1 295'ten 1 296'ya kadar
Halk Özel Meclisi'nde, daha sonra da mesleki birlik
başkanlarını seçen mecliste üyelik yaptı. 1 296'dan
1 297'ye kadar Yüzler Meclisi'nde çalıştı. 1 300'de
Toscana'daki Guelf kentleri arasında önceden yapıl­
mış bir antlaşmayı yenilemek üzere San Gimignano'
ya gönderildi. Aynı yılın 15 Haziranı'nda Floransa'

nın en yüksek yöneticilik görevi olan " Priorc"liğe
yükseltildi.

Bütün bu etkinlikleriyle tam bir eylem adamı
olan Dante, gerçekte, bir düşünür ve sanatçı olarak
yetişmişti. Unlü yapıtı Divina Commedia'nın üçüncü
bölümü olan Paradiso'da ailesinin kökenini açıklayan
şair, babası ve annesi hakkında fazla bilgi vermiyor.
Başka kaynaklara göre, annesinin erken ölümünden
sonra babası yeniden evlenmiş. Dante on iki yaşına
geldiğinde, ailesi onu Manetto Donati'nin kızı Gem­
ma'yla evlendirmeye karar verdi. Bu evlenme daha
sonra, kesin olarak bilinmeyen bir tarihte gerçekleşti.
Dante'nin yazdıklarından aile kurumuna büyük bir
saygı duyduğu anlaşılmakla birlikte, kendisi aile
yaşamıyla ilgili herhangi bir açıklama yapmıyor.
Ancak bu evlilikten Jacopo ve Piero adlı iki oğluyla
Antonia adlı bir kızı olduğu biliniyor. Buna karşılık,
1274'te, daha dokuz yaşındayken bir kez gördüğü
Beatrice adlı bir kıZI' daha sonra yazdığı yapıtlarının
çoğunda aşırı bir coşkuyla yücelten Dantc, onu
gerçek bir İnsan olarak değil, tanrısal bir varlık olarak
betimlemiştir. Dantc, Beatrice'vi ikinci kez dokuz yıl
sonra yeniden gördü ve ona

,
aşık oldu. Bu aşkın

öyküsünü 1 292 - 1 293 yıllarında yazdığı Vita Nova
(" Gençlik Yaşamı") adlı kitabında anlattı. Beatrice'
nin 1 290'da ölmesi İse Dantc için büyük bir darbe
oldu. Şairin bu olay üzerine kendisini felsefe çalışma­
larına adaması ve Floransa'daki çeşitli dershanelere ve
manastırlara giderek bu alanda yetişmiş olması büyük
bir olasılıktır. Dante'nin gençlik yıllarında o dönemin
ünlü bilgini Brunetto Latini'den de gerçek bilim
aşkını, eski Latin şairlerini ve nazım biçimlerini
öğrendiği bilinir.

1 641
DAN

Dante'nin yetiştiği yıllarda İtalyan şiiri gerçek Çağının şiir
kimliğini tam olarak bulmuş değildi. İtalyan dilinde anlayı�ı
yazılan ilk şiirler 1 3 .yy'da .San Francesco'nun Lau -
des Creaturarum ("Tanrı'nın Yaratıklarına Övgüler")
başlıklı yalın bir şiirinden esinlenmişti. Gene bu
yıllarda, Sicilya'da 11 .Fredrik'in sarayında toplanan
şairler buranın uluslararası bir kültür merkezi olması-
nı sağlamışlardı. Bu çevrenin şairleri de 1 1 .vy'ın ikinci
yarısından 13 . yy'ın başlarına kadar süren Provençal şiir
akımının etkisi altındaydılar. Feodal prenslerin ve
kralların saraylarında kalan ve trubadur diye anılan
bu şairler ycnı bir aşk şiiri geleneği yaratmışlardı . Bu
geleneğe göre sevgi, şairin karşılık beklemeksizin
hayran olduğu güzele sunduğu bir armağandı. Böyle
bir geleneğin belirgin özelliği ise, büyük şair yerine
koşuk dilini iyi kullanan söz ustaları yetiştirmesiydi.
Bu nedenle Sicilya okulunda yetişen şairler de incelik-
lere önem veren, süslü bir dil kullanan dize ustaları
olmaktan i leri gidemediler. Sicilya okulundan çıkan
Toscana okulu da başlangıçta bu geleneği sürdürdü.
Dante de bu süslü, fakat cansız şiir ortamında yetişti.
Ama daha ilk kitabı Vita Nova'yla kendi kişisel
yaratıcılığını gösterdi, Toscana okulunun yapmacıklı
ve kalıplaşmış anlatımını aşmayı başardı.

Toscana okulunun eski şairlerine karşı gerçekleş- •
tirilen bu beğeni devrimi Dante'yle birlikte Guido Kentyönetimine
Guinizzelli ve Guido Cavalcanti'nin çabalarıyla ger- katılışı
çekleşti. Bu şairlerle olgunlaşan yeni şiir anlayışını
Guinizzelli'nin "Aşk her zaman soylu yüreklere
sığınır" şiiri özetliyordu. Bu yeni okula eleştirmenler
daha sonra Dante'nin bir deyimini benimseyerek

1642
DAN

Sürgün
yıllannın
başlaması

. ..
ilahi Komedi

"Dolce Stil Nova" (Güzel Yeni Üslup) adını verdiler.
Bu "yeni üslup"un en belirgin özelliği Provençal
şiirindeki soylu aşk anlayışını Hıristiyan öğretisine
uygun manevi bir düzeye yüceltmesiydi. Böylece
trubadurların şiirlerindeki acımasız sevgili Tanrı 'nın
bir meleğine dönüşmüş oluyordu.

Dante şiir alanında olgunlaşırken, bir yandan da
siyasal yaşamındaki görevlerini sürdürüyordu.
1 266'da Benevento Savaşı 'ndan sonra Ghibellinler Flo­
ransa'dan kovulunca G uclfler kente egemen olmuşlar­
dı. Ama çok geçmeden onlar da " Beyazlar'', "Siyah­
lar" diye iki partiye bölündüler. Beyazlar Vieri de
Cerchi, Siyahlar da Corso Donati'nin çevresinde
toplandılar. Barışçı ve yurtsever bir insan olan Dante
daha ılımlı bir siyaset güden Bevazlar'ı tuttu. Toscana
toprakları üstünde siyasal egemenlik kurmak İsteyen
Papa VIII . Bonifatius kendisine karşı Floransa'nın
bağımsızlığını korumak İsteyen Beyazlar'dan gizli
olarak Siyahlar'la işbirliği yapıyordu. Dante kent
yöneticiliği sırasında çıkan karışıklıklar sırasında ta­
rafsız tutumunu her iki partinin ileri gelenlerini
sürgüne göndererek kanıtladı. Cezalandırılanlar ara­
sında Dante'nin en yakın arkadaşı şair Guido Caval­
canti de vardı.

1 3 0 1 'de, Dante'nin "Yüzler Kurulu"nda yeniden
üyelik yaptığı sırada, Papa, Floransa'daki çekişmelere
bir son vermek amacıyla Siyahlar'a gizlice Charlcs de
Valois komutasında bir barış gücünü çağırmalarını
önerdi. Beyazlar bu girişimi önlemek için aralarında
Dante'nin de bulunduğu bir elçilik heyetini Papa'ya
gönderdiler. Papa özellikle Dante'yi etkisiz kılmak
için kendisini uzun süre Roma'da alıkoydu. Kısa bir
süre sonra Charles de Valois karşılaştığı silahlı direni­
şe rağmen birlikleriyle Floransa'ya girdi. Sürgündeki
Siyahlar Floransa'ya dönerek Beyazlar'ı yargıladılar.
Bu yargılamada Dante iki yıl sürgüne, yaşamı boyun­
ca kamu görevlerinden uzak kalmaya ve 5000 florinlik
para cezasına çarptırıldı. Dante saçma bulduğu bu
suçlamaların hiçbirine karşı kendini savunmadı.
Charles de Valois'nın Floransa'ya girişinden sonra
oraya dönüp verilen cezaya uymadığı için de 27 Ocak
1 302 tarihli bu ilk karardan bir buçuk ay sonra
Floransa'ya ayak basarsa diri diri yakılmasına karar
verildi. Böylece Dante yaşam boyu sürgüne mahkum
edilmiş oluyordu.

Dame bu karara karşı kendisi gibi sürgünde olan
öbü r Beyazlar ve G hibcllinler'le birleşerek Floransa'
ya zorla girmenin yollarını aradı. Bu girişimlerin
başarısızlıkla sonuçlanması üzerine tam bir umutsuz­
luk içinde yalnızlığına çekildi. Yirmi yıla yakın bir
süre içinde kentten kente, saraydan saraya giderek
oralarda saygın bir konuk olarak ağırlandı. 1 304- 1 307
arasında İtalyanca üzerine çalışarak De ·1mlgari eloqu­
entia (" Halk Dili Üstüne ") adlı yapıtını Latince
olarak yazdı. Kendisini ağırlayan soylu aileler arasın­
da Mugello'da Ubaldini, Forli'de Scarpetta Ordelaffi
ve Verona'da Bartolemeo della Scala gibi ileri gelen
Ghibellinler vardı. Şiirlerinin bir yorumlaması olarak
yazdığı Convi·vio ("Şölen ") da gene bu dönemde
tasarlanmış bir yapıttır.

1 3 1 0'da Luxemburg hanedanından VII. Henri'
nin imparator olması üzerine Dante'nin Floransa'y a
dönme umudu yeniden canlandı. VII. Henri'nin yeni
bir düzen vereceğine inanan Dante bir yandan İmpa-

rator'un böyle bir birliği sağlamak için benimsemesi
gereken politikayı De Monarchia ("Monarşi Üstüne")
adlı yapıtında açıklarken, öbür yandan da biri İtalya'
daki prens hükümdarlara, biri Henri'ye karşı direnen
Floransalılar'a, üçüncüsü de İmparator'un kendisine
olmak üzere Latince üç mektup yazdı. Ancak VII.
Henri'nin ordusu Floransa'nın yardımına gelen Na­
poli Kralı Robert d'Anjou'nun birlikleri karşısında
bir varlık gösteremedi. İmparator da 1 3 1 3'te Siena
yakınlarında ölünce, Dante'nin Floransa'ya dönme
umudu bir kez daha boşa çıktı. İmparator'la işbirliği
yaptığı gerekçesiyle Floransa yöneticilerinin sürgün­
deki yurttaşları için çıkardığı aftan da yararlanamadı.
1 3 1 S 'te Floransa'nın Luca'ya karşı açtığı savaşta
bozguna uğraması üzerine, daha önce ölüm cezasına
çarptırılan Floransalılar'ın cezaları koşullu sürgüne
çevrildi. Dante isteseydi bu durumdan yararlanıp
Floransa'ya dönebilirdi. Ama o bu koşulları onur
kırıcı bulduğunu Floransalı bir dostuna yazdığı mek­
tupta açıkladı. Bu mektuptan sonra Dante, bu kez
çocuklarıyla birlikte, isyancılıkla suçlanarak ölüme
mahkum edildi.

Dante 'nin son yıllarını 1 307'de yazmaya başladı­
ğı başyapıtı Divina Commedia 'yı tamamlamaya ada­
dığı sanılıyor. Bu dönemde bir süre Verona'da daha
önce kendisini ağırlamış olan Can Grande della
Scala'nın konuğu olmuş olabilir. 1 3 1 8 'den sonra ise
Ravenna'da Ghibellin ileri gelenlerinden Guido No­
vello da Polenta'nın yanında kaldığı biliniyor. Bu
yıllarda Commedia'nın tamamlanmış bölümleri Dan­
te'ye büyük bir ün kazandırdığı için, kırgın şair bu
başarısının bir gün ona Floransa'ya dönme olanağını
sağlayacağına inanıyordu. Ancak elçi olarak gönderil­
diği Venedik'ten dönüşünde bu düşünü gerçekleştire­
meden Ravenna'da öldü.

Dante dünya edebiyatındaki yerini kendisinin ..
Commedia adını verdiği, daha sonraki kuşakların
Divina Commedia adıyla andıkları Jnferno (Cehen­
nem), Purgatorio (Araf) ve Paradiso (Cennet) bölüm­
lerinden oluşan yapıtına borçludur. Dante'nin yapıtı­
na bu adı vermesinin nedeni trajik konular için
kullanılan Latince verine halk dili olan İtalvanca'yı
kullanması ve şii;in karanlık bir yerde başlay;p
günahlardan arındırılmış, Tanrı 'nın ışığıyla aydınlan­
mış bir noktada bitmesidir. Commedia her bölümü 33
kantodan oluşan ve giriş kantosuyla birlikte 1 00
kantoyla tamamlanan uzun bir şiirdir. Dante'nin
kendisine kılavuz olarak seçtiği Latin şair Vergilius'la
birlikte çıktığı bir yolculuğu anlatan bu şiirde Cennet
bölümüne gelindiğinde kılavuzluğu Beatrice alır. Şiir
tamamlandığında insanın bu dün)'adaki yaşamının
anlamı ile öteki dünyadaki yazgısı kapsamlı bir
biçimde açıklanmış olur. Vergilius bu dünyayla ilgili
bilgeliğin, Beatricc İse tanrıbilimin birer simgesidirler.
Dante'nin bu geniş kapsamlı şiirinde gerçekçi ayrıntı­
larla coşkulu gizemcilik arasında değişen zengin bir
anlatımla bütün bir Orta Çağ Hıristiyanlık kültürünü
eşsiz bir kavrayışla sergilediği görülür. Şairin inancına
göre, Tanrı insanlık için bu dünyada geçici bir
mutluluktan sonra öteki dünyada onun keremiyle
sonsuz mutluluğa erişeceği bir yol çizmiştir. Oysa
insanlık bozulmamış bir Kilisenin önderliğinde izle­
mesi gereken bu doğru yoldan sapmış, İnsanlar da bu
yüzden kişisel ve evrensel bir trajediyle karşı karşıya

gelmişlerdir. Commedia'yı dört değişik anlam düze­
yinde ele almak gerekir. Bunlardan birincisi, şiirin
gerçek anlamı, yani anlatılan olayların gerçek anlamı;
ikincisi, alegorik anlamı, yani gerçek anlamın altında
gizlenen anlamı; üçüncüsü, ahlaksal anlamı, yani
yapıttan alınması gereken ahlak dersi ve dördüncüsü,
anagojik anlamı, yani şiirin tanrısal yaşantıyla yorum­
landığı zaman ortaya çıkan anlamı. Dante'nin Com­
media'yı 1 307'de yazmaya başladığı ve ölümünden
kısa bir süre önce bitirdiği sanılıyor.

Daııte'nin öbür yapıtlarından Vita Nova 1 293'te
t:ım.ımladığı koşuk ve düzyazı bölümlerden oluşan
bir özyaş;ımöyküsüdür. Şair bu yapıtında Beatricc'yi
görüp aşık olduktan sonra nasıl yeni bir yapma
başladığını, sevgilisinin dünyanın ekseni oluşunu, ona
duyduğu sevginin kend isini nasıl değiştirip olgunlaş­
tırdığını anlatır. Şiir di liyle açıkladığı bu yoğun
yapntılarınııı yanı sıra düzyazı bölümlerde de şiirini
çağının eleştirel anlayışına göre İnceler. 1 304- 1 308
arasında yazdığı Com.Jİvio ("Şölen") ise Dante'nin 1 5
bölüm olarak tasarlayıp ancak dördünü yazabildiği
bir ahlak ve iclscfe denemesidir. Bu yapıtın her
bölümü bir şiir içerir ve Dante bu şiirlerini dize dize
yorumlarken Ona Çağ'a özgü bir felsefe ansiklopedi­
siııin prım kalmış bir örneğini verir. Aynı dönemde
kaleme aldığı De ·oıtlgari ıdoquentia da 1 304- 1 305'te
dört kitap olarak tasarlanmış ancak ikinci kitabın on
dördüncü bölümü tamamlanmadan yarıda kalmıştı.
Dante Latince olarak yazdığı bu İncelemesinde. Fran­
sa'da, hansa'ııın güneyindeki Provence'da ve Italya'
da konuşulan halk dillerini ele alarak bu dilleri yazı
diline dönüştürmenin ol .. naklarını araştırıyordu.
Özellikle İtalyanca'nın Sicilya ve Toscana okullarının
incelenmesi ,:e değişik üslup ların tanımLınması onun
Commı:dw'd:ı benımseyect:ği estetik anlayışı belirle­
mesi bakımından önemlidir. De Monarchia'nın yazı­
lış tarihi kesin olarak bilinmiyor. Siyaset felsefesi
konurnnda Latince olarak kaleme alınan bu üç kitap­
lık yapıtında Dantc devlet yönetimiyle ilgili görüşleri­
ni açıkl.1r. Şaire göre yetkisini kiliseye bağlı olmadan,
doğrudan doğruya Tanrı'dan alan " imparator" gene
de "papa "ya saygılı olmalıdır. Bunların dışında Dan­
te'nin Epistole başlığı altında toplanmış Latince mek­
tuplan, Rimc ("Dizeler") ve Egloghe ("Pastoral Şiir­
ler") başlıkları altında bir araya getirilen şiirleri vardır.

• YAPITLAR (başlıca): \iiıa Novcı. 1 293, ("Gençlik Yaşa­
mı"): Dı.,in.ı Commed1<1. 1 307- 1 32 1 , (ilahi Koıl]edi); De
'ı'ıı/g,ırı eloq11crıtM, 1304- 1 305, (" Halk Dili Usıünc") ;
Cow;:r;nu, 1 304- 1.308, (" �ölen "); De Monarchia , 1 300-
1 3 1 7, ("i-.fonarşi U>tiine·') ; Epistole, yk� 1 320, ("Mektup­
lar ") : l:gloghc, 1 J2C- 1 32 1 , (" Pasıoral Şiirler").

111 KAYNAKLAR: E. Auerbach.Dantc: Poet of the Sccular
t\"orld, 1 % 1 ; G . lşık-V.Sabaıclli, Yeni Çağın Eşiğinde
Darıte, 1 %6; l'.Milano, '' l ntroducıion", Thc Purıable
Danıe, 1 969.

• BAKINIZ: THO!\I AS [Aquino'lu), CAVALCANTI,
DANI EL. LATi N!, VERGILIUS.

DANTO, Arthur
(1 924)

ABD'li felsefeci. Temel ve temel olma­
yan eylemler arasında kurduğu ay­
rımla tanınır.

1 Ocak 1 924'te ABD'nin Michigan Eyaleti'ndeki
Ann Arbor'da doğdu. 1 942-1 945 arasında i l . Dünya
Savaşı'na katıldı. Yükseköğrenimini Wayne State
Üniversitesi'ndc \ 948'de tamamladıktan sonra Co­
lumbia Ünivcrsitesi'ne girdi. 1 952'de burada doktora­
sını bitirdi. Bu gün de aynı üniversitede profesördür.

Danto'nun çalışmaları felsefe tarihi, b ilgi felsefe­
si, tarih felsefesi, ahlak ve eylem felsefesi gibi konuları
kapsar. Bu çalışmaları içinde en iyi bilineni ve birçok
düşünürce benimsenen katkısı, eylem konusundaki­
dir. Danto'ya göre insan eylemi " temel" ve " temel
olmayan" diye ikiye ayrılabilir. İnsan yalnızca temel
olmayan eylemlerine neden olabilir. Bunu ise temel
eylemlerle yapar. Örneğin, İnsanın parmağını dayadı­
ğı tetiği, parmağını kasarak çekmesi, aynı zamanda
karşıdaki şişeyi vurmaks.1, bu insanın şişeyi vurması
onun temel olmayan bir eylemidir. insan, şişeyi
vuruşunun nedenidir. Bu bağlamda, parmağı kasmak
ise, temel bir evlemdır ve insan buna neden olamaz.
İnsan burada p�rmağını kasarak (tetiği çekerek) şişeyi
vurmuştur. Bir başka deyişle, şişeyi vurmaya, temel
eylemi olan, parmağını kasarak (tetiği çekerek) neden
olmuştur. Temel eylemler insanın gövdesiyle yaptık­
larıdır. Temel olmavan evlemler de, Danto'ya göre,
bir temellik sırala�asına. girerler. Örnekteki Şişeyi
kırmak, bövlece iddiayı �azanmaya göre "daha te­
mcl"dir.

• YAPITLAR (başlıca): A nalyıica/ Phi/osophy of History,
1 965 , (" Çözümsel Tarih I'dsefcsi") ; /lı'ıetzsche as Philoso­
pher, ı 965,("Fi lozof Olarak Nicczsche ") ;Analyıical Phi/o­
sophy of Knowledge, 1 968, ("Çözümsel Bilgi felsefesi") ;
Mvsıicism ,md Moraliıv, 1 972. ("Gizemci lik ve Ahlak") ;
A;,a�rtical l'hilosophy 4 Action, 1 973, ("Çözümsel Eylem
Felsefesi") ;].P.Sartrc, 1 975.

• BAKINIZ: E.ANSCü;\1BE, D . DAVIDSON.

DANTON, Georges Jacques
(1 759- 1 794)

Fransız devlet adamı. Büyük Devrim'
in Fransız ortak bilinci üzerinde en
derin iz bırakan önderidir.

26 Ekim l 759'da Arcis sur Aube'da doğdu. 5
Nisan l 794'tc Paris'te öldü. Babası, Jacques Dan ton,
Champagne'lı bir avukattı. ıürcaöğrenimini Troyes'
da Oratorian rahipleriyle gördü. Daha sonra Reims
Üniversitcsi'nde hukuk okudu. I 784'te diplomasını
aldıktan sonra Paris'e giderek bir süre avukatlık yaptı.

Fransız Devrimi'ni ilk günlerinde destekleyen
Danton, 1 789 Temmuz'unda Cordelier yöresinin sivil
jandarma (garde bourgeoise) örgütüne girdi ve Ekim'

1643
DAN

lb44
DAN

Fransız
Df'llrimi

içindeki yeri

...
Kamu Esenlik

Komitesi'ne
atanması

Georgn Jacqıtn Danton

de örgüt başkanı seçildi. Marquis de Lafayette'in
başını çektiği, ulusal devrimle krallığı uzlaştırma
siyasetine karşı idi. 1 790 Nisan'ında Marat ile birlikte,
halkın haklarını savunmak üzere oluşturulan ve dev­
rimci halk hareketinin önderliğini yapan ünlü Corde­
lierler Kulübü'nü kurdu. 1 79 1 Ocak ayında Paris il
idaresine seçildi ama bu görevinde fazla etkili olamadı.

Devrim hareketinde etkili olmaya, 2 1 Haziran
1 79 1 'de XVI. Louis'nin başarısız kaç;ş denemesi ya da
Varennes olayından sonra başladı. Cordelierler Va­
rennes'nin ertesi günü Kurucu Meclis'e cumhuriyet
ilan edilmesini talep eden bir bildiri sundular. Cum­
huriyet rejiminin ilk savunucularından olmasına kar­
şın Danton'un bu bildiride İmzası yoktu. Yine de
Cordelierler'e uygulanan baskı ve 17 Temmuz'da
Champs des Mars katliamıyla sonuçlanan halk ayak­
lanmasından sorumlu turulduğu için Londra'ya sığın­
dı. Paris'e 1 79 1 Aralık'ında Ulusal Meclis seçimleri
nedeniyle geri döndü. Paris Komünü kamu savcısı
yardımcılığına seçildi.

1 792 baharında Fransa devrime karşı yürütülen
savaşta ilk yenilgiye uğramıştı. Lafayette, düşmana
karşı yürümek yerine Paris'e dönüp demokratik
talepler öne sürenleri ezme yanlısıydı. 1 8 Haziran' da
Yasama Meclisi 'ni Jakoben (jacobin) Hareketi 'ni
dağıtmaya çağırdı. Danton, buna karşı düzenlenen 20
Haziran Tuileries gösterilerinde etkili oldu. Yurttaş­
ların yasalar önünde eşitlığinm aktif ve pasif (oy hakkı
bulunan ve bulunmayan) vurttaş avrımının kaldırıl­
masını ve tüm yurtt�şlara

,
qit oy hakkı tanınmasını

gerektirdiğini dile getiren ilk devrimci llldu.
10 Ağustos 1 792'de krallığın devrilmesine yol

açan ayaklanma sırasındaki rolü ise bugüne değin
aydınlatılamamıştır. Dan ton 1 O Ağustos'tan sonra ku­
rulan Jirondcn (Girondin) hükümete adalet bakanı
olarak girdi. Resmi başkanı olmadığı halde Danton bu
hükümetin en etkili üyesi idi. Bunda, devrimci
geçmişinin sağladığı ün kadar, çabuk karar verebilme
yeteneği ve kararlılığı da etkili oldu. 25 Ağustos'ta
Prusyalılar'ın Longwy'yi aldıkları haberi gelip, İçişle­
ri Bakanı Roland h ükümetin Paris'i terkctmcsi öneri­
sinde bulununca, Danton buna karşı çıktı ve " savaşa
devam" kararı aldı.

Danton, 2 Eylül l 792'de meclisteki ünlü konuş­
masını yaparken, tarihe, " Devrimin ilk terörü" olarak

geçen Eylül katliamı olmaktaydı. Cepheye gitmek
üzere toplanan gönüllüler kendilerini güvenceye al­
mak için, hapishanelerdeki karşı-devrimcileri halk
mahkemelerinde yargılayarak pek çoğunu idam etti­
ler. Adalet Bakanı Danton, bu eyleme karar verme­
mişti. Ama karşı da çıkmadı. Bu yüzden Jirondenler
Danton'u bu eylemlerden sorumlu tuttular.

6 Eylül seçimlerinde Danton, Ulusal Konvansi­
yon'a Paris temsilcisi olarak seçildi. Mecliste araların­
daki çelişki giderek derinleşen Jirondenler ve Dağlılar
(Montagnards) arasında uzlaştırıcı bir siyaset gütme­
ye çalıştı, başarılı olamadı. Danton, Robespierre'den
farklı olarak amansız bir Jironden düşmanı değildi.
Aslında o bir merkez politikacıydı. 20 Eylül 1 792'de
Devrimci Fransa, Valmy'de ilk askeri zaferini elde
ettikten sonra Konvansiyon'da yaptığı konuşmada,
" anavatanın artık tehlikede olmadığını" ileri sürerek,
bir yandan diktatörlük ve tarım yasasını savunan
J akobenler'e, bir yandan da federalizmi savunan
Jirondenler'e karşı çıktı. İktisadi bir bunalımın sür­
mekte olduğu bu yıllarda, Yurtseverler'e (Sans culot­
tes/Külotsuzlar) yaslanarak güçlenen Dağlılar karşı­
sında J irondenler için çıkar yol da Danton'u destekle­
mekti. Ama bunu yapmadılar ve Danton'u kaqılarına
alarak onu ister İstemez sola İttiler. Danton'dan,
adalet bakanı olduğu sırada ona verilen 200.000
frankın hesabını sordular. Danton, bu parayı zimme­
tine geçirmiş değildi. Ama kayıtları düzenli tutmama­
sı yüzünden paranın hesabını veremedi. Bu çatışma­
dan itibarı zedelenmiş olarak çıktı.

7 Nisan 1 793'te Danton, ilk Kamu Esenlik
Komitesi'ne atandı. 3 ay süreyle devrimci hükümetin
fiili başkanı idi. Bu sırada özellikle dış işleriyle ve

.askeri konularla ilgilendi. Amacı uzlaşma ve pazarlık
yoluyla barışı sağlamaktı. Ama, düşman güçlü ve
galip durumdayken, aralarındaki İttifakı bozma umut­
suz bir çaba idi. İzlediği, uzlaşmacı ve ılımlı politika,
içerde, Komün ve Yurtseverlerce de benimsenmiyor­
du. Savaş için 300.000 gönüllü toplama kararı değişik
yörelerde direnmeyle karşılaşmış, Vandee'de ayaklan­
ma baş göstermişti. Vcndee, Neerwinden yenilgisi ve
Dumouriez'nin düşmana katılışı J irondenler'i tüket­
miş, Konvansiyon'dan dışlanmaları ve mahkum edil­
melerine yol açmıştı. Buna karşın onları savunması,
Danton'un da gücünü sarstı. 10 Temmuz 1 793'te
savaş ve ekonomi konusunda sert önlemler almak
üzere kurulan ikinci Kamu Esenlik Komitesi'ne
atanmadı.

Bundan sonra, zaman zaman yine halkın taleple­
rini dile getirmekle birlikte giderek daha sağa kaydı ve
istese de istemese de, Cordclierler'in ılımlı kanadı
olan Hoşgörülüler'in (Indulgents) önderi olarak gö­
rülmeye başladı. Robespierre'in hakimiyetindeki ko­
mitenin terörcü siyasetine karşı olduğu için, bir süre
sağlık ve aile nedenlerini öne 5Ürerek Paris'ten uzak­
laştı ve Ekim 1 793'te Arcis'teki evine gitti. Ama, ona
yakın temsilciler hakkında soruşturma açılması üzeri­
ne 2 1 Kasım'da geri döndü. Bu sırada Yurtseverler'e
yaslanan Öfkeliler (Enragcs) devrimi uç noktasına
götürmek ve bunun önünde önemli bir engel gibi
gördükleri kilisenin etkisini yok etmek için " dcchris­
tianisation " (Hıristivanlık'ı sona erdirme) siyasetini
gündeme getirmişlerdi. Radikalliğine karşın l\.obespi­
errc buna karşı idi. " Dechristianisation " siyasetinin

..

terörü daha da tırmandıracağından endişelenen Dan­
ton, Öfkcliler'e karşı Robespierre'i destekledi.

ıı-- 1 Aralık 1 793'te ise Devrim'in korunabilmesi için
barışa gerek duyulduğunu ve devrimci radikallerin
rollerinin bittiğini savundu. " İnsaların kanı dökülme­
sin İstiyorum" diyerek, teröre cephe aldı. 1 794
başında Danton ve arkadaşlarının Kamu Esenlik
:!"..omıtcsi'ne karşıt tavırları daha da keskinleşti. Ca­
mille Demoulins'in çıkardığı Vieux Cordelier gazete­
si, Dantoncu goruşun sözcülüğünü yapıyordu.
Burada artık, yalnız terör değil, hükümet siyasetinin
bütünü eleştiriliyordu. Koınitenin gözünde Danton­
cular, karşı devrimcilerin de umutlarını körükledikle­
ri için çok tehlikeli idiler. Bunun üzerine hükümet
harekete geçmeye karar verdi; Danton'a yakınlığı
bilinen Fabre d 'Eglantine'i Hint Kumpanyası skanda­
lı ile ilgili olarak tutuklattı. Konvansiyon'da Hoşgö­
rülüler'e en keskin saldırı Heberr'in başını çektiği uç
soldan geldi. Sol ve sağ gruplar arasındaki çatışma­
nın derinleşmesi üzerine hükümet,önce, Mart l 794'te
Hebert ve önde gelen Cordclierler'i tutuklattı. Ölüme
mahkum edilen Hebertciler 24 Mart'ta idam edildiler.
Ardından, Danton'un "cüret edemezler" demesine
karşın, sağ muhalefete yöneldi. 20-30 Mart gecesi
Danton ve arkadaşları tutuklandl. Damon, Devrim
mahkemesinde görüşlerini açıkça savunmaya çalıştı.
Bunun üzerine Konvansiyon, "ulusal adaleti tahkir
eden bir sanığın mahkemeden çıkartılması" kararını
aldı. Terör'ün " kendi, umutsuzluk mantığına göre
işlediğini" gören Danton, "artık, kendimi savunmaya­
cağım. Beni ölüme götürün; şeref içinde uyuyayım"
diyecekti. Danton ve arkadaşları 5 Nisan'da idam
edildiler.

Kimi tarihçiler Danton'u kendi çıkarından başka
hiçbir şeyi düşünmeyen bir politikacı, çıkarı uğruna
devrime ve anavatana ihanete değin gidebilen bir kişi
olarak görmüştür. Mathiez gibi tarihçilerin üzerinde
en çok durdukları konu, kaynağı açıklanamayan
servetiyd i .

• KAYNAKLAR: A.Aulard, La Revue de la Revolution
,Française, 1 893; .J.L.Bartou, Danton, 1 932 ; G.Leiebvrc,
La Re·ı•olution Française, 1 95 1 ; L.Madelain, Danton,
1 9 1 4; A.Mathıez, Les Annales Revolı<tionnaires, 1912-
1 926; A.Saboul, Histoire de la Re·volı<tion Française, 1 962.

• BAKINIZ: HEBERT, M.J.LA FA YETTE, MARAT,
MIRABEAU, ROBESPIERRE.

DANYAL
(İÖ 7.-6. yy)

İsrailoğulları peygamberi. Yahudiler'
in Babil'den geri dönmelerini sağla­
mıştır.

Danyal Peygamber Israiloğu lları'nın Yehuda ka­
bilesindendir. Adı Kuran'da geçmediği gibi İslam
kaynaklarında da pek az anılır. Babil Kralı Nebukad­
netzar İÖ 605'te Kudüs'ü kuşattı. Buradan görünüş­
leri güzel, bilgili çocu!darı tutsak olarak Babil'e
götürdü. Bunlar arasında Danyal,Mişacl ve Azarya da

(Üzevr Pevgamber) vardı. Danyal kralın sarayında
büvüdü. ,

Pers Kralı Keyhüsrev, Babil'i ele geçirdikten .,.

1645
DAN

sonra Danyal'ın İsteği üzerine İsrailoğulları 'nın İÖ Teröre karşı
538'de Kudüs'e dönmelerine, tapınaklarını yeniden çıkması
kurmalarına izin verdi. Söylentiye göre Danyal'ı geri
göndermeyip kendine vezir yaptı. Ancak Keyhüsrev'
in ölümünden sonra Danyal Kudüs'e gitti.

Tevrat'taki on iki bölümlük Danyal kitabının ilk
altı bölümünde Kral Nebukadnetzar, Belşazar ve
Darius zamanlarında Danyal ve dostlarının başından
geçenler anlatılır.

Darius ülkenin yönetimini kolaylaştırmak ve
kendine yardımcı olmak için seçtiği 1 20 satrapın
başına Danyal'ı getirdi . Satraplar Nabukadnetzar'ın
yaptırdığı altın heykel yerineTanrı'ya yakarıyor diye
Danyal'ı Darius'a şikayet ettiler. Danyal aslanlar
çukuruna atıldı fakat buradan sağ olarak kurtuldu.

İslam kaynaklarından Mesudi'nin aktardığı söy­
lentide Danyal, Kitabii'l-Cifr adı altında kehanetle
(bilicilik) ilgili bir kitap yazmış, Remil (kum falı) ve
rüya yorumunu bulmu�tur. Biruni'ye göre de Dan­
yal kendisini gerçeğe ulaştırır, güçlü sezişini Adem
Peygamber'in bilgelik sırrını saklamış olduğu "hazi­
neler mağarasından" almıştır. Danyal'ın Sus kenti
yakınlarında öldüğü ve mezarının orada olduğu
söylentileri vardır.

• KAY NAKLAR: Kitabı Mukaddes ; J.D.Davis, Dic­
tionary• of the Bible, 1 924; Raşid, Tevarih-i Enbiya, 1 864.

DANYAL, Nezih
(1 945)

Türk, karikatürcü. Ulusal bir karika­
tür çizgisinin arayıcılarındandır.

İzmit'te doğdu. İlk ve ortaöğrenimini a�·nı kentte
bitirdi. İstanbul'da sürdürdüğü yükseköğreniınini
yarıda bırakıp askere gitti. Dönüşte Ankara'ya yerleşti,
TRT'yc grafikçi olarak girdi. Daha sonra ayrılıp, özel
kuruluşlarda aynı işi sürdürdü. Karikatür, kitap
kapağı, afiş, kitap resimleme, tiyatro dekoru ve dergi
sayfa düzenlemesi yaptı. Bir süre Karikatürcüler
Derneği'nin Ankara Bürosu başkanlığını yürüttü ve
başkentte karikatür etkinliklerinin yaygınlaşması. için
çaba harcadı . 1 980'de Ankara Sanat Severler Derneği'
nin Ulusal Kültüre Katkı Armağanı'nı kazandı.

İlk dönem ürünlerinde bir arayışın içinde olduğu
izlenir. Bu arayış Steinberg'den Eflatun Nuri'ye ve
Tonguç'a dek uzanır. Karikatürde yazının yardımına
ancak gerektiği ölçüde başvurmuştur.

l 970'lerde çizgisi, daha belirginleşmiş geometrik
bir karikatür dilinde karar kılmıştır. Karikatürleri
çağrışımlara açık bir konuma gelmiştir. Danyal'ın bu
karikatürlerinde, anlatımda farklı olmakla birlikte,
Turhan'ın çizgisini, olduğu yerden nerelere götürebi­
leceğini araştıran bir tutum da sezilir.

1 970- 1 980 arasında Danyal'ın yeni bir döneme
girdiği, Turhan çizgisini geliştirmeye yöneldiği izle­
nir. Sert geometrik çizgileri, Cemal Nadir'in çizgisiy-

1 646
DAR

ne

le bir bircşime yönelir. Bu yeni karikatür çizgisi ilk
bakışta hat sanatını anımsatmasının yanı sıra Danyal'a
özgü bir nitelik de taşır ve Türk karikatürünün
çizgide ulusal bir kimlik kazanması yolunda önemli
bir deney olarak değerlendirilebilir. Devir adlı albü­
mü bu çabanın ürünüdür.

Danval, karikatürün gülen düşünceyi yansıtıp
insan bilincine katmakla görevli bulunduğunu savun­
makta, bunu da yapıtlarında başarıyla uygulamak­
tadır.
• YAPITLAR (başlıca): ,\'ezih Karikatür Albümü, 1965;

De1:ir, 1979.

• BAKINIZ: CEMAL NADİR, ÇETİN. Tü RHAN SEL­
ÇUK, Y.TONGUÇ.

DARGA, Muhibbe
(1 92 1)

Türk, arkeolog. Ön Asya dilleri ve
kültürleri üzerinde çalışmaları vardır.

13 Haziran 1 92 1 'de İst1nbul'da doğdu. İlköğre­
nimini Paris'te ·, ortaöğrenimini Erenköy Kıı_ Lise­
si'nde yaptı. l 943'te İstanbul Ünivı..:rsitesi Edebiyat
Fakültesi Arkeoloji Bölümü'nü bitirdi. 1 94S'te aynı
bölüme asistan olau. 1 947'dc Muvattali metinlerinde
adı geçen tanrılar üzerinde araştırmasıyla doktor
oldu. 1 947- 195 1 arasında Bossen, U.B. Alkım ve
H.Çambcl'le birlikte Karatepe kazılarında çalışt ı .Hıtıt
hiyeroglifleri üzerinde araştırmalar yaptı. Bir süre

ayrılmış olduğu İstanbul Üniversitesi Edebiyat Fa­
kültesi'ne 1 9S9'da yeniden asistan olarak girdi.

1 96S'te doçent, 1 973'te profesör oldu. Aynı vıl
Keban Baraj Gölü Kurtarma Projesi'nde Değirnıenre­
pe Höyüğü kazısına katıldı.

1 978'den beri Aşağı Fırat havzası Karakaya
bölgesinde kurtarma projesinde Şemsiyetepe Hövüğü
kazısını yönetmektedir. Türk Tarih Kurumu ve
Alman Arkeoloji Enstitüsü üyesidir.

Darga çalışmalarında Anadolu'nun arkeolojik
buluntularıvla dil verilerini bir arada incelevcrek bir
bireşimc varmayı amaçlamaktadır. Bu tür ar;ştırnıala­
rının sonucunda, işlevleri bilinmeyen pek çok Hitit
yapı ve heykelinin tanımını yapmışrır. Üzerinde çok
az çalışılmış bir konu olan ve örnekleri de pek az
sayıda bulunan Side dilinde yazılmış yazıtlar üzerin­
deki çalışmalarıyla Anadolu kültürünün aydınlanma­
sına katkıda bulunmuştur.

• YAPITLAR (başlıca): "Side Dili ile YJZJ�ı Hakkınd1
Notlar ve Side Doğu Şehir Kapısında Bulunan Yazıt " ,
Belleten, XXXI, (1 2 1), 1967; "Hitit Mcunlcrindc Geçen
H uwasi Kelimesinin Anlamı Hakkında Bir Araştırma",
Belleten XXXIII. (1 32), 1969; "Dic An:hitektur der
hcthirischcn Sradte und Befestigungsanlagen ", Re1:11<' Hit­
tite et Asıanique, XXIX, 1971 ; Karahna �·ehri Kıllı
Em:anteri, l 973; "Puduhepa: An Anatolicn Quecn of rlıc
Thirtecnth Ccntury B.C. ", .Hansel'c Armağan, 1974: f.<ki
Anadolu 'd,ı Kadın, 1976; "Boğazköy Hattusa Kral Kap ı­
sındak i Tanrı 'nın Ad ı ve Tanılanması Hakkında :Bir
Deneme", Anadolu Araştırmaları, VI, 1978 ; "Sclcukcia
G rekçe-Side.:e Çiftdilli Yazıtı" Anadolu A r,ıştırmalan,
IX. l 983; Hitit Mimarlığı /, 1984.

DARİO, Ruhen
(1 867- 1 9 1 6)

Nikaragualı şair, gazeteci ve diplo­
mat. İspanyol Amerikan edebiyatın­
da 19. yy sonlarında gelişen modernis­
mo adlı yenilikçi akımın öncülerin­
dendir.

Felix Ruben Garcia Sarmiento 18 Ocak 1 867'de,
Nikaragua'da, Mcltapa'da doğdu. 6 Şubat l 9 1 6 'da
ayn ı ülkede LCon'da öldü. On dört yaşından başlaya­
rak Dario Ruben adıyla şiirler, aşk ve serü ven
öyküleri yazmaya başladı. 1 886'da Nikaragua'dan
ayrıldı. Bir süre için yerleştiği Şili'de gazetecil i k yaptı.
İlk önemli yapıtı olan Azul ("Mavi ") 1 888 'de �ili'de
yayımlandı. 1 889'da Orta Amerika'ya döndü. El
Salvador'da, daha sonra da Guatemala'da gazete
çıkarmaya başladı. 1 892'de Nikaragua'nın İspanya
büyükclçiliğine sekreter olarak atandı. 1 893 'te diplo­
matik bir görevle Buenos Aires'e gitti ve 1 898'edeğin
Arjantin'de kaldı. Buenos Aires'te, Avrupa'daki mo­
dern edebiyat akımlarıyla ilgilenen ve yerel edebiyatın
sınırlarını aşmaya çalışan genç yazarları ctratına
toplayarak modernismo adıyla tanınan yenilikçi ede­
biyat hareketinin öncülüğünü yaptı. ikinci önemlı
yapıtı olan Prosas profanes y otros poemas 1 896'da
yayımlandı. 1 898'de La Naci6n gazetesinin muhabiri
olarak Avrupa'ya gitti, beş yıl süreyle Paris'te kaldı ve

birçok ülkeyi dolaştı. 1. Dünya Savaşı'nın başlamasıy­
la voksul ve hasta bir durumda ülkesine döndü. Bir
sü;e sonra da zatürreeye yakalanarak öldü.

Dario'nun şiir ve düzyazı türündeki ilk önemli
ürünlerini topladığı Azul, sadece Nikaragua edebiya­
tında değil Amerika kıtasındaki İspanyolca konuşan
öteki ülkelerin edebiyatında da gelişen yenilikçi
eğilimin ilk ürünü olarak nitelendirilir. Darfo, bu
dönem şiirlerinde, 19. yy ortalarında Fransa'da geli­
şen, "sanat için sanat" ilkesini savunarak şiirde
biçimsel yetkinliğe ve salt güzele ulaşmayı amaçlayan
Parnas şiir akımından etkilenmiş, yerel edebiyatta
rastlanmayan değişik ve çarpıcı konuları nesnel bir
dille anlatmaya çalışmıştır. Düzyazısında, İse, Ispan­
yolca'da geleneksel olarak kullanılan uzun ve karmaşık
cümlelerin yerine yalın ve doğrudan bir dil geçirmeyi
denemiştir. Prosas profanes y otros poemas adlı
kitabındaki şiirlerinde yenilikçi üslup denemelerini
sürdürmüş, Fransız simgeci (sembolist) şairlerinin de
etkisiyle nesnel anlatımı yerini simgesel bir anlatıma
bırakmıştır. Bu dönem şiirleri, modernismo akımına
bağlı şairlerin birçoğunda görülen, gerçek dünyadan
uzaklaşarak şiirin düş dünyasına sığınmak İsteyen bir
tavrı yansıtır. 1 908'de yayımlanan ve başyapıtı sayılan
Cantos de vida y esperanza ("Yaşam ve Umut
Şarkıları") şairin dünyadaki toplumsal ve siyasal
gelişmelerle ve Latin Amerika sorunlarıyla daha
yakından ilgilendiği, Fransız şiirinin etkisinden sıyrı­
larak özgün bir anlatıma ulaştığı yılların ürünüdür.

Ruben Darfo, ritim, ölçü ve İmge kullanımında
yaptığı değişikliklerle İspanyol Amerikan şiirinde
yeni bir akımın başlatıcısı olmuş, ve bu akımı
İspanya'da tanıtan kişi olarak çağdaş İspanyol şiirinin
de kurucusu olarak nitelendirilmiş, sonraki kuşaklar
üzerinde açık izler bırakmıştır. Daha çok Fransız
şairlerinin etkisinde olduğu ilk dönem şiirlerinde
görülen şiirin düş dünyasına sığınma isteği ve deneysel
üslubu kadar bohem yaşam tarzıyla da İspanyol
Amerikan edebiyatında genç yazarların oluşturduğu
rubendarismo adlı akıma yol açmıştır.

• YAPITLAR (başlıca): Epistolas y l'oemas, 1 883, ("Mek­
tuplar ve Şiirler") ; Azul, 1 888, ("Mavi "); l'rosas profa.nes y
otros poemas, 1 896, (" Kutsal Dışı Yazılar ve Oıeki
Şiirler") ; Cantos de vida y esperanza, 1 905, ("Yaşam ve
Umut şarkıları ") ; Obras Completas, (ö.s.), R.D. Sanchez
(der.), 1 922, ("Tüm Yapıdan") .

• BAKINIZ: JIMENEZ.

DARİUS I
(İÖ 558-iö 486)

Pers imparatoru. Bütün İrani kavim­
leri birleştirmiş, merkeziyetçi yöneti­
min temellerini atmıştır.

Darius (Dara-Dareios-Darayavahuş Vistaspah­
ya), Perslcr'in Ahameniş (Hahamanişiye-Akhaime­
nidai) soyundan Panhia (Parsi) satrabı Hystaspes'in
oğludur. Yaşamı üstüne, kendi diktirdiği Bisütun
(Behistun) yazıtları ile Heredotos ve Ktesias gibi

Yunan tarihçilerinin yapıtlarında ayrıntılı bilgiler
vardır.

Darius, gençliğinde İmparator Kiros (Kurus­
Kuraş-Kcyhusrev) tarafından tahtta gözü olmakla
suçlanmıştı. Onun İÖ 529'da ölümü üzerine tahta
çıkan oğlu Kambyses (Kambuciya-Keykubad-Kabu­
giya) İÖ 52 1 'de kendi eliyle canına kıydı. Bir
söylentiye göre de Darius tarafından öldürüldü.
Yönetim bir süre din adamlarının elinde kaldı. Oarius
ve altı soylu, din adamlarının başı olan Gaumata'yı
öldürerek iktidara el koydular. Darius, İÖ 52 1 'de altı
arkadaşının onayıyla İmparator oldu.

Darius'un böyle tahta geçişi büyük tepkilere yol
açtı. İmparatorluğun doğu eyaletlerinde ayaklanmalar
çıktı. Darius, Susa, Babil, Madya'daki bu ayaklanma­
ları şiddetle bastırdı. Pers ülkesinde de Vahyazdata
adlı biri Kiros'un oğlu Bardiya olduğunu ileri
sürerek ayaklanmıştı. Darius bu ayaklanmayı da kısa
sürede bastırdı. B isütun yazıtlarında kullandığı üslub,
işkence ve şiddetle düzen sağlayan ve büyüklüğünü
anlatan bir doğu despotunun portresini çizmektedir.
Darius, yedi yıl süren İç savaşlar sırasında ya ordunun
başında bulunarak ya da güvendiği komutanlarla 1 7
savaş kazandı ve düzeni sağladı. Bağımsızlığını ilan
eden dokuz satrabı ortadan kaldırdı.

Darius, bundan sonra doğuda Hindistan, batıda
da Trakya ve Yunanistan'a doğru genişleme çabasına
girişti. Önce İndus ırmağı havzasına kadar indi.
Buradaki ticareti geliştirmek ve İndus ırmağının hangi
denize aktığını saptamakla Yunanlı amiral Skillaks'ı
görevlendirdi. Irmağın kaynağına kadar her yeri dene­
timine aldı.

Oarius,bundan sonra batıya yöneldi. Yunanistan'
a hücum için uygun yol Karadeniz'in kuzeyi ya da
Trakya idi. İÖ 5 1 3 'tc Trakya'dan Tuna yöresine
geçerek İskitler'e saldırdı. Ancak yarı göçebe olan bu
kavim sürekli çekilip, arazideki tahılı vaktılar ve
kuyuları zehirlediler. Darius, Doğu Avrupa ovaların­
daki bu geleneksel savaşın ilk tarihi kurbanlarındandı,
başarısızca geri çekildi. Bununla birlikte Makedonya,
Trakya ve boğazlar Persler'in elindeydi. Dolayısıyla
Karadeniz'in kuzeyinden Yunan kentlerine getirilen
tahılı denetlevebilivorlardı.

Darius, Iyony�, Karva gibi Batı Anadolu devlet­
leri üzerindeki egemenliğinin Yunanlılar tarafından
tehdit edildiğini görüyordu. Bu nedenle Yunanistan'
ın da denetim altına alınmasını gerekli görüyordu.
Ünlü Pers-Yunan savaşları böyle başladı. Darius'un
oğlu Mardonius İÖ 492'de Atina ve Eretriva'ya
saldırdı ama başarı sağlayamadı. 490'da ikinci bir sefer
yapıldı Eretriya yakıldı, yıkıldı. Persler, bütün güçle­
riyle saldırmalarına karşın Maraton'da yenildiler.

Darius, bu durum karşısında bile emelinden
vazgeçm�di ve İmparatorluğun dört yanına buyruklar
göndererek, daha çok asker ve savaş malzemesi
toplanmasını İstedi. Ancak uzun süren bu hazırlıklar
tamamlanamadan öldü.

Darius, II. Kiros'un kurduğu büyük Pers İmpa­
ratorluğu'nu yeniden canlandırdı. Büyük İmparator­
luk, eyaletlerin (satraplıkların) yanında, bağlı krallık­
lar, bağımsız kent devletleri ve göçebelerden oluşu­
yordu. Kendinden önceki büyük bir doğu imparatorlu­
ğu olan Asur devleti hemen tümüyle yarı bağımsız
kabilelerden oluşurken, Darius doğu monarşilerine

1647
DAR

Ülkeye egemen
olu�u

Genişleme
siyaseti

Yönetsel
düzenlemeleri

1648
DAR

özgü bir tür merkeziyetçilik sistemi kurmuştu. Ege
kıyılarından başlayan bir askeri posta yolu H int
sınırına ulaşıyordu. Her eyaletin satrabı yanında adli
ve mali işler, merkeze bağlı yetkili memu'rlarca v�rine
getirildiğinden, eyaletlerde özerk veya bağım�ız bir
yönetir:rı in doğma olasılığı önleniyordu . Ayrıca göçe­
be kabılcler doğrudan hükümdara bağlı olduğundan,
satraplar bunlardan askeri güç alarak kendi istekleri
doğrultusunda yararlanamıvorlardı.

Darius, yalnız Pers İmparatoru değildi . İran'da
Ahuramazda'nın, Babil'de Marduk tanrının, Mısır'da
Amon dininin, Anadolu'da tanrıça Kvbelc kültünün
de başı idi. Bövlece tarihte Roma'da� önce, kozmo­
polit bir dini-etnik yapının, bir " pantheon" kültürü­
nün temelleri Iran monarşisinde atılmıştı. Her kavim
kendi dini, gelenekleri ve kurumlarıyla yaşıyordu. Bu
parçalanma yönetimin yararınaydı. Her eyalette sat­
rabın yanında bir genel sekreter (çoğunlukla ımpara­
torla doğrudan ilişki kurardı) ve bunlardan ayrı bir
komutan vardı. Bu üçlünün anlaşması pek zordu.
�yr�ca sık sık imparatorluk görevlileri gelip, mali
ıdarı durumu gözden geçirirdi. Bu sistem uzun
yüzyıllar Ortadoğu-Akdeniz dünyasındaki büvük
imparatorluklara model olmuştur. .

.

Darius döneminde yalnız denizcilikte değil, mi­
marlıkta ve bilimde de Iran dünvasının Yunanlılar'la
i l işkiye geçtiği görülür. Darius, ,Büyük İskender'dcn
önce bu anlamda Doğu-Batı ilişkilerini yoğun laştıran
ilk hükümdardır.

Darius, ülkesinin İmarına büyük önem verdi. Nil
ile Kızıldeniz arasında bir kanal açtırdı. O zaman için
küçük gemiler Akdeniz 'den Hint Okvanusu'na ulaşa­
biliyordu. Her ülkenin eski toprak sistemini sovluLı­
rını ve bir bölüm yöneticilerini verinde bırak�ı . Ancak
bu dönemde vergilerin ağırlaş,tığı ve köylülerin bu
durumdan hoşnut olmadığı da bilinmektedir.

Darius, asker ve devlet adamı olarak Persler'in
Ahamanişler soyunun en parlak hükümdarıdır. A vak­
lanmaları bastırırken şiddetten kaçınmayan , ama
sadık halka karşı son derece şefkatli ve hoşgörülü bir
doğulu İmparatorun tipik örneğiydi. Darius'un çağ­
daş Iran tarihi bakımından en önemli vönü Persi
Mata, Elami gibi birbirine düşman İran, kavi

,
mlcrini

kaynaştırması olmuştur. Böylece gelecekteki Sasani
?evleri, birlik içindeki bir topluma dayalı olduğu gibi,
Iran uygarlığının ve ulusunun kökleri de bu olguva
dayanmaktadır.

·

• KAYNAKLAR: C. Huart, Ancient Peı-sia "nd lranian
Ci1;1/iz"tion, 1 972 ; Ş.Günalıay, İr,ın T"rihi, 1 948; B.U­
mar, Türkiye Halkının Ilkçağ Tarihi, 1 982.

• BA KINIZ: KAMBYSES, KİROS ll, KSERKSES 1.

DARKOT, Besim
(1 903)

Türk, coğrafyacı. Türkiye'de çağdaş
coğrafyanın gelişmesine katkıda bu­
lunmuştur.

1 903'tc İstanbul'da doğdu. 1 923 'te İstanbul Mu­
all im Mektebi'ni, 192S 'de Darülfünun Edebivat Fa­
kültesi Coğrafya Bölümü'nü bitirdi . Ardından, Maarif
\lekaleti

_
ta�afından Fransa'ya gönderildi. Strasbourg

Unıversıtesı Coğrafya Bölümü'nü bitirerek 1 932 'de
Türkiye'ye döndü ve Edebiyat Fakültesi Coğrafva
Bölümü'ııc müderris muavini (doçent) olarak atandı.
Aynı yıl Kurak Memleketler Morfoloj isi konusunda­
ki dokrora tezini verdi. 1 933 'tcki üniversite reformu­
nun ardından Türkiye ve ülkeler coğrafyası doçenti
oldu . 1 939'da profesör olan Darkot, 1 94 1 'de 1 . Coğraf­
ya Kongresi'nin toplanmasına, 1 942'dc Türk Coğraf­
ya Kurumu'nun kurulmasına ve 1 943'te Türk Coğraf­
ya Dergısı 'n ın çıkarılmasına önayak oldu.

1 942- 1 947 arasında İstanbul Yüksek Öğretmen
Okulu müdürlüğü görevinde bulundu. 1 956'da ordi­
naryüs profesör olan Dar kot 1 973'te emekli ve avrıldı.

Ilkmekıeplerde Coğrafya Muallim Kit�bı �dlı ilk
yapıtı 1928 'dr Maarif Vekaleti'nce ödüllendirilen
J?arkot, çeşitli öğretim kademeleri için birçok ders
kıtabı hazırlamıştır. Ayrıca çeşitli ölçeklerde Türkive
duvar haritaları ve iki İtalyan coğrafyacıyla birlikte
hazırladığı Resimli Modern Atlas çalışması vardır.
Nüfus hareketleri, kentleşme, kcmlcrın tarihsel coa­
rafyası, iktisadi coğrafya, iklim bilgisi ve haritacıl�k
alanlarındaki çalışmalarıyla Türkiye' de çağdaş coğraf­
yanın gelişmesine önemli katkısı olmuştur.

• ':APITLAR (başlıca) : İlkmekteplerde Coğrafya i\1uallim
l<.ıtabı,. 1 928 ; lstanbul'un Coğr.ı{yası, 1 938 ; Boğazların
Mcnşeı, 1 938; Kano_grafya Dersleri, 1 939: Aı·rııpa Coğ­
rafvası, !, _1 949; Turkıyc Ikwadı Coğraf;"ısı, 1955; Ege
Bol/!.esı Cografyası (M.Tuncd ılc), 1 978: M,ırm"ra Hölgesi
Coğrafyası (M.Tuncd ile), 1 98 1 .

DARWIN, Charles
(1 809- 1 882)

İngiliz doğa bilgini. Canlılarda evri­
min "doğal seçme" yoluyla gerçekleş­
tiğini öne süren kuramıyla, bilimin ve
düşünce tarihinin gelişmesini derin­
den etkilemiştir.

Charles Robert Darwin 12 Şubat 1 809'da,
Shropshire'ın Shrewsbury kentinde doğdu. 19 Nisan
1 882'de Kent'teki Downe kasabasında öldü. Babası
Robcn Waring Darwin, ünlü düşünür, şair ve bilim
adamı Erasmus Darwin'in oğluvdu ve Shrewsburv'
nin başarılı . hekimleri arasında .saygın bir yer edi� ­
mişti . Annesi Susannah Wedgwood İse, hem sanatcı
hem sanayici yönüyle İngiltcre'nin en ünlü seramik
yapımcılarından biri olan Josiah W'cdgwood'un

..

(1 730- 1 799) kızıydı. Annesini sekiz yaşındayken yiti­
ren Darwin'in bakımını büyük ablası Caroline üstlen­
di. Ne var ki o güne değin hep başarılı bireyler
yetiştirmiş, saygıdeğer, varlıklı ve kültürlü iki ailenin
bu en küçük üyesi, yakınları için yıllarca üzüntü
kaynağı olacaktı. Gerçekten de, gerek kendisinin,
gerek Darwin konusunda en yetkili biyografi yazarla­
rından biri sayı lan İngiliz zooloji bilgini Sir Gavin de
Becr'in (doğ. 1 899) belirttiğine göre, Darwin 'in ne
çocukluğu ne de gençliği, ileride bir döneme damgası­
nı vuracak büyük bir bilginin yetiştiğini müjdeliyor­
du. Olağanüstü bir yetenek ya da zeka belirtisi
göstermediği gibi. ailesine sorun olacak kadar bağım­
sız ruhlu, geç öğrenen, öğretilenlere ilgisiz ve İsteksiz
bir çocuktu. Kuş ve balık a,·lamak, yakaladığı hay­
vanları İncelemek,kelebck, böcek, bitki, para, mineral,
taş parçası gibi eline geçen hemen her şeyi biriktirmek
neredeyse tek tutkusuydu. 1 8 1 7'de kentteki bir
devlet okuluna, ertesi yıl da klasik öğretim programı
uygulayan özel Shrewsbury School'a gönderildi. An­
cak, Latince ve Yunanca gibi ölü dilleri, klasik
yazarları, tarih \'e coğrafyayı öğrenmek dokuz yaşın­
daki Darwin için zaman yitirmekten öce bir anlam
taşımıyor, belki daha işe yarar bilgiler verebilecek bir
teknik okula gönderilmiş olmayı diliyordu.

1 825'te bu "can sıkıcı" l ise öğrenimini tamamla­
yınca, i�·i aileden yetişmiş, saygıdeğer bır genç için en
yararlı ve soylu uğra�ın hekimlik olduğuna inanan
babasının İsteğiyle, tıp okumak üzere Edinburgh
Ünivcrsitesi'ne yazıldı. Tıp f akültesindeki dersleri hiç
de ilgi çekici bulmayan, üstelik anatomi derslerinde
kadavralara elini bile sürmekten çekinen ve ilk kez bir
ameliyatı izlediğinde bayılacak gibi olan Darwin,
ikinci ders yılının bitiminde hekimliğin kendisine
göre bir meslek olmadığını anlamıştı. Anılarında da
belirttiği gibi babası, "ailenin yüzkarası" olacağına
artık iyiden iyiye İnandığı oğluna, son bir umutla, bu
kez din adamı olmasını önerdi. İngiliz Kilisesi'nin
tüm doğmalarını benimsemiş, lncil'e ve Hırıstiyan­
lık'a inançla bağlı olan Darwin bu öneriyi olumlu
karşılayıp 1 827'de c�mbridgc Universitcsi'ndeki
Christ's Collcge'da din eğitimine başladı. Yaşamının
akışını değiştirecek botanik profesörü John Stevens
Henslow'u da orada tanıdı. Darwin 'le yakından
ilgilenen ve bir zamanların küçük koleksiyoncusun­
daki doğa tutkusunu alcY!endirerek geleceğin doğa
bilginine yön veren Henslow sonradan " mantık gücü

olağanüstü, zekası çok dengeli, ama büyük bir deha
olduğu söylenemez" diye tanımlayacağı Darwin'in
yalnız öğretmeni değil ilk gerçek dostu oldu. 1 83 1 'de,
pek iyi bir dereceyle olmasa da Cambridge'dcn
diplomasını alıp ailesinin yanına dönen Darwin için,
yıllar sonra geliştireceği kuramının başlangıcı olan
araştırma gezisi olanağını yaratan da gene Hens­
low'du.

27 Aralık 1 83 1 'de Devonport limanından ayrılıp
Büyük Okvanus'a ve Güney Amerika kıyılarına
doğru yelken açan "Bcagle" gemisinin gönüllü ve
":ımatör doğabilimcisi" Darwin, beş yıl süren bu
uzun yolculuktan 2 Ekim 1 836 'da döndü. Üç yıl
sonra da dayısının kızı Emma Wedgwood ile evlene­
rek Londra'ya yerleşti. Bu süre içinde gezi notlarını
derleyip yayıma hazırlamıştı. 1 839'da basılan bu gezi
raporu Darwin'in ilk kitabıydı ve canlıların doğa
tarihinden çok jeoloji bilgilerine ağırlık veriyordu.
Aynı yıl Roval Society üyeliğine seçilen Darwin,
türlerin kökeni ve evrim konusunda devrim yaratacak
başyapıtını hazırlamaya yetecek zenginlikte gözlem
ve bilgi birikimi, üstelik çok bol z.ımanı olmasına
karşın, kuramını oluşturduktan sonra, yayımlamak
için 21 yıl bekledi. Evrim düşüncesini ilk onaya atan
Darwin olmadı kuşkusuz ; ancak, bu evrim sürecinin
nasıl gerçekleştiğine İnandırıcı bir açıklama getirerek
kuşkuyu ortadan kaldırmak demek, bir zamanlar
kilisenin hizmetine girmeye hazırlanan inançlı bir
Hıristivan için lncil' in Gcrıesis (Yaratılış) bölümünü
yadsı�ak demekti. Nitekim, \ 859'da yayımlanan On
the Origirı of Specics'e (Türlerin Kökeni) en güçlü
tepki, Darwin' in de umduğu gibi din çevrelerinden
geldi. İnsan yaratılışı konusunda lncil 'c değil Dar­
win'in evrim savına inanmakla dine, kutsal kitaplara,
kiliseyc duyulan İnanç ve güven çökecek, Tanrı 'nın
"kendi sureti" olarak yarattığı İnsanı ayrıcaklı yerin­
den alıp hayvanların arasına katmak, hele maymunla
aynı atadan geldiğini öne sürmekle, üstelik evrim
denilen bu gelişmenin "Yaratıcı "nın İstemi dışında
kendiliğinden gelişen bir süreç olduğunu kabul etmek­
le Tanrı'nın varlığı bile kuşkuya düşecekti. Darwin' in
kuramını kanıtlanması olanaksız bir varsayım olarak
değerlendirip eleştiren bazı bilim adamlarının d ,1
katılmasıvla büvü\·cn tartışmalar, 30 Haziran
1 860'taki

,
Oxford �oplantısında gündeme geti rildi.

Sınırlı bir evrim düşüncesini benimsemekle birlikte
Darwin'in kuramına en sert tepkiyle karşı çıkan
Richard Owen ve Oxford Piskoposu Samuel Wilber­
force'un suçlamaları karşısında evrimi savunan Dar­
win değil, özellikle Thoınas Henry Huxley'di. İngil­
tere dışındaki ü lkelerde, örneğin Agassiz'nin önderli­
ğinde ABD'de gelişen tepkileri de hiçbir zaman
yanıtlamayan Darwin, tartışma ortamını en yakın
dostları ve kuramının en ateşli savunucuları olan
Huxlcy, Hooker, Spcncer ve Haeckel'e bırakıp bır
araştırmacı ve kuramcı olarak kalmayı yeğledi. Türle­
rin evrimini açıklamak için ortava attığı doğal seçme
ya da yaşam savaşında güçsüzlerin yok olup en güçlü
ve uygunların varlığını sürdürmesi ilkesinin biyoloji­
den başka alanlara, siyaset, iktisat, sosyal bilimler,
antropoloji, psikoloji ve ahlak öğretilerine taşınmasını
da çocuksu bir şaşkınlık ve İnanmazlıkla izledi. Kendi
kuramından yola çıkılarak evrim \·e sosy•lizm arasın­
da bağlantı kurulması belki en çok Darwin' i yadırgar-

1649
DAR

...
Gençlik yıllan

Huxley- Wilber­
f orce tartışması

1650
DA R

mıştı ; oysa, kuramını oluştururken kendisi de Malthus'
un iktisadi coğrafya alanındaki görüşlerinden büyük
ölçüde yararlanmıştı. Nitekim, insan nüfusunun besin
kaynaklarından çok daha hızlı artış eğiliminde oldu­
ğuna dikkati çeken Malthus'un görüşü, Darwin'e,
kimi hayvan ya da bitki türleri yok olurken, besinini
daha kolay sağlayan başka türlerin sürüp gittiği
düşüncesini esinlemişti. Darwin 'den yüz yıl önce,
temcide İnsanın en üstün yaratık olduğunu kabul
eden Fransız Aydınlanma Dönemi dü�ünürleri top­
lumsal evrim düşüncesini gcliştirmekteydi. Örneğin
Condorcet l 794 ' te yazdığı ünlü Esqııisse d 'ıın tableau
historiqııe de progres de l'esprıt hıımaın (İnsan Zekası­
nın İlerlemeleri Üzerine Tarihi Bir Tablo Taslağı, 2
cilt, 1 944- 1 945) adlı yapıtında insanlığın tarihini, her
aşaması bir öncekinden daha gelişmiş olan dokuz
evrede incelemişti. Ancak Darwin, evrim kuramını
geliştirirken Fransız Aydınlanma Düncmi'nin düşü­
nürlerinden çok, İnsanlığın ıyıye doğru evrimine

Evrim Düşüncesinin Evrimi

Canlı türlerinin ayrı ayrı yaratıldığı ve değiş­
mez olduğu inancına karşı çıkarak, canlı varlık­
ların ıtzun süreçler içinde değiştiğini kabul eden
evrim kuramı tartışmaları�.ın başlansıcı olduk­
ça eski çağlara uzanır. Orneğin 10 6.yy 'da
Miletos 'lu Anaksimandros ", insanın suda yaşa­
yan bir hayvandan türediğini ortaya atmış, bir
yüzyıl sonra Empedokles ,,. insanı da kapsamak
üzere tüm canlı ve cansız varlıkların sürekli bir
dönüşüm .8.eçirdiğini ileri sürmüştü. Aristote­
les " ise 10 4.yy 'da, yaşamın cansız maddeler­
den kendiliğinden gelişebileceğine inanmıştı.
Aristoteles 'e göre nasıl döllenmiş bir yumurtada
yeni canlıyı geliştirecek "etkin öz " varsa, bazı
cansız maddelerin içinde de biiyle bir öz vardır
ve bu öz uygun koşullar bulduğunda yeni
canlıyı oluşturur. Örneğin, çamur ve topraktaki
etkin özden uygun koşullar altında canlılar
gelişir. A ristoteles 'in kuramının bir benzeri
sonradan "abiyogenezciler" tarafmdan yaygın
olarak benimsenmişse de, Redi'' ve Pasteur'ün �·
çalışmalarıyla bu kuram çürütiilmiiş ve buna
karşı gelişen "biyogenez " kuramı, her canlının
yine ancak bir canlıdan üreyebileceğini savun­
muştur.
Yunan düşiinürlerinden sonra, Batı dünyasında
Hıristiyanlık 'ın egemen olması evrim konusun­
daki çalışmaları büyük ölçüde engellemiş, an­
cak zaman zaman bir iki araştırmacı konuya
eğilme yürekliliğini gösterebilmiştir. Bu örnek­
lerden biri olan ve karada yaşayan tüm türlerin
denizlerdeki benzerlerinden kaynaklanabilece­
ğini ileri süren Fransız Benoit de Maillet 'ye
göre, balıklar karada yaşamaya alışmış ve yeni
hayvan türlerinin özellikle kuşların atası olmuş­
tur. Gene aynı dönemde Maupertuis "', canlı
varlıkların kuşaklar boyunca rastlantı sonucu
değişebileceğini açıklamış ve yararlı değişim
gösterenlerin varlıklarını sürdürebildiğini, gös-

inanmayan ve bunun olanaksızlığını göstermeye çalı­
şan Malthus ve Pailey adlı iki lngiliz din adamının
düşüncelerinden etkilenmiştir. Fransız Devrimi'nin
ve İngiliz Sanayi Devrimi'nin toplum yapısını altüst
eden sonuçlarından ürken Malthus, tıptaki gelişmeleri
ve yoksullara devlet yardımını, doğal ölüm oranını
düşürdüğü için büyük bir " iktisadi günah" olarak
görürken, Pailey toplumsal uyumun tanrısal kaynağı­
nı göstermeye çalışıyordu.

ilk baskısı birkaç gün içinde tükenen ve ölümüne
değin altı basım yapan Türlerin Kökenı'nden sonra
Darwin, çok kısa aralarla on kitap daha yayımladı. Ne
var ki, daha evliliğinin ilk günlerinde başlayan halsiz­
lik, uykusuzluk, sürekli bulantı ve bağırsak krampları
giderek sağlığını ve yaşam biçimini etkilemeye başla­
mıştı. Nitekim, evlendiği yıl Londra'dan ayrılıp, daha
güneyde küçük bir kasaba olan Downe'da bahçeli bir
eve yerleşen Darwin, toplumsal etkinliklerini de
çalışma saatlerini de iyice kısıtlayarak ömrünün sonu-

teremeyenlerinyok olma tehlikesiyle karşı karşı­
ya kaldığını öne siirmüştü. Sınırlı bir dönüşüm
düşüncesini benimseyen Buffon <· ise, tüm hay­
vanlann tek bir hayvandan türediğine ve bu
hayvanın zamanla değişerek öbür hayvan türle­
rinin tümüne kaynaklık ettiğine inanıyordu.

fa;rim tartışmalarının tarihsel gelişiminde, bu
düşünceye karşı çıkan yalnızca din adamları
olmamış, bazı doğabilimciler de evrim düşünce­
sinin karşısında yer alarak türlerin değişmezli­
ğini savunmuştur. Örneğin, Cuvier* omurgalı
fosilleri üzerinde yaptığı çalışmalarda balıklar­
dan memelilere dek uzanan bir evrim zincirinin
varlığını görmesine karşın,bu gelişmenin tiimiiy­
le değişik ya§am biçimlerinden kaynaklandığı­
nı öne sürmüştü. Louis Agassiz " de, Darwin
kuramını destekleyecek birçok çalışması olması­
na, hatta türlerin zaman içinde basitten karma­
şığa doğru bir gelişme gösterdiğini kabul etme­
sine karşın, evrim kuramına karşı çıkmış ve
türlerdeki gelişmenin birbirlerinden bağımsız
olduğunu savunmuştu.

Canlılann evrimi konusundaki çalışmalara bi­
limsel boyut getiren ve düşüncesini inançla savu­
nan ilk doğa bilgini Lamarck 'tır. ,,. Çevre koşul­
larındaki değişikliklerin o çevrede yaşayan bir
hayvan türünde de değişmeye yol açacağını
düşünen Lamarck, bu düşünceden ve gözlemle­
rinden yola çıkarak iki varsayıma ulaştı: Kulla­
nılan organlar gelişir, kullanılmayanlar körelir,
hatta kaybolur; canlı, kullanma sonucu kazan­
dığı özelliği ya da kullanmama sonucu kaybetti­
ği yapısal görünümü yeni döllere aktarır. La­
marck 'ın kuramına başta Aııgust Weismann •·
olmak üzere birçok doğa bilgini karşı çıkmış ve
organların kullanıp kullanılmamasının türlerde
değişiklik yapmayacağını kanıtlamaya çalış-

na değin orada yaşadı. 73 yaşında kalp krizinden
ölmesine karşın, kırk yıl boyunca yakındığı bu
hastalık belirtilerinin, büyük bir olasılıkla "Beagle"
seferi sırasında Güney Amerıka'da bir tür çeçe
sineğinin ta�ıdığı, kalp ve bağırsak kaslarına yerleşen
triponozoma türü bir asalaktan ileri gelen chagas
hastalığı olduğu sanılıyor.

� Darwin, beş yıl süren " Beagle" seferinde en
ilginç gözlemlerini Tierra del Fuego, Yeşilburun
(Cabo Yerde) Adaları, Galapagos, Tahiti, Avustralya
ve Güney Amerika'nın batı kıyılarında yapmıştır.
Yalnız kendisinin değil, bilim tarihinin de dönüm
noktalarından biri olan bu gezide derlediği bilgilerle,
jeoloji, botanik ve türlerin evrimi gibi üç ayrı alanda
çok önemli sonuçlara varabilmesi, Darwin'in çok titiz
bir gözlemci olmasından ve her gözlemi tümdengelim
yöntemiyle değerlendirmesinden kaynaklanır. Y cşil­
burun Adaları'ndaki bir yanardağda yaptığı ilk göz­
lemlerin, jeoloji bilgini Charles Lyell'in görüşlerını

mıştır. Lamarck'ın kuramı bilim çevrelerinde
tartışılırken,19. yy'ın ikinci yarısında Darwin '
in evrim konusundaki düşünceleri halk arasın­
da da geniş yankı uyandırmıştı. Gerek çağında
gerek 20. yy 'da yaygın olarak benimsenen Dar­
wincilik, doğabilim ilkelerine en uygun kııram
olmasına karşın, bazı yönleriyle eksik ve yetersiz­
dir. Bu olgu özellikle Darwin 'in döneminde
kalıtım konusundaki bilgilerin yetersiz olmasıy­
la açıklanabilir. Çünkü Mendel'in >:-, çağdaş
kalıtım biliminin başlangıcı sayılan çalışmala­
rından Darwin yararlanma olanağı bulamamış­
tır.Kalıtım yasa/an ortaya konuldukça,Darwin '
in evrim kuramının çeşitli yönleri bu kuralla­
ra göre yeniden tartışılmış, 1920-1930 arası R.A.
Fisher*, Sewall Wright (doğ.1889) vef.S.Halda­
ne'in "· "Topluluk Kalıtım Bilimi"ni kurma/an
ve genlerdeki değişkenliğin topluluk içinde
nasıl dağıldığını incelemeleriyle Darwincilik
daha inandıncı bir nitelik kazanmıştır.
Günümüzde özellikle moleküler biyoloji alanın­
daki gelişmeler, Darwin 'in kuramıyla açıklana­
mayan değişim sorununa çözü·m getirmiştir.
Buna göre, canlılarda birdenbire ortaya çıkan
değşinimlerin (mütasyon) sorumlusu, başta rad­
yoaktif ışınlar olmak üzere bazı kimyasal
maddeler, antibiyotikler ve ısı gibi birtakım
etkenlerdir. Darwincilik 'in temel ilkeleri VP
genetik bilimindeki yeni gelişmeler, sentetik
evrim kuramı adıyla "Modern Sentez" de birleş­
tirilmiştir. julian Huxley'in �- öncülüğünü yaptı­
ğı bu sentez, Darwincilik 'in ana ilkelerini
genetik malzeme düzeyinde de geçerli sayar.
Çağdaş bilgilerin ışığında yeniden gözden geçi­
rilen bu ilkelere göre, kalıtım yiiklerindeki
değişkenlikler evrimin temelini oluşturur ve bu
değişkenliklerin bir nüfustaki dağılımı doğal
seçme ilkesine uygun olarak gerçekleşir. Kısaca­
sı, organizmanın çevresine daha iyi uyum sağla­
masına yol açan değşinimler kalıcıdır. Değşi•
nime uğrayan tip giderek çoğalır ve nüfusta
görülme olasılığı zamanla artar. Üçüncü bir ilke

1651
DAR

doğrulaması Darwin'in düşünce çizgisini de büyük
ölçüde etkilemiştir. O yüzyılın başında pek çok
jeoloji bilgininin benimsediği, özellikle Fransa'da
Cuvier ve İngiltere' de Adam Sedgwick'in desteklediği
jeoloji kuramı, belli aralarla yinelenen çok güçlü doğa
olaylarının örneğin yersarsıntısı ya da büyük su
baskınlarının hem yeryüzü biçimlerini değiştirdiğini,
hem de bazı hayvan türlerinin yok olmasına neden •

olduğunu, bunu izleyen dinginlik döneminde ise yeni "Beagle"ın

türlerin ortaya çıktığını savunuyordu. Lyell, 1 830'da yolculuğu

ilk cildi yayımlanan Principles of Geology ("Jeolojinin
İ lkeleri") adlı yapıtında bu görüşe karşı çıkarak, doğa
olaylarının yeryüzünü belli zamanlarda değil sürekli Jeoloji ve
olarak etkilediğini, yüzey biçimlerinin yağmur, rüz- botanik
gar ve dalgalarla yavaş ama aralıksız olarak değiştiğini incelemeleri
öne sürdü.Darwin jeolojide geçerli olduğunu gözlem-
lediği bu ilkeyi canlıların değişimine de uygulayarak,
evrimin kesintisiz ve yavaş bir süreç olduğu inancına
vardı.

de, bu doğal seçme sürecinin küçük birikimlerle
çok uzun siirelerde algılanabilir düzeye geldiği­
ni kabul eder.
Günümüzde Darwincilik 'e getirilen eleştirilerin
ağırlığı, hu kuramın yanlış değil eksik olduğu
yönündedir. En biiyük eksikliği ise, doğada
görülen ve birbirinden türediği kanıtlanmaya
çalışılan türlerin ilk kökeni ve yaşamın başlangı­
cı sorununa yanıt getirmemesidir. Gerçekten de
Darwin bu konuya hiçbir açıklama getirmediği
gibi, dönemindeki yetersiz hi{giyle bu soruyla
uğraşmanın saçma olduğunu ileri sürmüştü. 20.
yy'da, ilk canlının ya da canlılann uzun bir
biyokimyasal evrim sonucu oluştuğunu kanıtla­
maya yönelik en önemli çalışmalardan birini
S.L.Miller* yapmıştır. Miller, ilkel atmosferde
bulunduğu sanılan ortama benzer bir ortam
yaratarak yaptığı deneyde, canlıların temel
maddesi proteinlerin yapıtaşı olan aminoasitleri
oluşturmayı başarmış, ancak elde ettiği kanşım
içinde proteinlere rastlanmamıştır. Daha sonra
S. W.Fox kuru bir aminoasit kanşımını ısıtarak
btt kütleyi soğumaya bırakmış, soğuyan kütleyi
incelediğinde birçok aminoasit molekülünün
proteinlerin kimyasal yapısına benzer bir bi­
çimde diziler oluşturduğunu saptamıştır.
SSCB '/i bilgin Oparin " ise, sıvı içindeki orga­
nik maddelerin davranışlannı inceleyerek, ilkel
denizlerde biriken organik maddelerin su mole­
külleriyle etkileşmesi sonucunda ilkel hücreye
benzer yapılann gelişebileceğini öne sürmüştür.
Bütün bu sonuçlar yaşamın başlangıcı konusun­
da bilgi vermekle birlikte, henüz kesin bir kanıt
sayılamaz. Laboratuvar koşullanyla yaşamın
başlangıcındaki doğa koşullannın ne derece
benzerlik gösterdiği tartışma konusu olduğu
gibi, deneylerde üretilen aminoasit ve proteinle­
rin bir canlının oluşumuna yol açabileceği de
bugün için kanıtlanmış değildir. Canlılarda
ortak kalıtım mekanizmasını olıqturan DNA '
ya ilişkin araştırmalann zamanla hu konuda
önemli bir bilgi birikimi sağlaması beklenebilir.

1652
DAR

Darwincilik

....
Türlerin
Kökeni

Evrim kuramını açıklamadan çok önce jeoloji
alanında adını duyuran ve gezi notlarından sonraki ilk
üç yapıtında bu tür gözlemlerini derleyen Darwin,
özellikle iki konuda Lyell 'in görüşlerini çürütecek
kanıtlar toplamıştı. Gnays, şist, arduvaz gibi yapraksı
yapıdaki kayaçlarda bu katmanlaşma ya da İnce
yapraklara ayrılma olayının, Lyell'in öne sürdüğü
gibi tortullaşma sırasında gerçekleşmediğini, jeolojik
zamanlarda kayacın uğradığı aşırı basınç ve sıcaklık­
tan ileri geldiğini belirlemesi, başkalaşım kayaçlarının
oluşumuna açıklık getirdi. Atollerin oluşumunu, de­
niz dibinden yükselen yanardağ ağızlarının çevresin­
de mercanların birikmesiyle açıklayan Lycll'e karşılık
Darwin, mercan rcsifleriyle atollerin deniz tabanının
çökmesi sonucunda olu�tuğunu öne sürdü.

Darwin 'in botanik alanındaki görüşleri de, te­
mcide, daha önce Türlerin Kökcni'nde açıkladığı ve
varolma savaşında canlıların en güçlü silahlarından
biri saydığı ortama uyum olgusundan kaynaklanır.
Orkidelerde, tırmanıcı ve böcek yiyen bitkilerde
rastlanılan i lginç uyum örneklerini veren Darwin'in,
döllenme konusunda uzun deneylerden sonra vardığı
kanı da, çapraz döllenmenin çoğu kez kendiliğinden
döllenmeye oranla daha sağlıklı, verimli ve varolma
savaşından sağ çıkabilen dayanıklı döller verdiğidir.
Mendel 'in çaprazlama deneylerinin sonuçları
l 900'lcrde yeniden keşfedilip gün ışığına çıkarıldığın­
da, Darwin'in melez türler konusundaki görüşü de
daha iyi değerlendirilebilmiştir.

Jeoloji \'e botanik alanındaki çalışmalarının öne­
mi yadsınmamakla birlikte, Darwin'in adı her şeyden
önce.evrim mekanizmasının işleyişine ilk tutarlı açıkla­
mayı getiren Darwincilik kuramıyla birlikte anılır.
Evrim kavramını ilk ortaya atan bilgin olmamakla
birlikte Darwin 'in öncülüğü, canlıların basit türlerden
gelişmiş türlere doğru evriminde izlenen yolu ve bu
değişimde rol oynayan etkenleri tutarlı bir biçimde
açıklamak olmuştur. "Be.ıgle"la uzun yolculuğuna
başlarken, ailesinde biyolojik evrimi savunmuş Eras­
mus Darwin gibi bir bilgin olmasına karşın, genç
Darwin dinsel inancı ve Cambri<lgc'de aldığı din
eğitiminin pek yeni etkileri nedeniyle, yeryüzündeki
tüm canlıların Incil' de anlatıldığı gibi yaratıldığından
ve ilk biçimini koruduğundan kuşku duymuyordu.
Güney Amerika'nın batı kıyıları açığında, Ekvator'un
altında yer alan ve on iki büyük, yüzferce küçük
adacıktan oluşan Galapagos Takımadaları'na ulaştık­
larında ilk kuşkuları belirdi. Yanardağ kökenli bu
adalarda, kaktüsle beslenen ve tarihöncesi hayvanları
andıran iri, z ırhlı kaplumbağlarla, kıyıdaki yosunlarla
beslenen bir metre boyunda deniz kertenkcleleriylc
ve insandan ürkmeyen kuşlarla karşılaştı. Özellikle
ayrı adalarda rastladığı on dört İspinoz türünden her
birinin değişik bir beslenme biçimi ve bu beslenme
biçimine uygun değişik bir gaga yapısının olması
Darwin'i çok düşündürdü. Tohumla beslenen ispi­
nozların papağan gagasına benzeven kıvrık ve güçlü
gagalarına karşılık, böcek yiyenlerin avlarını daha
kolay yakalamasını sağlayan sivri ve İnce gagaları
vardı. Yüzey biçimleri ve iklimleri aynı, birbirine
komşu adalarda yaşayan ve aralarında bağ olduğu
açıkça belli olan ispinoz türlerinin yapı ve beslenme
özellikleri arasındaki bu değişiklikler, hepsinin aynı
kökenden türediğini, yalnız gaga biçimlerine uygun

besinlerin bol olduğu ayrı yerlerde çoğaldığını göste­
riyordu. Adalarla en yakın anakarada yaşayan türler
arasındaki benzerlik, aynı anakaranı n komşu bölgele­
rinde yaşayan ve aynı türden olmayan canlılar arasın­
daki yakın akrabalık, belli bir bölgedeki fosillerle
yaşayan canlılar arasında gözlemlenen yapısal benzer­
likler bütün türlerin ayrı ayrı yaratılmadığını, ortak
bir atadan türeyip zamanla değişime uğradığını hemen
kabul ettirecek kadar belirgindi. Düşüncelerinin bu
aşamasında, Lyell'in "yeryüzü bugünkü biçimiyle
yaratılmadı, doğa kuvvetlerinin etkisiyle ve çok uzun
süren bir değişmenin sonucunda bu biçimini aldı"
ilkesinden yola çıkan Darwin, canlıların da yeryüzü
ile birlikte değiştiğinden artık emindi. Ama en güç
soruna, bu değişmenin nedenlerine ve nasıl gerçekleş­
tiğine yanıt bulamamıştı. İngiltere'ye döndükten son­
ra, 1 837'de vardığı ilk yargı, tarih çağlarından başla­
yarak tarım ve evcilleştirmenin bitki ve hayvan türle­
rinde kaçınılmaz bir değişikliğe yol açtığıydı. Tarım
için işine yarayacak bitki türlerini seçip, değişik
iklimde, değişik topraklara eken, değişik gübrelerle
besleyen, birbirleriyle çaprazlayarak melez döller elde
eden İnsan, bilinçli ve bilinçsiz seçimiyle bunca deği­
şikliğe neden olabilirken, doğanın seçimi neler yapa­
mazdı ki ? Bu düşünceye ulaşmasında, 1 838 Eyliil'ün­
de okuduğu, Malthus'un Essay on the Principlc of
Population ("Nüfuslaşma İlkesi Üstüne Deneme")
adlı yapıtının yönlendirici etkisi büyük olmuştur.

O tarihten sonra, doğal seçmenin evrimin tek
yolu olmasa bile başlıca yolu olduğuna İnanan Dar­
win, kuramının ilk taslağını 1 844'te yazmaya başla­
dıysa da, ancak on iki yıl sonra, yakın dostları J oscph
Dal ton Hooker ile Charles Lyell 'in yüreklendirmesiy­
le yeniden ele alabildi. 1 858'de Alfred Russel Walla­
ce'ın kendisine gönderdiği bir yazıdan, doğal seçme
yoluyla türlerin evrimi düşüncesini Wallace'ın da
hemen hemen aynı terimlerle ve çok İnandırıcı bir
biçimde açıklamış olduğunu öğrenmek, Darwin' in hiç
beklemediği bir gelişmeydi. Wallace, Darwin'den
bağımsız olarak Malaya Takımadaları'nın hayvan ve
bitki örtüsünü İnceleyerek aynı sonuçlara ulaşmıştı.
Darwin, yirmi yıldır üzerinde çalıştığı bu varsayım­
dan ilk söz eden kişi olma onurunu Wallace'a
bırakmaya karar verdi. Ancak, Darwin'in eski taslağı­
nı okumuş olan Hooker ile Lyell, ikisinin görüşlerini
aynı başlık altında birleştirerek 1 Temmuz 1 858 'de
Londra'daki Linnean Society'ye sundular.

Evrim konusunda çalışan doğabilimcilerin, Al- <1
manya, İngiltere ve Fransa'da hemen hemen aynı
anda aynı sonuçlara varmaları ve sağlığının giderek
bozulması, Darwin'in çalışmalarına yeni bir hız verdi
ve 1 859'da Türlerin Kökerıi'nin bir özetini yayımla­
yarak derlediği kanıdan ve kuramının ilkelerini açık­
ladı : Evrim bireyleri teker teker etkileyen bir süreç
değil, tüm bir canlı topluluğunda ortaya çıkan genci
bir olgudur. Türlerin değişmesi sonucunda, aynı
türün üyeleri arasında bireysel farklar ortaya çıkabi-
lir. Değişime uğrayan türün bireyleri, eğer bu değişim
sırasında, beslenme ve korunma savaşına girecekleri
başka gruplardan daha üstün nitelikler gcliştirebilmiş-
se ortama uyum sağlar ve yaşamını sürdürebilir.
Yaşamsavaşına giren her canlı grubu ya hızla çoğalarak
(çok sayıda yumurta, tohum üreterek ya da yavrula­
yarak) üremesini sürdürmek zorundadır, ya da düş-

manlarından daha güçlü, daha hızlı olan bireyler
ortama uyum sağlayacak ve besinleri ele geçirecektir.
Bu özellikleri gösteremeyen canlılar, doğal seçimle
ayıklanarak yok olma tehlikesiyle karşı karşıyadır.
Değişime uğrayan türün değişimle kazandığı özellik­
ler yeni döllere aktarılır. Doğal seçme sonucunda
yalnızca en üstün ve en dayanıklılar yaşamını sürdü­
rebildiği için, doğadaki tüm canlılar en basitten en
gelişmişe doğru evrim geçirmiştir. Yaşamını sürdüren
ilkel organizmalar, var olmalarını, bulundukları or­
tam ve koşullarda kendileriyle savaşacak başka canlı­
ların bulunmayışına borçludur. Yeryüzünün ilk çağ­
larında, ilkel canlılarda değşinime (mütasyon) yol
açacak etkenlerin yaygın olması Darwin'in bu savını
doğrular niteliktedir. Gerçekten de, değşinimin en
büyük etkeni olan radyoaktif ışınlar o çağlarda
bugünküne oranla çok daha fazlaydı; radyoaktii
maddeler ışıma sonucunda giderek kararlı bileşiklere
dönüştüğünden, bu etken de gücünü zamanla yitir­
mektedir.

Darwin, kuramının birçok yönünü gözlemleri ve
bilgisiyle açıklayabilmişse de, türlerde bireysel farkla­
ra yol açan değişimin nedenlerine tutarlı bir açıklama
getirememiştir. Gene de, canlıların evrimi konusun­
daki kuramıyla kendisinin öncüsü olan Lamarck'ın
düştüğü yanılgılara, büyük ölçüde onun açıklamala­
rından yararlanmış olmasına karşın düşmemiştir.
Lamarck'a göre, canlılarda çok kullanılan organlar
gelişir, kullanılmayanlar ise körelir; gelişme ya da
körelme biçiminde kazanılan bu nitelikler de dölden
döle aktarılır. Örneğin, yaşayan zürafaların boynu­
nun bilinen zürafa fosillerinden daha uzun olmasını
açıklarken, Lamarck, ağaç tepelerindeki yaprakları
yiyebilmek için zürafaların boyunlarını sürekli olarak
yukarı uzamklarmı, böylece çok kullanılan bu orga­
nın geliştiğini ve bu kazanılmış özelliğin yeni döllere
aktarıldığını öne sürmüştü. Darwin ise, zürafa toplulu­
ğu içinde ani bir değişimle uzun boyunlu bireylerin
oluştuğunu, besinini daha kolay sağlayan bu uzun
boyunlu zürafaların giderek çoğalmasıyla kısa boyun­
luların besin savaşını kaybettiğini ve doğal seçimle
ayıklanarak yok olduğunu savunmuştur.

Darwin'in açıklayamadığı kalıtsal değişimin ne­
deni ve yeni döllere nasıl aktarıldığı sorusunu Mende!
1 860'larda kalıtım yasalarıyla yanıtlamıştı. Ne yazık
ki Darwin'in bu ça�şmadan haberi olmadı ve yıllar
sonra yeniden değerlendirilen Mende! yasaları, ardın­
dan genetik bilimi, bugün "değşinim » denilen bu
kalıtsal değişikliklerin iletilmesinden genin yapısında­
ki DNA moleküllerinin sorumlu olduğunu kanıtladı.

. Darwin 1 871 'de yayımladığı The Descent of Man
(" Insanın Atası") adlı yapıtıyla, Türlerin Kökeni'nde
yalnızca bitki ve hayvanlar için irdelediği değişim
yoluyla evrim konusunu bu kez insan türüne uygula­
dı. insanın ilk atasını araştırırken, sınıflandırmada
maymunlardan bile alt basamakta yer alabilecek kadar
ilkel bir canlı olabileceğini öne sürdü; buna karşılık,
Oxford toplantısında Piskopos Wilberforce ile Hux­
ley arasında sert tartışmalara neden olan insanın
maymundan türediği savını Darwin hiçbir zaman
ortaya atmamıştır. Gene Türlerin Kökeni'nde çok
kısa bir bölüm ayırdığı eşeysel (cinsel) seçme olgusu­
nu bu yapıtında daha ayrıntılı bir biçimde inceleyen
Darwin'e göre, İnsanın ve çoğu hayvanların evrimin-

de doğal seçme gibi etkin rol oynayan biyolojik
ilkelerden biri de eşeysel seçmedir. Aynı eşeyden
bireyler, genellikle de erkekler arasında öbür eşeyi
elde etmek için yapılan bir yarış niteliğindeki bu
seçme olgusu, bir varolma savaşına dayanmadığı ve
ölümle sonuçlanmadığı için doğal seçme kadar acıma­
sız ve sert değildir. Darwin, renk, kuyruk, yele,
boynuz, gö\•de iriliği gibi eşeyinin üstün özellikleriyle
başka bireylere tercih edilen bireyin daha çok döl
verme şansına kavuştuğunu belirtmiş, ancak doğal
seçmeyle eşeysel seçme arasındaki ilişkiye değinme­
miştir.

Darwin'in evrim kuramı sosyal bilimlerde deği­
şik görüşteki bilim adamlarınca yaygın bir biçimde
benimsendi . Bu kuramın dinsel dogmaları sarsıcı
etkisi, doğadaki sürekli devinime ve bunun önce nicel,
giderek nitel değişikliklere yol açtığına ilişkin savları
ve bulguları, Tarihi Maddecilik'i benimseyen düşü­
nürlerin toplumsal değişimlere ilişkin savlarına önem­
li bir destek sağladı. Öbür uçta, 1 9 . yy İngiltere' sinde­
ki rekabetçi kapitalizmin gelişme yasalarını İnceleyen
Klasik İktisat Okulu'na bağlı bilim adamları da,
Darwin'in türlerin varolma savaşını, en dayanıklılar
ve çevre koşullarına uyum ı;österenlerin yaşama hakkı
olduğu savını kuramlarının önemli bir desteği saydı­
lar. Örneğin , Klasik İktisat Okulu'nun öğretisine
göre firmalar arasındaki rekabet küçük ve verimsiz
işletmelerin yok olmasına, rekabete dayanabilen fir­
maların İse büyüyüp güçlenmesine yol açacaktır. Bu
da doğal ve sağlıklı bir gelişmedir.

Darwin'in görüşleri psikoloji alanında karşılaş­
tırmalı genetik ve zihinsel kalıtım araştırmalarına
yeni bir yön kazandırırken, antropolojide ırk araştır­
malarına olan ilginin artmasına katkıda bulunmuş ve
bu yönelimin sonunda, bir yanda ırkların gelişimini
çevresel etkenlere bağlayan kuramlar, öbür yanda da
Aryancılık gibi saf ırkçı kuramlar geliştirilmiştir.
Darwin'in kuramının din çevrelerindeki tartışması ve
bu kuramın sosyal bilimler alanında da yaygın bir
biçimde geliştirilmesinin yarattığı sarsıcı etkiler 20.
yy'da da sürmektedir. 1 925'te ABD' de, öğrencilerine
evrim kuramını anlatan John J. Scones'un yargılandığı
ünlü "maymun davası"nda öğretmen suçlu bulunmuş
ve bu kuramın okullarda öğretilmesi T ennessee E yale­
ti'nde yasaklanmış, ancak 1 968'de ABD Yüksek
Mahkemesi bu tür yasaların anayasaya aykırı olduğu­
nu kabul etmiştir.

• YAPITLAR. (başlıca): Journal of Researches inıo the
Gcology u.nd Naıııral History of the Various Coımtries
\lisiıed by H. ,\f.S. Reu.gle, 1 839, ('.'.Beagle Gemisiyle
Yapılan Yolculukta Dolaşılan Çeşitli Ulkelerin Jeoloji ve
Do�a Tarihi Araştırmaları Raporu»); The Structure and
Distribution of Coral Reefs, 1 842, ("Mercan Resiflerinin
Yapısı ve Dağılımı ") ; Geological Observations on the
Volcanic Islands Visitcd Dııring the Voyage of H . . lı-f.S.
Beagle, 1 844, ("Bea�lc Gem isiyle Yapılan Yolculuk Sıra­
sında Dolaşılan Volkanik Adalardaki Jeoloji Gözlemle­
ri") ; Geological Obseı·vaıions on South America, 1 846,
("Güncv Amcrika'daki Jeoloji Gözlemleri»); A Monog­
ru.phy of t�e Subcl,ıss Cimpedia, 2 cilt, 1 85 1 , ("Cirripedia
Altsın ı iı Usıünc Bir Monografi "); On the Origin of
Spcciı:s by :\feaw of ,\'atural Selecıion, or the Preservatıorı
of Favoım•d Ru.cı•s in the Sırnggle jor Life, 1 859, (Türlerin
Kiikcni, 1 970); The Variation of A nimals and P/anıs
Under Domesticaıion, 1 868, (" Evcilleşmenin Etkisiyle
Hayvanların ve B itkilerin Değişimi»); The Descenı of
Jfan and Selection in Relu.tion to Sex, 1 871 , (" insanın

1653
DAR

Darwincilik 'in
sosyal bilimler
üzerindeki
etkileri

•
Eşeysel Seçme

Atası ve Eşcvliğc Bağlı Seçme") ; The Exprcssion of the
fmotions in Jf,111 and Animals, 1 872, ("insanda ve
H.1yvan larda Dun;uların Dil<' Getirilişi"); !nsectivorous
l'lants, 1 875, ("Böcekçil Biıkiler"); Climbing l'lants, 1 875,
("Tırmanıcı B itkiler") ; The Effects of Cross and Sel[
Fı:rtıliz,ı ıion in the Vcgetable Kirıgdom, 1 876, (" Bitkiler
Dünvasında Çapraz ve Kendiliğinden Döllenmenin Etki­
leri "); 7 he l'o'ii:er of Movemcnt in Plarııs (oğlu Francis
Darwin ik), 1880, ("Bitkilerde H�reketin Gücü") ; Auto­
biography. (ö.s.) , 1 887, ("Ozyaşaın0)'küsü "); Evolıııion by
JV,zıur,ı/ Selection, (ö.s.), l 958, G. de Bccr (der.), (" Doğal
Seçme Yoluyla Evrim") .

• KAYNAKLAR: F. Darwin, Lıfe and Letters of Charles
/),ır<i-·in. 3 cilt, 1 887; l'. Darwin ,.c A. C. Seward, More
Lcttcrs of Charles Dar'i:.w, 2 cilı, 1 903 ; G. de Bccr,
Ch.ı r/es Dar·win, 1963; Aı!.ıs of E<.•olııtion, 1 964 ; D,ır·win
,md 1-foxley: :luıobiogr,ıphies, 1 97 1 .

• BAKINIZ: l . .AGASSIZ, BUHON, CUVIER, E. DAR­
\\' IN, DOBZHANSKY, GEOFFROY SAINT- HILAI­
RE. A. GRA Y, HAECKEL. T.H. H UXLEY, LA­
:\IARCK, LYELI., MALTHUS, MAUPERTUIS, MEN­
DEL, R.ü\\'EN, Fl.SPENCER, A . R. WALL A.CE.

DAR WIN, Erasmus
(1 73 1 - 1 802)

İngiliz filozof, ozan ve bilim adamı.
Türlerin ortak bir atadan kaynakla­
narak, istençleri doğrultusunda ev­
rimleştiğini savunmuştur.

1 2 Aralık 1 73 i 'de Eton, Nottinghamshire'da
doğdu, 1 8 Nisan 1 802 'dc Derby'de öldü. Charles
Dan\'in ve Francis Gaitan 'un dedesidir. 1 750-1 756
arasında Camhrıdgc YC Edınburgh üniversitelerinde
öğrenim gördü. 40 yıl kadar Lichfield ve Derby'de tıp
alanında çalıştı . l 766'da Lıchfıcld'de tanıştığı Joseph
Pricstlev, Sarnuel Johnson ve J .J . Rousseau ile dostluk
kurdu. 1 781 'dc Derby'ye gittikten sonra onlarla uzun
süre yazıştı. 1 784'te Derby'de bilime olan ilgiyi
artırmak amacıyla Philosophical Society'yi kurdu.

Özgür düşünce yanlısı olan E.Darwin, doğa
felsefesi ve evrim kuramı üzerine şiir ve düzyazılar
yazmıştır. 1 794- 1 796 arasında yazdığı Zoonomia or
the Laws of Organic Life'da ("Organik Yaşamın
Yasaları") organizmaları yönlendiren yasaları çözüm­
lemeye çalışmıştır. Ona göre yaşamı mekanik oiarak
açıklamaya çalışmak yanlıştır. Her yeni bireyin,
kendisinden doğduğu üretici hücrenin küçük bir
örneği olarak önceden biçimlendiğini söyleyen öğreti­
ye karşı çıkmış ; yeni bireylerin çevredeki malzemeyi
kullanarak veni parçalar oluşturmak yoluyla geliştiği­
ni savunan epigenetik görüşü benimsemiştir. Bu
görüşe göre, görece farklılaşmamış olan yumurta, bu
mekanizmayla karmaşık bir organizmaya dönüşür.
Yaşamın kendisi de böyle bir dönüşümle evrimleş­
mıştir. Şimdi varolan canlıların tümü, uzun süre önce
varolan bir ilkel iplik'ten (primal filament) kaynak­
lanmış, değişen çevre koşullarına uyum göstermek
üzere de farklılaşmışlardır.

Daha sonra C. Darwin 'in The Origin of Species'
ini (Türlerin Kökeni) etkileyen görüşünü kanıtlamak
\'e evrimin gerçek olduğunu göstermek için, evcilleşti­
rilen hayvanların geçirdiği değişimleri, ekili bitkilerin

yabanilbitkilerden farklılaşmasını, kurbağa yavruları­
nın kurbağaya dönüşümünü örnek olarak vermiştir.
Bu örnekte izlenebildiği gibi, organizmalar da çağlar
boyunca değişik çevre koşullarıyla karşılaştıkça İstek,
zevk ve acılarının yönünde istençlerini kullanmışlar,
bu eğilim nedeniyle de yeni parçalar geliştirerek
evrimleşmişlerdir.E.Darwin, Zoonomıa'nın ikinci bö­
lümünde, canlılarda ortaya çıkan hastalıkları gövdesel
ve tinsel nedenlerle açıklamaya çalışmış, çeşitli tedavi­
ler önermiştir.

E.Darwin, I 803'te basılan ve gövdesel nitelikle­
rin, organizmaların istekleri, arzuları ve nefretleri
doğrultusunda üretildiğini anlatan The Temple of
Nature ("Doğa Tapınağı") şiirinde de, bu niteliklerin
kalıtımsal olarak yeni nesillere geçerek, varoluş sava­
şımında onları koruduğunu savunmuştur.

İnsan gövdesinin daha ilkel yaşam biçimlerinden
evrimleştiğini gösteren izler taşıması ve dünyanın
doğal süreçlerini işleyişiyle varolduğu izlenimini ver­
mesi nedeniyle E.Darwin, Tanrı 'yı evreni yaratan
"Büyük Mimar" olmaktan çok, her şeyi başlatan
"Büyük İlk Neden" olarak gördü. Bu " Büyük İlk
Neden", ilkel ipliğe (primal fılament) tin, yaşam ve
evrilebilme yetisi vermiştir. Doğanın tümü tin ve
özdekten oluşur; Tanrı tasarladığı yaratıyı sürekli
değiştirirken, bunların tümüne aynı atanın dölleri
olduğunu belirleyecek bir aynılık damgası vurmuştur.

1 789'da yaşamın kaynağı ve gelişimi üstüne The
Botanic Garden ("Bitki Bahçesi") şiirini yazan E.Dar­
win'in görüşleri kendi zamanında önemsenmedi.
Kendisiden büyük ölçüde etkilenen torunu C. Dar­
win'in görüşlerinin yayılmasıyla birlikte yeniden ele
alınmaya başlandı. Kalıtımın temelinin kromozom
olduğu anlaşılıp, kalıtım yasaları bulunduğu zaman E.
Darwin'in savları bilimsel bir temele oturmuş; doğal
seçimin, türlerin değişerek yaşam sürdürmelerine yol
açtığı anlaşılmıştır. Bu temeli Larnarck ile birlikte ilk
ortaya atanlardan biri olan E. Darwin 'in önemi, doğa
tarihi üzerine bilimsel bir çaba. göstermiş olmasıdır.
Büyük edebi değer taşımayan yazıları, bilimsel değer­
lendirmeler, gözlemler ve abartılı kurgulardan oluşur.
Bu yazılar, kendisinden sonra gelen araştırmacıları,
özellikle Thomas Brown, J. Mili ve J .S. Mill ' i
etkilemiştir.

• YAPITLAR (başlıca) The Botanic Garden, 1 789, ("Bitki
Bahçesi"); Zoonomia or ıhe Laws of Organic Life, 1 ci! ı .
1 794- 1 796, ("Organik Yaşam ın Yasaları") ; A Plan of
Conduct of Female Education irı Boarding Sdı_ools, 1 797,
("Yatılı Okullarda Kız Oğrcncilerin Eğitimi Uzerine Bir
Yönetim Planı") ; Phytologia or the Phiiosophy of Agı·i­
culture and Gardening, 1799, ("Tarım ve Bahçecilik
Felsefesi"); The Temple of Nature or ıhe Origin of SocZcty,
(ö.s.), 1 803,("Doğa Tapınağı ya da Toplumun Kayna�ı") .

• KAYNAKLAR: S.Buıler, Evolution, Old and New, 1 879 :
C. Darwin, Life of Erasmus Darwm, 1879 ; D.King-Hclc,
Erasmus Darvirı, 1964.

• BAKINIZ: C.DARWIN, LAMARCK .

DARYAL, Vecihe
(1 908- 1 970)

Türk kanun sanatçısı. Son dönemin
en başarılı yorumcularındandır.

İstanbul'da doğdu, 12 Kasım 1 9 70'te aynı kentte
öldü. Musikiye ilkokul sıralarında, ünlü besteci Şevki
Bey'in yeğeni Nazire Hanım'dan kanun dersleri
alarak başladı. Darülelhan'a girdi ; Rauf Yekta, Ahmet
lrsoy, Muallim İsmail Hakkı Bey gibi, o dönemin
musiki ustalarının ders verdikleri bu kuruluşta Türk
musikisi bilgileri öğrendi. Kendisinden çok yararlan­
dığını belirttiği Muazzez Yurcu'dan kanun dersleri
aldı. 1 926'da Darülelhan'ın kapatılması üzerine kay­
dını Çapa Kız Öğretmen Okulu'na aktararak, aynı
ders yılı sonunda diplomasını oradan aldı. İstanbul
Konservatuvarı'nda Batı musikisi tarihi, solfej, armo­
ni derslerini izledi ; piyano çalıştı.

Telsiz Telefon Şirketi'nin 1 926'da başlayan ilk
radyo yayınlarına kanun sanatçısı olarak katıldı,
1 938'e kadar lstanbul Radvosu'nda çalıŞtı. Daha
sonra Ank.ara Radyosu'na ğ'eçti. 1 953'te İstanbul'a
dönerek Belediye Konservatuvarı İcra Heyeti'ne gir­
di . İstanbul Radyosu'nda musiki öğretmenliği yaptı.
Yurt dışında verilen konserlere katıldı. Son görevi
Ankara Radyosu Merkez Repertuar Kurulu üyeli­
ğiydi.

Daryal Türk musikisinde son dönemin en usta
kanun sanatçılarından biriydi. Sazını üstün bir tek­
nikle çalardı. Kanunun mandallarını kullanmıyor­
muşçasına akıcı, saza hakim, ölçülü, musiki bilgisi ve
zevkiyle beslenmiş, kendine özgü bir tekniği vardı.
Yerinde uyguladığı süsleme öğeleriyle, nüanslı bir
İcra örneği vermeye özen gösterirdi. Birkaç şarkı ve
saz eseri bestelemiştir. "Gül yüzün soldukça ömrüm­
den siler her neş'cyi" dizesiyle başlayan nişaburek
şarkısı en çok bilinenidir.

DAS, Çitta Rancan
(1 870- 1 925)

Hintli siyaset adamı ve şair. Hindis­
tan'daki İngiliz yönetimine karşı Ba­
ğımsızlık Partisi'ni kurmuş ve baş­
kanlığını yapmıştır.

S Kasım 1 870'tc Kalküta'da doğdu, 1 6 Haziran
1 925'te Jeeling'de öldü. Hukuk öğrenimi gördükten
sonra İngiltere'de Hindistan Memuriyet Sınavı'na
girdi, kazanamayınca 1 893'te Hindistan'a döndü ve
avukatlık yapmaya başladı. Özellikle siyasi suçluları
savunduğu davalarla ün kazandı.

1 9 1 7'dc Bengal Yerel Kongresi başkanlığı yaptı.
Köylülerin kalkındırılması için yerel yönetimlerin
oluşturulmasını, kredi kooperatiflerinin kurulmasını
ve pamuklu sanayiinin desteklcnmesıni öngören bir
plan hazırladı. Aynı yıllarda Hindistan Ulusal Kon­
gresi oturumlarına da katıldı ve tüm önemli komitele-

re seçildi. Hindistan'da yönetim bölünmesine yol
açan Momaqu -Chemsford reformlarına karşı çıktı.
Mahatma Gandi'nir. İngiliz yönetimine karşı başlattığı
direnişi destekledi. Bu nedenle 1 92 1 'de 6 ay tutuklu
kaldı, 1 922'<le Hindistan Ulusal Kongresi başkanı
oldu. Liderliği sırasında İngilizler'in denetiminde
yapılan yerel seçimlerin boykot edilmesinden vazgeçil­
di. Gandi hareketinin başarısızlığa uğramasından
sonra, geliştirdiği öneriler kabul edilmeyince kongre
başkanlığından İstifa etti. Motilal Nehru ile Savaraj
(Bağımsızlık) Partisi'ni kurdu. 1 924'te Kalküta bele­
diye başkanı seçildi. Aynı yıl Hindu ve Müslüman
toplumlarının barış içinde yaşayabilmelerini öngören
bir "Toplumsal Antlaşma" hazırladı.

Das, ayrıca edebiyat alanında da etkili oldu.
Kendi şi irlerinin deyer aldığı Narayan adlı bir edebi­
yat dergisi yayımladı. Malancha adlı ilk şiir kitabı
Brahmanlar arasında tepki uyandırdı. Brahma dini
ileri gelenleri tarafından tanrıtanımaz olarak nitelen­
dirildi ve boykot edildi.

• YAPITLAR (başlıca): Malancha, 1 893; Sagar Sangit,
1 903; Mala, 1 904; Kishore-Kishoree, 1 91 5 ; Antaryami,
1 9 1 5.

• BAKINIZ: M.GANDİ .

DASSIN, Jules
(1 9 1 1)

ABD'li sinema yönetmeni. Toplumsal
yönsemeli gerilim filmleriyle tanın­
mıştır.

1 8 Aralık 1 9 1 1 'de Connecticut'ta, Middletown'
da doğdu. Uzun yıllar New York'ta Yiddish Theat­
re' da çalıştı, radyo skeçleri yazdı, 1940'ta Holly­
wood'a gitti. Sıradan bir iki film yaptıktan sonra yarı
belgesel nitelikte polisiye filmlerdeki güçlü anlatımıy­
la dikkatleri çekti. Başlıcaları Brute Force (Kaba
Kuvvet), Naked City (New York Esrarı), Thieves'
Hıghway ("Hırsızlar Yolu") olan bu filmlerde bir
ölçüde toplumsal eleştiri amacı da güdüyordu.

1 940 sonlarındaki McCarth y kovuşturmalarının
kurbanlarından biri olan Dassin 1 950'de Avrupa'ya
gitti. İngiltere' de çektiği Night and the City ("Gece ve
Kem"), Fransa'da çektiği Du Rififi chez les Hommes
(Rififi) ile ilgi topladı. Bu filmlerde de gerilimli anlatı
dokusunu ustaca kurmasıyla seçkinleşiyordu. Ne var
ki, giderek ticari ve sıradan filmlere yöneldi. İddialı
bir Kazancakis uyarlaması olan Celui qui doit mourir
("Ölecek Adam"), başarısız bir Moravia uyarlaması
olan La Loi ("Kanun"), büyük ticari başarı sağlayan
Never on Sunday (Pazarları Asla), başarılı fakat
sıradan Topkapı bunlar arasındadır. Son yıllarda
çeşitli polisiye ve politik dramların yanı sıra moderni­
ze edilmiş Yunan tragedyaları ve roman uyarlamaları
da çekti.

• YAPITLAR (başlıca): Brute Force, 1 947, (Kaba Kuvvet);
The Naked City, 1 948, (New York Esrarı); Thieves'
Highway, 1 949, ("Hırsızlar Yolu"); Night and the City,
1 950, ("Gece ve Kent"); Du Rififi chez /es Hommes, 1 955,

1655
DAS

1656
DAS

(Rififi); Celuı qui don mourir, 1 957, ("Ölecek Adam ");
La L oi, 1 958, (" Kanun") ; Never on Sunday, 1 960,
(Pazarları Asla); Topkapı, 1 964 ; 10.30 P.M. Sımday, 1 966,
(Bir Yaz Gecesi 1 0.30'da); A Drcam of Passion, 1978,
(Medea).

DASZYNSKI, Ignacy
(1 866- 1 936)

Polonyalı siyaset adamı. 1. Dünya
Savaşı'ndan sonra Polonya'nın yeni­
den kurulması için yapılan çalışma­
larda büyük rol oynamıştır.

26 Ekim 1 866'da Galiçya'da Zbaraz'da doğdu, 3 1
Ekim 1936'da Cieszyn yakınlarındaki Katoviçe'de
öldü. 1 892'de Polonya Sosyal Demokrat Partisi 'nin
Galiçya'da örgütlenmesi için yapılan çalışmalara ka­
tıldı. 1 897'de Avusturya meclisi olan Reichsrat'a
seçildi, 1 9 1 8 'e değin bu görevini sürdürdü. 1 903'
ten başlayarak Sosyalist Enternasyonal 'in birçok
kongresine katıldı ve Polonya sosyalist hareketinin
İstemleri doğrultusunda Polonya topraklarının ba­
ğımsızlığını ve yeniden birleştirilmesini savundu.
1 9 1 0 ' lardan sonra kurulan geçici Bağımsızlık Partileri
Komisyonu'nun başkanlığına getirilen Jozcf Pilsudski
ile işbirliği yaptı. 1 9 12 'de Krakoı•'da yayımlanan ve
Polonya sosyalist hareketini destekleyen Naprz6d
(İ leri) gazetesinin yavın yönetmeni oldu.

Avusturya-Macaristan İmparatorluğu 'nun par­
çalanması ve I. Dünya Savaşı'nın Avrupa'da yol açtığı
iktisadi, siyasi ve toplumsal sarsıntılar, Polonya'da
cumhuriyetin ilanını kolaylaştırdı. Daszynski, 7 Ka­
sım 19 1 8'de Lublin'de kurulan geçici hükümetin ilk
başkanı oldu. 26 Ocak l 919'da Polonya meclisi olan
Sejm'e seçildi; 1 922, 1 928, 1930'da meclise yeniden
girdi. Temmuz 1 920'den Ocak 1 92 1 'e değin , Wincen­
ty Witos hükümetinde başbakan yardımcılığı yaptı.
1 928- 1 930 arasında meclis sözcüsü olan Daszynski,
Pilsudski 'nin yetkileri tek elde toplamasına karşı
çıkarak, meclisin haklarını savundu. 1931 'de siya�al
yaşamdan çekildi.

• BAKINIZ: PADEREWSKI, PILSUDSKI.

DAUDET, Alphonse
(1 840- 1 897)

Fransız öykü, tiyatro, roman yazarı.
Yumuşak, şiirsel, fantezili gerçekçili­
ğiyle Natüralizm'e karşıt bir anlayı­
şın temsilcisi olmuştur.

13 Mayıs 1 840'ta Güney Fransa'da Nimes ken­
tinde doğdu, 1 6 Aralık 1 897'de Paris'tc öldü. Lyon
Lisesi'nde okudu. Bedence zayıf, alıngan yaradılışlı
bir gençti. Ailesinin maddi durumu kötüydü. Genç
yaşında Alais Koleji'nde belletici olarak çalışmaya
başladı. Oldukça zorlandığı halde, iki yıl boyunca bu

işi sürdürdü. Yazar olmaya bu dönemde karar verdi
ve Paris' e yerleşti.

l 858'de Les Amoureuses ("Sevdalı Kadınlar")
adlı bir şiir kitabıyla adını duyurdu. 1 862- 1 864
arasında üç küçük oyun yazdı. 1 866'da yayımlanan
Les Lettres de mon Moulin (Değirmenimden Mektup­
lar) adlı öykü kitabı ile üne kavuştu.

Doğup büyüdüğü yerleri, Güney fransa'nın ılık
güneşini ve canlı doğasını dile getirdiği bu kitapta
Daudet, gerçekçi yaklaşımlarını adeta " izlenimci" bir
üslupla sunuyordu. Değirmenimden Mektuplar,
onun daha sonraları kaleme alacağı Tartarin 'ler dizisi­
nin çekirdeğini oluşturdu.

Daudet 1 868'de yayımlanan ilk romanı Le petit
chose (Bir Çocuğun Hayatı) ile kendisini geniş
okuyucu kitlesine iyiden iyiye sevdirdi. Bu dönemde,
Le Figaro, Le Moniteur, l'lllustration gibi gazete ve
dergilerde de makaleler yazıyordu. Değirmenimden
Mektuplar'ın başarısı ve tiyatroya olan tutkusu,
Daudet'yi üç perdelik bir dram yazmaya yöneltti.
Kurgusu, söz konusu öykü kitabından kaynaklanan
bu dram (L' Arlesienne), Georges Bizet'nin, aynı adı
taşıyan yapıtına da esin kaynağı oldu.

Bir süre Paris'ten uzaklaşarak Morny dükünün
özel sekreterliğini yaptı. Duygusal yapısı Le petit
chose'a oldukça yakın bir başka romanı ,Jack'ı (1 876)
bu sırada kaleme aldı. Bir yandan da, Le Journal
Ojficiel'in tiyatro eleştirmenliğini de sürdürdü.
1880'den sonraki yıllarda ise Paris yaşantısını dile
getiren bir dizi roman yazdı. Ancak, Sapho ve
L 'Evangeliste dışında, bu romanlar onun başarılı
yapıtları arasında yer alabilecek güçte değildirler.

Romanlarında, Goncourt kardeşlerin etkisiyle,
araştırma ve belge derleme yönteminden yararlanan
Daudet, Zola'nın Natüralizm'inden oldukça uzak bir
çizgidedir. Daudet'nin gerçekçiliği, sert ve katı olma­
yan, fantezili bir gerçekçiliktir. Doğrudan doğruya
yaşadıklarını ve gördüklerini hafif hoş bir üslupla
aktarır. Yapıtları yaşadığı taşra kentlerini anlatan,
doğadan izler taşıyan ürünlerdir. Ancak, saptadığı
gerçeklerin çerçevesi içinde kalmak gibi bir endişesi
de yoktur. Yaşamı aktarışı oldukça renklidir; şiirsel
bir duyarlılıkla İnce bir mizahı ustaca birleştirebilmiş­
tir ve "gördüren, yaşatan, zevk veren" bir üslubu
vardır. Bu yönleriyle, birçok eleştirmen onu Charles
Dickens'a vakın bulur.

Yapıtl�rının en uzun ömürlülerinden olan Tarta­
rin üçlüsü (Tartarin de Tarascorı, Tartarin sur !es
Alpes, Port Tarascon) , dış gülünçlüğüne karşın iç
dünyasının se,,imliliğiyle insanı cezbeden unutulmaz
bir kahraman yaratır. Edebiyat tarihçisi Guillemain'in
devimivlc, T;rtarin "bir taşralı Don Kişot "tur. .

ö),külcri ilk kez l 890'lı yıllarda Halit Ziya
Uşaklıgil \'e Ahmed Ihsan tarafından Türkçe'ye
kazandırılan Daudet'nin yapıtları, 1920-1966 arasında
arka arkaya Türkiye'de yayımlanmış ve büyük ilgi
uyandırmıştır.

• YAPITLAR (başlıca): · Letıres de mon Moulin, 1 866,
(Değirmenimden Mektuplar); Le peıiı chose, 1 868, (Bir
Çocuğun Hayatı); Conıes dıı Lundı, 1 873, (Pazartesi
Hikayeleri); Fromonı jeune et Risler aine, 1 874, ("Genç
Fromom ile Büvük Kardeş Risler");Jack, 1 876, Oack); Le
J\'abab, 1 878, (" Karun") ; Les Rois en Exil, 1 879, ("Sür­
�ünde Kral lar") ; Sapho, 1 884, (Sapho); L 'Evangelisıe,

1 883, (" Havari") ; Tartarm de Tarascon, 1872, (Tarasconlu
Tartarin); Tartarin sur /es Alpes, 1 885, ("Tartarin Alpler'
de); Port Tarascon, 1 890, ("Tarascon Limanı").

HonorE Da11min

DAUMIER, Honore
(1 808- 1 879)

Fransız, ressam, karikatürcü, heykel­
tıraş. Yapıtlarıyla siyasal ve toplumsal
yaşamı acımasız bir biçimde eleştir­
miştir.

28 Şubat 1 808'de Marsilya'da doğdu, l l Şubat
1 879'da Paris'te öldü. Babası bir cam İşçisiydi.
1 8 1 4'te aile Paris'e göçtü. Parasal sıkıntılar yüzünden
Daumier bir avukatın yanına yerleştirildi. Daha sonra
kıyasıya eleştireceği adalet dünyasını böylece yakın­
dan tanımak olanağını buldu. Küçük yaştan beri
gördüğü her şeyi çizmeyi çok severdi. Boş zamanları­
nı Louvre Müzesi'nde yaptığı çalışmalarla değerlen­
dirdi. En çok Ribera'nın yapıtlarıyla ilgilendi. B ir
süre bir kitabevinde katip olarak çalıştıktan sonra
ressam ve arkeolog Alexander Lenoir'ın (1 762- 1 839)
yanına girdi. Lenoir'ın atölyesinde alçı heykellerden
yaptığı kopyalar ve akademik desen çalışmalarından
başka, çevresindeki her şeyi çiz.meye devam etti.
Yunan sanatını, Venedik Okulu'nu, İspanyol, Hol­
landa, Flaman resmini ve özellikle de Rubens'i
inceledi. O sıralarda yeni gelişmekte olan taşbaskı
(litografi) tekniğini öğrendi. 1 828'de Akademi've
girdi. Bu sı ralarda çeşitli yayıncılar için desenler
yaptı.

1 830'da taşbaskı tekniğiyle yaptığı karikatürlerle
Fransız monarşisine karşı duyduğu tepkiyi dile getir­
meye başladı. Önceleri haftalık bir mizah dergisi olan
Silhouette'tc çalıştı. l 83 l 'de La Caricature dergisine
geçti. Burada Dore gibi ünlü grafikçiler de çalışıyordu
La Caricature'de yayımlanan Gargantua adlı bir
karikatüründe Daumier, Kral Louis Philippe'i altın­
larla beslenen bir obur olarak gösterdiği için para ve
hapis cezasına çarptırıldı. Serbest bırakıldıktan sonra

yaptığı karikatürlerle iktidardaki politikacıları eleştir­
meyi sürdürdü.

l 834 'de La Caricature dergisinin kapanmasından
sonra Charivari dergisine geçen Daumier daha çok
toplumsal yaşamı konu alan karikatürlere yöneldi. Bu
sıralarda ilgi alanları da yavaş yavaş değişmeye
başladı. Karikatürcü Paul Gavarni (1 804-1 866) ve
Baudelaire ile arkadaşlık kurdu. Bir yandan yoğun bir
biçimde büyük ustaların resimlerini incelerken bir
yandan kendi de resim yapıyordu. l 840'larda Dela-

roix, Corot,Charles-Francois Daubigny (1 8 1 7- 1 878),
Jules Dupre (1 8 1 1 - 1 884) ve Barye gibi sanatçılarla
dost oldu. 1 848 Devrimi'nden sonra Republique
dergisinde yeniden siyasal karikatürler çizmeye başla­
dı. Bu ara pek çok da resim yaptı. 1 870'te kendisine
verilen Legion d 'Honneur nişanını geri çevirdi. 1 870-
1 87 1 Fransız-Alman Savaşı sırasında Bismarck ve
Prusya konulu taş baskılar yayımladı.

1 873'ten sonra gözleri çok bozulduğu için mesle­
ki çalışmalarını bıraktı. 1 878'de Victor Hugo'nun
başkanı olduğu bir komitenin koruyuculuğu altında
son bir sergisi açıldı. Bir yıl sonra felç geçirerek öldü.

Daumier karikatürlerinde toplumdaki çarpıklık­
ları, budalaca alışkanlıkları abartmalı bir çizgi diliyle
eleştirmiştir. Çağdaşı Eugene Labiche'in (1 8 1 5- 1 888)
komedilerinde görülen aptal ve sıradan burjuva tipini
acımasızca yermıştır.

Karikatürü gerçekçidir. Yergici tavır bu karika­
türün temel ve vazgeçilmez öğesidir. Güldürü, gro­
tesk ya da yüceltme daha sonra gelir. 1 844'ten
sonraki yıllarda bu tavır giderek azalmış, sanatsal
yaratma ve duygunun abartılarak anlatılması zamanla
artan bir önem kazanmıştır. Daumier'nin yergisi
genelde İnsancıldır. Bazı yorumları ve tiplemeleri o
denli evrensel ve gerçekçidir ki, sonucun trajik mi
yoksa komik mi olduğunu belirlemek olanaksızdır.
Yarattığı tipler ve değindiği İnsan davranışları Molie­
re'in tipleriyle büyük bir benzerlik gösterir.

Daumier'nin bir ressam olarak yetişmesinde,
Lenoir'ın atölyesinde aldığı klasik eğitimin rolü
büyüktür. Bu atölyede yalnızca sağlam bir renk ve
desen bilgisi değil, özellikle Rubens ve Titian gibi
büyük ustaların sanatını da öğrenmiştir. Etkilendiği
ana kaynak 16 . yy Venedik Okulu ve 1 7. yy flaman
resmidir. Onun, anlatıma belirginlik kazandırma
kaygusu ve açık-koyu ilişkilerini anıtsal bir kompo­
zisyon :luygusu yaratacak biçimde düzenleyişi, Vene­
dik ve Flaman resminin biçim ve renk bireşiminde
ulaştığı düzeyin izlerini taşır. O sıralarda yeni geliş­
mekte olan fotoğrafın da Daumicr'yi etkileyen kay­
naklardan biri olduğu kesindir. Hem etkilediği, hem
de etkilendiği bir sanatçı da Jean François Millet'dir.

Daumier konularının güncel yaşamdan olmasına
kaqın romantik bir sanatçıdır. Ancak olaylar karşı­
sında aşırı duygusal değildir. Nesnel gerçekleri saptır­
madan, yalnızca biraz genelleştirerek işlemiştir. Doğ­
rudan doğruya modelden çalışmamıştır. Bu yüzden
sonuç, gözleme dayalı bir gerçekçilik (realizm) değil,
gerçeğin akılda kalan izlenimidir.

Son yıllarında yaptığı Don Kişot ve Sanço Panza
dizisi ile sanatının doruk noktası olan bir bireşim
gücüne ulaşmıştır. Bu dizide İnsanlığın gülünecek
kadar kaba ve çirkin yanlarıyla en yüce yanlarını bir
araya getirmıştır.

1657
DAU

Karikatür
anlayışı

Resim anlayışı

..
ilk
karikatürleri

1658
DAV

Daumier'nin dolaysız bir tekniği vardır. Çizdiği
gibi boyamış, rötuş yapmamış ve sonradan güzelleş­
tirmekten kaçınmıştır. Resimlerinde kahverengi, si­
yah, kırmızı ve toprak sarısıyla sağladığı uyum, aşağı
yukarı tek rengin çeşitlenmesine dayanır. Renk anla­
yışı, her türlü duygusal ayrıntıyı anlatmaya yeten bir
güce sahiptir. Resimsel yüzeyi, kütlelerin siluetlerini
birleştirerek değil, genel açık-koyu düzeniyle oluştu­
rur. Bu yanıyla kendinden sonra gelen Adolf von
Mcnzel (1 8 1 5- 1 905), Pissarro, Van Gogh, Toulouse­
Lautrec, George Rouault (1 87 1 - 1958) gibi sanatçıları
etkilemiştir.

• YAPITLAR (başlıca): Resim: İki Avukat Konuşurken,
1 843- 1 846; Büyük jest, 1 845- 1 846, Lyon Müzes i ; Cum­
huriyet 1 848, Louvre, Paris; Yaşam Çilesi, 1 849- 1 850;
Corot Villa D'Arvay'da, 1 854- 1 856, Metr()poliıan Sanat
Müzesi, New York; Genç Bir Şarkıcıya Oğütfer, 1 855-
1 860, Ulusal Sanat Galerisi, Washington D.C.; Baskı
Amatörü, 1 857- 1 860, Paris Güzel Sanatlar Kent M üzesi;
Kasap, 1 850- 1 860, Fogg Sanat Müzesi, Bosıon; Domuz
Kasabı, 1 856- 1 860; Crispin ve Scapin, 1 856- 1 860, Louvre,
Paris ; Çorba içenler, 1 860- 1 862, Louvrc, Paris; Uçüncii
Sınıf Vagon, 1 862, Metropolitan Sanat Müzesi, New
York; Çamaşırcı Kadın, 1 863, Louvre, Paris; Dram, 1 864,
Bavyera Devlet Resim Koleksiyonu, Münih; Değirmenle­
re Saldıran Don Kişot, 1 866- 1 868, Mc.tropolitan Sanat
Müzesi, New York; Don Kişot ve Olü Katır, 1 868,
Metropoliıan Sanat Müzesi, New York; Başkaldırı. Çeşit­
li: Raropil, 1 859, heykel; Göçmenler, 1 84 8 - 1 849, yüksek
kabartma.

• KAYNAKLAR: J. Adhemar, Honore Daumier, 1 954;
R.Escholier, Daumier, peintre et lıthographe, 1 923;
M.Gobin, Daumier, sculpteur, 1808-1879, 1 952; D.W.
Larkin, D.ıumier, Man of his Time, 1 967; K.E. Maison,
Daumier Drawings, 1 960.

• BAKINIZ : DORE, J.F.MILLET, PISSARRO, TOU­
LOUSE-LAUTREC, VAN GOGH.

DA VAINE, Casimir Joseph
(1 8 12 - 1 882)

Fransız tıp ve mikrobiyoloji bilgini.
Şarbon basili üzerindeki araştırmala­
rıyla, tıp ve veterinerlik bakteriyoloji­
sinin öncülerindendir.

19 Mart 1 8 1 2 'de Saint-Amand-les-Eaux kentinde
doğdu. 14 Ekim 1 882'de Garches'ta öldü. Paris'e
giderek 1 830'da tıp öğrenimine, I 835'te La Charitc
Hastanesi'nde stajyer hekim olarak klinik çalışmaları­
na başladı. 1 83 7'de doktorasını aldıktan sonra bir
yandan serbest hekimlik yaparken, bir yandan da
CharitC'de eski öğretmeni Pierre Rayer (1 793-1 867)
ile birlikte bitki patolojisi, parazitoloji, mikrobiyoloji
ve bakteriyoloji araştırmalarını sürdürdü. Yeni geliş­
mekte olan bu dallardaki öncü çalışmalarına karşın
hiçbir üniversiteden profesörlük önerisi almayan ve
yaşamı boyunca bir laboratuvara sahip olamayan,
üstelik yıllarca hastalıkların mikroplarla bulaştığı gö­
rüşüne karşı çıkanların sert eleştirilerine uğrayan
Davaine, 1 858'de Legion d'Honneur'ün "chevalier"
nişanıyla ödüllendirildi.

Davainc, 1 850'lerde Rayer ile birlikte çalışırken,

şarbon hastalığının nedenlerini araştırmaya başladı .
Özellikle koyun, keçi ve sığırlarda ölümle sonuçlanan
bu hastalık, salgın yıllarında ülke eko!1omisinde
büyük kayıplara yol açıyordu. Daha ilk gözlemlerin­
de şarbondan ölen bir koyunun kanında " ipliksi" ya
da ince "çomak" biçimi oluşumlara rastlayan Davaine
ile Rayer'nin bu bulgusu uzun yıl lar değerlendirile­
medi. 1 863'te Pasteur'ün, mayalanma üzerindeki ça­
lışmalarını sonuçlandırarak her mayalanma olayının
bir mikroorganizmadan ileri geldiğini açıklamasından
ve havasızva�ar bakterileri tanımlamasından sonra
araştırmalarını ilk gözlemleri doğrultusunda yoğun­
laştıran Davaine, şarbonlu hayvanların kanındaki bu
mikroorganizmaların (Bacillııs anthracis) hastalığın
tek sorumlusu olduğunu bildirdi. Buna karşılık hasta­
lığın bulaşma yolu ancak 1 876'da, Koch'un, bakterile­
rin sporlar oluşturarak tüm elverışsiz koşullara ve
mikrop öldürücülerc direnç gösterebildiğini kanıtla­
masından sonra anlaşılabildi. Hastalıklı hayvanların
gömüldüğü toprakta bile sıcağa, soğuğa ve kuraklığa
dayanarak uzun yıllar yaşayan bu sporlar, otlaktaki
bitkileri yiyen hayvanlara kolayca hastalık aşılayabili­
yordu. 1 88 t 'de Emile Roux ve Charles Edouard
Chamberland 'ın (1 8 5 1 - 1 908) da katkılarıyla Pastcur'
ün zayıflatılmış şarbon basilleriyle hazırladığı aşı,
hayvancılıkla geçinen ülkeler için bu hastalığı bir
yıkım olmaktan çıkardı.

Şarbonun hayvanlardan insana bulaştığını, İnsan­
larda daha çok boyun, yüz ve ellerde görülen, bir süre
sonra siyah kabuk bağlayan irinli çıbanların (bu
yüzden hastalığa Türkiye'de karakabarcık ya da
şirpençe denmiştir) aynı basilden ileri geldiğini açıkla­
yan Davaine, tıbbın başka alanlarında da önemli
çalışmaları olmasına karşın, özellikle Pastcur, Koch
gibi ünlü mikrobiyoloji bilginlerinin öncüsü sayılır.

• YAPITLAR (başlıca): Traite des entozoaires et des
maladies vermineıtse de /'homme et des animaux domesti­
ques, 1 860, ("İç Asalaklar ve insanlarla Evcil Hayvanlar­
d.aki Bağırsak Kurtlarının Neden Olduğu Hastalıklar
Ustüne inceleme"); Les elements dtt bonhettr, 1 87 1 ,
("Muduluk Oğeleri ") ; L 'oewvre de C.j. Davaine,(ö.s), A .
Davaine (der.) , 1 889, ("C.J . Davaine'in Yapıtı") .

• BAKINIZ: R. KOCH, PASTEUR, E. ROUX.

DA VENANT, William
(1606- 1 668)

İngiliz_, oyun yazarı, şair ve yönet­
men. ilk Ingiliz operasını yazmış ve
yönetmiştir.

Oxford'da doğdu, 7 Nisan 1 668'de Londra'da
öldü. Shakespeare'im vaftiz oğludur. Doğduğu kent­
te öğrenim yaptı. Sonra tiyatro oyunları yazmaya
başladı. 1 629 dolaylarında, kral parlamentoyu dağıt­
mış, halk Püritenler'i destekleyenler ve Kralcılar
olmak üzere ikiye bölünmüştü. Davenant bu yıllarda
krala bağlılığını anlattığı yapıtlarıyla kraliçenin ilgisini
çekti. 1 638'de de, L Charles tarafından Ben Jonson'un
ölümüyle boşalan saray başşairliğine getirildi. 1 642'de
bir tiyatro açmak üzereyken iç savaş çıktı, tiyatrolar

Püritcnler'ce yasaklandı. Davenant, I. Charles'ın or­
dularına silah getiren bir gemiyi Manş Denizi'nden
geçirince " sir" unvanı ile ödüllendirildi. 1 649' da kralın
idamının ardından, Paris'teki Sruartlar'a katıldı. Daha
sonra, Amerika'daki Kralcılar'a yardıma giderken
yakalandı ve 1 654'e değin Londra Kulesi'nde hapse­
dildi . Restorasyon sırasında, Kral il. Charles'dan
aldığı özel izinle Duke of York Tiyatrosu'nu kurdu.
Bundan kısa bir. süre sonra, Dorset Garden'daki yeni
tiyatrosunun açılışını göremeden öldü.

Davenant tiyatronun yasaklandığı bir dönemde,
bu sanatı yeniden canlandırmak için çalışmışır. The
Fırst Day 's Erıtertainment ("İlk Günün Eğlencesi")
adlı yapıtında, öyküyü müzik eşliğinde vermiş ve
tiyatroya yeni bir görünüm getirmiştir. Gene müzik
e�liğinde oynanan başyapıtı The Siege of Rhodes
("Rodos Kuşatması"), 1 656'da sahnelenmiş ve ilk
Inı;iliz operası olarak tarihe geçmiştir.

• YAPITLAR (başlıca): The Witts, 1634;Love and Honour
1 634, (" Aşk ve Onur") ; The Temp/e of Love, ("Aşk
ı:��ınağı ") ; Britannia Triumpha�ts, ("Brit�nya Galip)e­
rı ı; lumınalıa; The Fırst Day s Entartaınment, ("Ilk
Günün Eğlencesi"); The Siege of Rhodes, 1656, ("Rodos
Kuşatması") .

DAVENPORT, Herbert Joseph
(1 86 1 - 1 93 1)

ABD'li iktisatçı. "Alternatif maliyet"
kavramının geliştirilmesinde önemli
rol oynamıştır.

10 Ağustos 1 861 'de Vermont Eyaleti'nin Wil­
mıngton kentinde doğdu, 16 Haziran 1 93 1 'de New
York'ta öldü. Harvard Hukuk Okulu'nu bitirdikten
sonra Paris'e giderek 2 yıl Siyasal Bilimler Okulu'na
d
_
evam etti. Yüksek lisans öğrenimini South Dakota

Universitesi'nde gördü. 1898'de iktisat doktoru ol­
duktan soııra 3 yıl lise müdürlüğü yaptı. 1 902'de
Chicago Universitesi'nde iktisat dersleri vermeye
başladı. 1 907'de doçent, 1 908'de Missouri Üniversite­
si İktisat Bölümü başkanı, 1 9 1 4'te bu üniversitenin
Ticaret Okulu'na dekan oldu. 1 9 1 6'da Cornell Üni­
vcrsitcsi'nde profesör olarak ders vermeye başlayan
Davcnport, 1 929'da emekli olana dek bu üniversitede
kaldı. İktisat konusundaki ders kitaplarının yanı sıra,
Journal of Politıcal Economy, Quarterly]ournal of
Economics, American Economic Review gibi dergiler­
de çok sayıda makalesi yayımlanmıştır.

Davcnport'un iktisat kuramında, fiyatlar ve fiyat
ilişkileriyle, girişimciler arası rekabet konuları önemli
yer tutar. Value and Distributıon (" Değer ve Bölü­
şüm") adlı kitabında alternatif malivct kavramını
işlemiş ve Wieser'in değer kuramını

,
geliştirmiştir.

Economics of Enterprise (" İşletme İktisadı") adlı
kitabı ise, sanayileşmeyle birlikte başlayan iş iktisadı
ve işletme muhasebesi gibi konulara yönelme eğilimini
yansıtmaktadır.

• YAPITLAR: Ouılines of Economic Theory, t 896, ("İkti­
sat Kuramının Ana Hatlar() ; Oııılines of Elementary
Economıcs, 1 897, ("Temel iktisadın Ana Hatları) ; El�-

menıary Economic Theory, 1 898, ("Temel İktisat Kura­
mı"); Value and Distribuıion, 1 908, ("Değer ve ilölü­
�üm ") ; Econo

_
mics of Enterprise, 1 9 1 3,(" l�letmc İktisadı");

The Econom_ıcs of Alfred Manhall, (ö.s.), 1 935, (" Alfrcd
Marshall'ın iktisadı").

• BAKINIZ: I. FISHER. WIESER.

DA VID, Gerard
(1 460- 1 523)

Flaman, ressam. 1 5 . yy Flandra-Bru­
ges Okulu'nun son büyük temsilci­
sidir.

Gouda yakınlarındaki Oudcwater'de doğdu,
Bruges'de öldü. Y.ışamına ilişkin elde edılmiş en
erken bilgi, 1 484'te Bruges kenti Ressamlar B i rliği'ne
üye oluşudur. Bu meslek birliğinin dört kez başkanlı­
ğında bulunmuştur. 1 494'te kentin resmi ressamlığına
atanmıştır. 1 5 1 1 - 1 5 1 2 arasında İtalya'ya gittiği sanıl­
maktadır. Antwcrp Ressamlar Birliği kayıtlarında
1 5 1 S'te adı geçmektedir. Bu kayıt nedeniyle bir süre
de bu kentte yaşadığı ileri sürülmüştür.

David'in erken dönemindeki üslubu, Gecrtgen
tot Sim Jans'la hüyük bir benzerlik gösterir. Bu
yüzden Geertgen gibi Haarlem'de 1 450-1 480 arası
etkin olan Albert van Ouwater'in yanında çalışarak
yetiştiği sanılmaktadır. Resimlerindeki mekanların
tekdüze sadeliği ve figürlerin güncel yaş;ımla ilgili
özelliklerinin vurgulanması, onun Kuzey Hollandalı
oluşu

.�
un bir kanıtı olarak değerlendirilmektedir.

Uslupsal benzerliklerden ötürü birçok l 5 . yy
Flaman resminin David'in olduğu varsavılmıştır. Ke­
sinlikle onun olduğu imzası ve belgelerle kanıtlanmı�
yalnızca üç resim vardır. B un lar Bruges Belediyesi'
nin mahkeme salonu için yaptığı Cambyses'ırı Kararı
ve Sısammes 'in 1 dam Edilmesi adlı parçalardan oluşan
ikiliyle, Kutsal Konuşma adıyla bilinen resimdir.

David ilk ikilide Sisammcs adlı adaletsiz bır
yargıcın suçlanması ve canlıyken derisinin yüzülerek
cezalandırılmasını konu almıştır. Deri vüzmc işlemi­
nin korkunçluğuyla bu işlemi mekanik bir biçimde
yerine getiren cellatların anlamsız vüzleri arasındaki
karşıtlığı vurgulamıştır. İtalyan res�indcn gelen bazı
ayrıntılar, konunun dramatik ctkisinı yumuşatmaz.

David'in gerek bu yapıtlarında, gerekse onun
sayılan öteki resimlerinde Van Evck Ye Van der
Weyden etkileri açık bir biçimde izlenir.Onun resim
sanatındaki özgün yeri , bu ı:tkilerle İtalvan sanatına
özgü an ıtsal biçim anlayışını birleştirme�ınden gelir.
Bu bakımdan üslubu, Doğalcılık (Naturalizm) ile
idealleştirme eğilimi arasında bir denge üstüne kuru­
ludur. Sağlam ve simetrik bir kompozisyon anlayışı,
güçlü bir dinginlik duygusu, biçimler arasında hivc­
rarşik bir sıralama ve zengin renkler bu den;eyi , t> '
sağlayan temel öı.<!lliklerdir.

• YAPITLAR (ba�lıca): İsa"nın Doğuşu, 1 480- 1498, Güzel
Sanatlar Müzesi, Budapeştc; Taçlandırılmış .\1eryem,
1 485- 1 4.90, Louvrc. Paris; Cambyses'in Kararı ,.c Sfsam­
mes'in idam Edilmesi, 1 498, Halk Müzesi, Bru?,es; Azize
Katerine'nin Evliliği, 1 501 - 1 5 1 1 , Ulu�al Galeri, Londra;
Kana Düğünü, 1 503-1523, Louvre, Paris; I<.1<tsal Konuş-

1659
DAV

1 660
DAV

..
Tarihsel

resimleri

ma, _ 1 509, Güzel Sanatlar Müzesi, Rouen ; Meryeme
Mü;de, 1 520, Stadel Sanat Enstitüsü, Frankfurt; Çocuk
lsa'yı Besleyen Meryem, 1 520, Kraliyet Güzel Sanatlar
Müzesi, Brüksel.

• BAKINIZ: VAN EYCK, WEYDEN.

jacques Louis David

DA VID, Jacques-Louis
(1 748-1 825)

Fransız, ressam. Antik sanat ilkeleri­
ne dönmeyi savunan Neo-Klasik (Ye­
ni-Klasik) Okul'un önderliğini yap­
mıştır.

30 Ağustos 1 748 'de Paris'te doğdu, 29 Aralık
1 825'te Brüksel'de öldü. Guatre Narlens Kolei i'nde
okudu, Saint-Luc Akademisi'nde desen kurslarına de­
vam etti. Dört kez Akademi'nin Roma Ödülü
yarışmasına katıldı. Sonunda Antioclms ve Stratonice
adlı yapıtıyla bu ödülü kazandı. 1 77S'te gittiği Roma'
da bir yıl boyunca Antik heykellerden desen çalıştı.
Carracci'ler, Domenichino (1 5 8 1 -1 64 1), Reni gibi
Bolognalı sanatçıları, Raffacllo'yu ve Antik Çağ
sanatını inceledi. Yeni keşfedilen I lcrculaneum ve
Pompei gibi Eski Roma kentlerini pek çok kez ziyaret
etti. Antik sanatın ilkelerine dönülmesini savunun
arkeolog Quatremcre de Quincy ile sürekli bir
dostluk kurdu.

1 78 1 'de Fransa'ya dönünce Akademi'de ders
verdi. David 1 784'te Kraliyet Akademisi üyeliğine
seçildi. Roma' dayken başladığı ve 1 78S'te Salon'da
sergilediği Horace'ların Yemini adlı resmi büyük bir
başarı kazandı ve Antik sanata dönüş hareketinin
başyapıtı sayıldı.

Siyasal yönü David'in 1 787'de yaptığı Sokrates'in Öliimiı ve
iki yıl sonra bunu izleyen Brııtus adlı resimleri sivasal
içeriklerinden ötürü olav varattı. Devrimden ;onra
Kraliyet Akademisi'nin �r;adan kaldırılmasını savu­
nan hareketin önderi oldu. Bu kurumun 1 793'te
lağvedilmesi üzerine, David üç yüz üyeli Sanat
Komünü ile Halkçı ve Cumhuriyetçi Sanatçılar Birli­
ği 'ni kurdu. Bu dönemde yaptığı Katledilmiş Marat
adlı resmi başyapıtlarından biridir.

Konvansiyon Meclisi'nde milletvekili olarak
XVI. Louis'nin ölümü doğrultusunda oy kullanan
David, özellikle Robespierre'i ve Jacobin'leri destek­
ledi. Robespierre'in düşüşüyle birlikte tutuklandı ve
genel affa kadar hapsedildi. 1 795- 1 799 arasında yer
alan Direktuvar döneminde Antik idealler doğrultu­
sunda yaptığı Sabin Kadınları coşkuyla karşılandı ve
dört yıl süreyle sergide kaldı. Aynı yıl Napoleon'u
tanıdı ve ateşli bir Bonapartçı oldu. imparatorluğun
yarı resmi ressamı olarak yaptığı Napoleon Saint
Bernard Dağı 'nda (ya da Napoleon A lpleri Aşarken)
ve Napoleon 'un Taç Giymesi adlı resimlerinde Napo­
leon efsanesini propagandacı bir tutumla işledi. İmpa­
ratorluk yıkılınca, kendisi gibi XVI. Louis'nin öldü­
rülmesine oy veren ve Bourbon'ları tahttan uzaklaştı­
ran kararları İmzalayanlarla birlikte sürgüne gönderil­
di. Belçika'da geçirdiği 1 O yıl boyunca çalışmalarını
sürdürdü. Bu dönemde birçok portre yaptı. Son
yıllarını gözleri zayıflamış ve felçli olarak geçirdi.

David'in Mars ile Minerva'nın Ka·vgası, Apollon ...
ve Diyana gibi i lk yapıtları 1 8 .yy sanatının zerafet ve
şıklık anlayışının izlerini ve biçimsel olarak Bouchcr'
nin etkilerini taşır. Ancak daha o döneminde bile,
özellikle tarihsel konuları, izleyicide duygusal bir
tepki oluşturacak biçimde işlemiştir.

Roma'da kaldığı sırada Bologna Okulu, Raffael­
lo, Poussin ve Rubcns'in sanatlarından etkilenmiştir.
Ancak bu sanatçılardan hiçbiri, onun üslubunun
evriminde Klasik Yunan sanatı kadar etkili ve yönlen­
dirici olmamıştır. İdeal güzellik anlayışının uygulan­
masında vazgeçilmez öğelerden biri olan sağlam ve
kesin deseni elde etmesinde, eski Yunan heykeli
büyük bir rol oynamıştır. David eski heykeller
aracılığıyla Rokoko'nun yapmacıklığından uzak, do­
ğal bir üsluba yönelmiştir. Hektor'a Yas Tutan
Andromakhe ve Horace 'ların Yemini adlı yapıtları
onun bu yeni yönelişlerini yansıtır. Köktenci bir
tutumla sadeleştirdiği üslubuyla, biçim ve içeriği
olağanüstü kesin bir imgede bütünleştirmiştir. Böyle­
ce resimde klasik biçime trajik bir boyut kazandır­
mıştır.

David'in bundan sonraki yapıtlarından ikisi gene
büyük trajik anları konu alır. Horace'ların Yemini'ne
göre, Sokrates'ın Ölümü ve Brutus, üslupta değilse de,
temada daha devrimci bir nitelik taşırlar. Devrimci
içeriğinden ötürü kralın, Brutus'un sergilenmesini
önlemeye yönelik başarısız girişimleri, David'in ideal
güzelliği amaçlayan sanatının ne denli politik ve
etkileyici olduğunun kanıtıdır.

Yine önemli yapıtlarından biri olan Marat'nm
Öliimii'nde David geçmi�teki öykücü tutumunu ve
Neo-Klasizm 'in (Yeni-Klasikçilik) katı kurallarını
unutmuşçasına, gerçeği en acımasız biçimiyle betim­
lemiştir. Daha önceki resimlerinde görülen soğuk
tiyatro havası, bu yapıtta yoktur.

Robespierre'in ölümünü izleyen yıllarda David'
İn sanatının taşıdığı çelişkiler giderek daha keskin­
leşmiştir. Tutukluyken Luxembourg Sarayı 'nın pen­
ceresinden bakarak yaptığı luxembourg Bahçeleri
adlı manzara, büyük ölçüde romantik bir resimdir.
Oysa aynı tarihlerde yaptığı Sabine Kadınları Neo­
Klasizm'in bildirgesi sayılabilecek nitelikte bir ya­
pıttır.

Sabine Kadınları ile Napoleon Saint Bemard

Dağı 'nda adlı resimler David'in devrimci yıllarının
yaratıcılığını yavaş yavaş kaybederek bir tür akade­
mik öğretiye doğru yöneldiğini gösterir. Bunları
izleyen Napoleon'un Taç Giymesi ve la Distribution
des Aigles (Kartalların Dağıtımı) adlı dev boyutlu
resimleri ise bütün teknik yetkinliklerine karşın daha
kuru ve katı bir üslup sergilerler.

David yaşamının her döneminde çeşitli portreler
yapmıştır. Bunların birçoğu yapıtlarının en güçlüleri
arasında yer alır. Bu nitelikteki portreleri büyük
kompozisyonlarının "resmi" havasını taşımadığı için
yaşam dolu bir canlılıktadır. David gene bu tür
portrelerde, sanatsal dirimselliğinin son kanıtlarını
vermiştir Madam Seriziat ve ÇocuğuMadam Recami­
er, Papa Vll . Pius gibi portreleri, Delacroix gibi
büyük bir romantikle bağdaştırılabilecek bir evrenselli­
ğin çarpıcı anlatımını yansıtır.

David genelde yapay bir üslup olan Neo-Klasizm'
in yaygınlık kazanmasında büyük rol oynamıştır.
Bununla birlikte zamanın gerçek ruhunu yansıtacak
olan Roınantizm'in de bir habercisi sayılır.

• YAPITLAR (başlıca): Mars V(? Minerva 'nm Ka·vgası,
1 77 1 , Louvrc, Paris; Scneca'nm Olümü, 1 773, Petit Palais,

Paris; Anııochus ve Sıraıonice, 1 774, Ecele d�s Bcaux­
Arıs, Paris; Belisarius Dilenirken, 1 780, Wicar Müzesi,
Lille; Hektor'a Yas Tutan Andremakhc, 1 783, Louvrc,
Paris;Horace'larm Yemirıi, 1 784, Louvre, Paris; Sokraıcs'
m Ölümü, 1 787,Metropolitan Sanat Müzesi, New York;
Brutus, 1 789, Louvre, Paris; Katledilmiş Marat, 1 793,
Kraliyet Güzd Sanatlar Müzesi, Brüksel; Sabin Kadınları,
1 794� 1 799, Louvre, Paris ; Madam Seriziat ve Çocu?,u
1 795, Louvre, Paris; Napoleon S.ıint Bernard Dağı'nda,
1 800, Vcrsailles Müzesi, Paris; Madam Recamier, 1 800,
Louvre, Paris; Napoleon'un Taç Giymesi, 1 805-1 807,
Louvre, Paris ; Papa Vll. Pius, 1 805, Louvre, Paris;
Kartalların Dağıtımı, 1 8 1 0, Versailles Müzesi, Paris.

• KAYNAKLAR: D.L. Dowd, Pageanı-master of the
Republic.]acques-Louis David and ıhe French Revoluti­
on, 1 948; L.Hautecour, · Histoire de l'architecture
classique en France, 7 cilt, 1 943-57; A.Humben, Louis
David, peintre et con·vemionel, 1 937; J .Lindsay, Deathof
ıhe Hero: French Painting [rom Da'oid to Delacroix, 1 960;
A.Maurois,].-L.David, 1 948; H.Rosenau, The Painter
Jacques-Louis David, 1 948; W.R.Valcncincr, J.ıcqucs­
Louis David and ıhe French Revolution, 1 929.

• BAKINIZ: BOUCHER, INGRES, RUBENS.

Resimde Neo-Klasizm (Yeni Klasikçilik)

Herhangi bir dönemde Eski Yunan ve Roma
sanatının ölçüleri ve özellikleri üstüne temellen­
dirilen sanatsal eğilimlere genelde Neo-Klasizm
adı verilir. Neo-Klasizm kaynak olarak Cice­
ro *, Quintillianus ·', Horatius" ve özellikle de
Vitruvius<- gibi üslup özgürlüğüne, olağandışı
niteliklere ve aşın öğelere karşı çıkmakta birle­
şen birkaç ada dayanır. Bu yüzden her türlü
duygusal anlatımın dışlandığı bir üslup biçimi
anlamına gelir.
Neo-Klasik bir üslup üç ana ilkeye uyar:
1. Uygulaması akıl ve ilkeler doğrultusunda
olan kavramsal bir içerik,
2. Din, ahlak ve politika konulanyla hem
kavramsal düzeyde, hem de tarihsel açıdan
bağlantılı olmak,
3. Kompozisyon, simetri, oran ve uyum kuralla­
rına göre ele alınan konunun iki brryutluluk,
sadelik, durağanlık etkisi uyandıracak biçimde
işlenmesi.
Bu doğrultudaki neo-klasik eğilimler, özellikle
Antik Çağ'a büyük bir ilginin uyandığı Röne­
sans döneminde İtalyan sanatında ağırlık ka­
zanmıştır.
Bir yandan da Neo-Klasizm, Devrim 'den he­
men önce ve sonra Fransa 'da gelişen Antik
Çağ'a yöneliş hareketine verilen addır. Krallık
döneminde baş/ayar. bu hareket giderek Devrim
sırasında ve döneminde iyice gelişmiş, ancak
sonradan akademik bir tutuculuğa dönüşmiq­
tür. Antik Çağ'a yöneliş, İtalya'da Pompei ve
Herculaneum gibi Eski Roma kentlerinin keefe­
dilmesinin uyandırdığı ilgi ile başlamıştır. Bu
ilginin genişlemesinde Winckelmann *, James
Stuart ve Nicholas Revett gibi Antik sanat

yanlısı yazar ve arkeologların büyük katkısı
olmuştur. Goethe* de yazılarıyla bu yönelişi
etkilemiştir.
Ancak, Neo-Klasizm 'in en büyük iki adı, her
ikisi de Fransız olan ressam David ile heykelci
Canova'dır*. David sonuna değin bu hareketin
önderi olarak kalmıştır. Öğrencilerini Neo­
Klasik öğretiden en uf ak bir sapmaya izin
vermeyen bir tutumla yönlendirmiştir. Her
zaman, desenin renge baskın rolünü ve arkeolo­
jik aynntıları vurgulayan bir estetiğin sözcülü­
ğünü yapmıştır. Neo-Klasik anlayışta David'e
ençok yaklaşan sanatçı Prud'hon 'dıır. ,,. Prud'­
hon, David'den daha az dramatik, mutlu ve
cana yakın bir Antik Çağ imgesi yaratmıştır.
Bu sanatçılarla birlikte Antik rölyeflerin (ka­
bartma) soğukluğu ve donukluğu, sanatta saflı­
ğın ve sadeliğin örnekleri olarak kabul edilmiş­
tir. Sadece çıplak kadın figürlerinde bu katı
kuralın dışında kalınmıştır. Renk, keskin kon­
turlar uğruna ikinci plana itildiği için, çizgisel
ve yüzeysel ağırlıklı genel bir üslup geliştirilmiş­
tir. Bu yüzden David kadar güçlü olmayan
sanatçıların resimleri, bir arkeolojik ayrıntılar
ve imgeler kargaşası haline dönüşmüştür. Da­
vid'in Neo-Klasizm 'i duygusal bir vurgu ile yo­
rumlayan üslubu bile bir yerde bu arkeolojik
aynntıcılıktan annmtf değildir.
Neo-Klasizm 19. yy'da - sonradan kendisine
karşı savaş verilecek olan - egemen ve tutucu
bir iislup haline gelmiştir. Yalnızca David'in
öğrencisi Ingres*, Neo-Klasizm 'i büyük bir ba­
şanyla romantik bir "'1yal gücünün aracı haline
getirmiş, sanat tarihinde etkisi derinden duyu­
lan bir üslup yaratabilmiştir.

1661
DAV

••
Portreleri

1 662
DAV

•
Zihin

Eylemler

DA VIDSON, Donald
(1 9 1 7)

ABD'li filozof. Özgün bir nedensel
eylem kuramı öne sürmüş, zihinsel
olayları beyinde meydana gelen fiziksel
olaylarla özdeş görmüştür.

6 Mart 1 9 1 7'de ABD'nin Massachusetts Evale­
ti'ndeki Springficld'de doğdu. Öğrenimini Ha;vard
Üniversitesi'nde yaptı; 1 939'da lisans, 1 949'da dokto­
ra derecelerini aldı. 1 947- 1 950 arasında henüz dokto­
ra öğrencisi iken Oxford Üniversitesi, Queen's Colle­
ge'da ders verdi. 1 95 1 'de. Stanford'a, l 967'de de
profesör olarak Princeton Universitesi'ne girdi. 1970-
1976 arasında Rockefeller'da, 1976'dan sonra da
Chicago Üniversitesi'nde görev yaptı. Kariyerinin
başlangıç dönemlerinde Patrick Suppes ile birlikte
yazdığı bir kitap dışında çalışmalarını makaleler biçi­
minde yayımlamış, kimi kitapların editörlüğünü yap­
mıştır. Erkenntnis, Philosophia, Theoretical Linguis­
tzcs gibi dergilerin yayın kurullarındadır.

Davidson üstündeki felsefi etkilerin bir kaynağı
Mantıkçı Pozitivizm'dir. Viyana Çevresi'nin dağılma­
sıyla ABD'ye göç eden Carnap, Hempcl ve Reichen­
bach gibi düşünürler, oluşturdukları geleneği orada
sürdürmek fırsatını bulmuşlar, ABD içinde yetişmiş,
Quine gibi genç mantıkçılar üzerinde etkili olmuşlar­
dır. Davidson'un öğrencilik ve kariyerinin ilk dönem­
leri bu ortam içinde geçmiştir. Quinc'ın öğrencisi ve
sonra yakın arkadaşı olmuştur. Öte yandan çağdaş
Oxford felsefesinin ilk filizlendiği ve en canlı bir
devresinde, o üniversitede bulunması, Davidson üze­
rindeki ikinci etki kaynağını oluşturur. Ancak, olay­
lara öncelik veren ontolojik yaklaşımı ve anlamı
doğruluğa indirgeme eğilimleri belirgin bir mantıkçı
pozitivist bakış açısı gösterir.

Aristoteles'çe dile getirilen sağduyunun onrolo­
jik görüşüne göre evrendeki somut tikeller nesneler­
dir. Tüm somut varlık temelde nesnelere indirgenebi­
lir. Öte yandan Russell gibi düşünen filozoflara göre,
gerçek somut tikeller, olaylardır. Evreni meydana
getiren yapı taşları nesneler değildir. Çünkü nesneler
olaylardan oluşur ve dolayısıyla, olaylara indirgenebi­
lir. Davidson'un varlıkbilim yaklaşımına göre ise, her
iki ulam da, yani, hem nesneler hem de olaylar, temel
somut tikellerdir. Somut evreni betimlerken zorunlu
olarak her iki ulamı da kullanmak durumununda
kalınır. Bu nedenle, ne olaylar nesnelere, ne de
nesneler olaylara indirgenemez. Değişim, nedensel
ilişkiler ve İnsan eylemleri gibi tikel olgulardan
vazgeçilmediği ölçüde olayları indirgenmez omolojik
yapı taşlarından saymak gerekir.

Kimi olaylar insan davranışı ya da "yapılan"lar­
dır (doings). Bu sonuncular içindeki bir grup olaya
"ev lem" denir. Nesnelerin nitelik ya da özellikler
taŞıması gibi, her olay ve dolayısıyla, her yapılan da
kimi nitelik ya da özelliklere sahiptir. Yapılanın eylem
olabilmesi, onun en az bir niteliği açısından "niyetli"
(intenrional) olmasına, yani yapılanın niyetle yapılmış
olmasına bağlıdır. Bir başka deyişle, yapılan, ona
doğru olarak uygulanabilen bir betimleme kapsamın -

da niyetli olarak görülebilirse o bir eylemdir. Her
eylem, gerektirdiği niyet açısından, yapıcısının bir
İstek ya da beklentisini karşılamaya yönelik olduğu
İnancıyla temellenir. Eylemin yapıcısının bu İnancı
taşıması ve eylemi bu inanç ile İsteğinin bileşkesiyle
yapmış olması, eylemi açıklar. Bir başka deyişle,
eylemin hangi ussal nedenle yapıldığını verir. David­
son'un önemli bir savı, eylemleri açıklayan, onların
arkasındaki gerçek ussal nedenlerin aynı zamanda
doğal anlamda nedenler (cause) olduklarıdır.

Eylemlerin nedenleri bulunduğu gibi, eylemlerin
kendileri de başka olaylara neden olurlar: Eylemler,
başka olayların nedeni olarak� yarattıkları bu etkileri
nitelikleri arasına kazanırlar. Orneğin birıni tabancay­
la vurmak o kişinin ölümüne yol açabilir. Neden
olunan ölüm olayı tabancayla vurulmak olayından
farklıdır. Birinden öbürüne değin uzun bir sürenin
geçmesi de söz konusu olabilir. Ancak vurmak
ölümün nedeni İse, vurmak eyleminin kendisi de
"öldürmek" niteliğini kazanır. A'nın B'yi vurması,
B'nin ölümünün nedeni olduğu ölçüde, neden olduğu
bu olayla özdeştir de. Bu durumda A,B'yi öldürmüş­
tür. Bir tek olavın ve özellikle bir tek eylemin çok
sayıda nitelik taŞıyabildiği, yani eylemlerin, özdqlik­
lerini yitirmeden birden çok sayıda betimlemeyi
doğrulayabildikleri savı, Davidson için bir eylem
özdeşliği ölçütü gerektirir. Bu ölçüte göre, belirli bir
evlemin özdeşliğini, onun yapıcısından kaynaklanan
Jk olay belirler. Örneğin, bir adamı vurmak, tetiğin
çekilmesi olayı ile belirlenir. Bir başka deyişle eylem,
bu olayın doğru olan bir niyetli betimlemesindeki
vorumudur. Olayların özdeş olmaları ise, Davidson'a
göre, özdeş nedenlere ve özdeş sonuçlara sahip
olmalarıdır. Buna göre, X'in bütün nedenleri Y 'nin de
nedenleri ise ve X'in tüm sonuçları Y'nin de sonuçları
ise, X ve Y olayları, özdeştirler. Bu ölçüt, eylem
felsefesindeki çeşitli görüşler açısından, Davidson'u,
evlemlerı betimlcnişlerindcn bağımsız olarak yorum­
l�yanlar arasına sokar. Davidson, Anscombe ile bir­
likte, bu yorumun öncüsü sayılır. Davidson, eylem
felsefesini temellendirmek amacıyla, sembolik man­
tıkta eylemleri niceleyen bir formüllendirınc de gel iş­
tirmiştir.

Neden-sonuç ilişkisinin öğeleri olan olayların,
değişik betimlemeleri doğrulayabilmeleri yanı sıra,
özdeşliklerinin bu betimlemelerden bağımsız olması,
bu ilişkilerin yasalaştırılabilecek bir nesnel düzenlilik
taşımalarıyla tutarlıdır. Buna göre, nedensel olarak
ilişkili iki olayın ancak kimi betimlemeleri, belirli bir
nedensel yasayı gerçekler (instantiate). Böyle bir
yasanın bilgisi ve bunun gerçeklendiği olaylardan
neden olanın bilgisi, sonuç olayın bilimsel açıklaması­
nı verir. Her tikel nedensel ilişki bir nedensel yasanın
gerçeklenmesidir. Bu olguyu, Davidson, zihinsel ve
fiziksel olaylar arasındaki ilişkiye uygular. Zihinsel
olayların fiziksel olaylara ve fiziksel olay

l
arın da

zihinsel olaylara neden oldukları açıktır. Orneğin,
İsteklerin gövdenin devinimine neden olduğu, görü­
len bir fiziksel olayın da üzüntüye neden olabildiği
pek çok düşünürce kabul edilir. Böyle bir nedensel
ilişkiye karşın, zihin ile gövde arasındaki ilişkiler
nedensel yasalarca dile gctirilemezler. Ancak, her
tikel nedensel ilişki bir nedensel yasanın gerçeklenme­
si ise, fizıksel olaylarla nedensel ilişkiye giren her

zihinsel olayın bir de fiziksel betimlemesi bulunmalıdır.
Bir başka deyişle, böyle bir zihinsel olay, bir fiziksel
olavla özdeş olmalıdıL Böylece Davidson, Smart ve
Ar�strong gibi özdekçi bir sonuca varır. Ancak
onlardan ayrıldığı nokta, özdekçi yorumdaki zihinsel
olaylarla gövdesel olaylar arasındaki ilişkinin genelle­
nebilir olduğunu yadsımasıdır. Bir başka deyişle,

Eylem Felsefesi

Eylem felsefesi, belirlenimcilik (determinizm)
bağlamında doğan özgürlük sorununun gerek­
tirdiği ve insan eylemini açıklamayı amaçlayan
bir felsefe alanıdır. Eylem bir yandan neden ve
olay gibi ontolojik kavramlar üzerinde kurulur­
ken, öbür yandan da zihin f else/esinin başlıca
sorunlarından biri olan tin-gövde ilişkisinin
gerçeklenmesidir. Eylemi açıklama girişimleri
modern f else/enin başlangıçlanndan beri var­
dır. Ancak bu konumun belli başlı bir felsefe
araştırma alanı durumuna gelmesi 20. yy 'ın
analitik geleneği içinde gerçekleşmiştir.

Eylem sorunu başlıca iki boyutta ele alınmakta­
dır: eylemin doğası ve betimlenişi. hk boyut,
eylemlerin, temelde, olaylar olmalanna karşın,
yalın anlamdaki olaylardan hangi ilke ile ayırt
edilebileceklerinin araştınlmasını kapsar. Bu da
eylemin nedeninin açıklanması sorununu geti­
rir. Eylem, bir insan tarafından meydana getiri­
len bir değişim, ya da bir olaydır. Oysa, insanın
her meydana getirdiği bir değişim, ya da olay,
eylem olmayabilir. Örneğin, birinin kolunu
oynatması o kişide başlayan, onun gövdesinde
gerçekleşen bir devinimdir. Ko� üzerine bir şey
çarptığından veya bir tik ya da refleks nedeniyle
oynadıysa, bu kişinin eylemleri arasında sayıla­
maz. Öte yandan kişinin kolunun devinime
geçmesi, örneğin bir kitaba uzanmak veya
elektrik düğmesine basmak içinse, kişinin bir
şey yaptığı, yani eylemde bulunduğu söylenir.
Niyetlilik ya da amaçsallık, gövdenin herhangi
bir yerinin oynamasını, kişinin orasını oynat­
masından ayıran temel ölçütlerden biridir. Mo­
dern f else/ede Descartes •' ve H obbes 'dan •' başla­
yarak, Locke �, Hume" ve Kant" eylemi, görüş­
birliği içinde, ve bu yönüyle açıklamışlardır:
Eylem, yalın gövdesel devinimden istençli (ni­
yetli, amaçsal) oluşuyla ayrılır. İstenç bu eylemle
sağlanacak bir ön amaca yönelikse, eyleme
"ussal" denir. Bu açıklama H.A. Prichard':· ve
daha sonra Wittgenstein 'ca"' eleştirilmiştir. Wit­
genstein 'a göre eylem için verilecek nedensel bir
açıklama Descartes 'çı ikiciliği doğrulayacak ve
zihnin doğaüstü bir varlık olarak kabul edilme­
sini gerektirecektir. Wittgenstein ve onu izle­
yenlerin ortaya attık/an açıklamaya göre, eylemi
yalın gövde deviniminden ayıran, onun kimi
kurallar ve normlara göre değerlendirilebilir bir
devinim olmasıdır. 20. yy ortalarında başka

Davidson'a göre, bu ilişkiler olay tipleri arasında yer
alıyor olarak gösterilemezler. Bu bakımdan kuramına
" düzgüsüz tekçilik" (anomalous monism) adını verir.
Genellemeyi yadsımasının nedeni, eylem ile onun
ussal nedenleri arasında bir genellemeye gidilemediği
gözlemidir. Bu açıdan Davidson İstenci özgün olarak
yorumlar.

eylem açıklamaları da ö1ze siiriilmiiştür. C. Tay­
lor'a" göre bir devinimi eylem yapan, onun
ereksel (teleolojik) bir açıklamaya uygun oluşu­
dur. H.LA. Hart'a ''" göre ise, bir devinimin
insan eylemi olduğunu söylemek, bir şey betim­
lemek değil, o devinimin sorumluluğunu birine
yüklemektir. Donald Davidson 'u11 1963 'te ya­
yımladığı "Actions, Reasons and Causes" ("Ey­
lemler, Ussal ve Olgusal Nedenler") adlı yazı­
nın etkisi büyük olmuş ve böylece eylemin
nedensel açıklamasına geri dönülmü�tür. An­
cak Davidson 'un önerisi Wittgenstein 'cıların
eleştirilerini karşılayabilecek yetkinliktedir.

Eylem sorununun ikinci boyutu ise, nedensel
olarak bağlantılı eylemlerin ayırt edilebilirlikle­
ri, ya da bir başka deyişle, böyle eylemlerin nasıl
betimlenebilecekleriyle ilgilidir. Yapılan bir şey
ve bunun neden olduğu sonuçlar hangi ilkelere
göre ve ne ölçüde birbirinden soyutlanabilir?
Aralanndaki ilişkinin mantığı nedir? Şöyle bir
örnek olsun: A gibi biri elini uzattı, düğmeye
bastı, ışığı yaktı, odayı aydınlattı ve farkında
olmadan da arka kapıdan eve girmeye çalışan
hırsızı korkutarak uzaklaştırdı. Burada A ne
yapmıştır? Yapmış olduğu kaç şey, kaç edim
var? Bir anlamda, yapmış olduğu, yalnızca
düğmeye basmak; oysa, bu olayın neden olduğu
sonuçlan içererek aynı eylem sanki birden çok
edimmiş gibi betimlenebilir. Böylece akla gelen
bir soru, bir tek şey yaparak birçok şey yapmış
olmanın mantık kurallarıyla nasıl bağdaştırıla­
bileceğidir. Yoksa, yapılan ve yapılmış sayılan­
lar arasında bir aynm mı söz konumdur? Bu
sorulara getirilen yanıtlar başlıca iki öbekte
toplanabilir. Bunlarda7l biri,].Kim, L.Davis ve
A. Goldman <· gibi düşünürlerin savunduğu ve
mantıksallaştırmaya çalıştığı, eylem betimleme­
lerinin bağımsızlığı görüşüdür. Bu görüşe göre
nedensel olarak bağlantılı eylemlerin herbir
değişik betimlemesi ayrı bir eylemi belirler.
Bunun karşıtı olan yanıt ise Anscombe* ve
Davidson 'ca verilendir: Nedensel olarak bağ­
lantılı eylem betimlemeleri gerçekte bir tek
eylemi değişik niteliklerine göre değişik açılar­
dan betimlerler. Bir başka deyişle, bu betimle­
melerin betimledikleri ontolojik alanda özdeş­
tir. Eylem f else/esi, her iki sorun bağlamında da
canlı bir tartışma alanı olmak niteliğini bugün
de sürdürmektedir.

1 663
DAV

1664
DAV

Aıılam 1 960'ların sonlarından başlayarak, Davidson, an­
lam kuramı konusunda yazılar yayımlayarak büyük
ölçüde etkili olmuştur. Anlam konusundakı tutumu,
Mantıkçı Pozitivizm'in belirgin izlerini taşır. Anla­
mın açıklanışında içleme (intention) yer bırakmayan
bütünüyle kaplamsal (extentional) kuramlar, Frcge
dışındaki tüm mantıkçıların yeğlemiş olduğu bir
yaklaşımdır. Bu yaklaşımın en beliq�in örneklerinden
biri Viyana Çevresi'ndc ortaya atılan doğrulamcılıktır
(verificationisın). Mantıkçı Pozitivizm, anlamı deney­
sel doğrulama yöntemiyle açıklarken, Davidson, bu­
nu önermelerin doğruluk değerini saptayan soyut bir
doğruluk kavramıyla verir.

Bir kişinin bir dili bilmesi, o dilin önermelerini
doğru olarak yorumlayabilmesidir. Bu ise, her bir
önermenin anlamını ezberlt>meklc değil, dılin kuralla­
rını önermelere uygulayarak olur. Bu durumdaki bir
kişinin dili kullanma yetisi (competence) doyum
veren bir biçimde betimlcndiğinde o dilin semantiği
(anlambilim), yani o dildeki anlamlılık ılc ilgili
bilinmesi gerekenin tümü verilmiş olacaktır. Bunun
ôtesinde bir şey aramak felsefi seraplar peşinde koş­
maktır. Bu ön kabullere güre, Davidson "kar beyaz­
dır" gibi bir önerme ele alır. Bunun anlamını bilmek
ne demektir?

"Kar bcvazdır" ancak ve ancak kar beylZsa
doğrudur. İlk bakışta ıoıoloji gibi görünen bu dile
getiriş, gerçekte, bir önerme ile bir durumu karşı lıklı
koşullu olarak (çift içerme ile) bağlamaktadır. Bir
anlatımla gerçekliği bağladığından ötürü de totolojik
değildir. Davidson, dlldeki önermelerin anlamını
bilmenin bu tür bağlantıları bilmek olduğunu öne
sürer. Şimdi gereken, bu bağlantıları dizgesel olarak
üretebilecek bir kuramdır. Davidson, bu gereğin,
Tarski'nin ortaya attığı " bir dil için" doğruluk kura­
mınca karşılanacağını ileri sürmüştür. Tarski'nin, L
gibi bir dil için doğruluk kuramı, temele koyduğu
kimi koşullardan L'nin lıer bır önermesi için "X ancak
ve ancak P' ise doğrudur" karşılıklı koşulunu üretir.
X ile önermenin yapısal betimlemesi, P ile de bu
önermeyi doğru yapan durum verildiğinde, anlamı
vermek için gereken her şey sağlanmıştır. Genelde
Davidson'un vaptığı. anlamı doğruluğa indirgemek,
doğruluğu veren bir kuram olarak Tarski 'ninkini
kullanmaktır. Bövlc..:e, Tarski'nin kimi temel koşul­
lardan belirli bir -dil için doğruluk bağlantıları veren
kuramı. bir anlam kuramı konumunu kazanmaktadır.

Davidson 'un güncel analitik felsefe üzerındckı
etkisi bü,·üktür. Hem cvlcm ve olav çözümlemesi,
hem de ;nlam kuramı ba�lamında pek çok düşünüre
önder olmaktadır. Eylem alanında l 963'ten bu yana
yayımladığı vazılarla, anlam konusunda İse l 968 'den
beri yazdıklarıyla etkili olmuştur. Anlam yaklaşımı
özellikle genç nesil Oxford felsefecileri üzerinde etki
yapmış, onun önderliğinde, bir ekol niteliği gösteren
çalışmalar yapılmıştır.

• YAPITLAR (başlıca): Decısıon Jf..ıkmg: An Experımen­
ı,ı/ Apprnach (Suppcs ve Sicgrl i le birlikte), 1 95;, (" Karar
verme: Deneysel Bir Yaklaşım") ; Actions and E�·cnts,
1 980, (" hlemler ve Olaylar").

• KA YNAKLA R : L. Da,·is, Th('o>-y of Action, 1 979; Evans
ve Oowcll (der.), Trnth ,ınJ Meaning, l 97(, ; M.Plam, W'ays
of Meanıng, 1 979.

• BAKINIZ: ANSCOMBE, D.M. ARMSTRONG, CAR­
NAP, DUMMETT, GRICE, QUINE, SMART,
TARSKİ.

DA VIS, Angela Yvonne
(1 944)

ABD'li kadın düşünür. Irk ayrımına
son verilmesi için mücadele etmiştir.

26 Ocak 1 944'te Alabama Evaleti 'nin B irming­
ham kentinde doğdu. Annesi ve babası öğretmendi.
Lise öğrenimini burs karşılığı New York'da tamamla­
dıktan sonra, yine bursla Brandeis Üniversitesi Fran­
sız Edebivatı Bölürnü'ne girdi. Üniversite öğrenimi­
nin bir yıİını Fransa' da Sorbonne Universitesi'nde, iki
yılını da Almanya'nın verdiği devlet bursuyla Goethe
Ünivcrsitesi'nde geçirdi. Doktora çalışmasını Califor­
nia Üniversitesi'nde Herben Marcuse'le hazırladı.
l 969'da California Üniversitesi felsefe Bölümü'nde
ders vermeye başladı. "Siyah Edebi yat "ra felsefi
konuların tartışıldığı dersleri büyük ilgiyle izlendi.

Davis, öğrencilik yıllarından başlayarak, ABD'
de ırk ayrımına karşı mücadele hareketı içinde yer
aldı . ABD Komünist Partisi'nc üye oldu ve partinin
yan kuruluşu niteliğinde olan ve yalnız siyahların
örgütlendiği Che-Lumumba Club içinde yoğun bi­
çimde çalışmaya başladı. Bir yandan da Black Panther
Party'nin (Kara Panter Partisi) çalışmalarını destekle­
di. 1970 başında Komünist Partisi'ne üye olması
gerekçe gösterilerek, California Universitcsi yönetim
kurulunca, üniversitedeki görevine son verildi . Davis
bu sı rada cezaevlerindeki siyah tutukluların sorunla­
rıyla ilgileniyor ve Soledad Cezaevi'nde bir gardiyanı
öldürdükleri iddiasıyla yargılanan ve "Solcdad Kar­
deşler" olarak anılan üç siyah tutuklunun serbest
bırakılması için mücadelede ediyordu. 7 Ağustos
1970'tc üç siyah tutukludan biri olan eylem adamı ve
yazar George Jackson'ın kardeşi Jonathan Jackson,
tutukluları Marin County mahkeme salonundan ka­
cırmak amacıvla girişimde bulundu. Ancak çıkan
�i l ahlı çatışmada J onathan J ackson ve mahkeme yargı­
cıyla birlikte iki sivah tutuklu öldü. Bu olav üzerine
A�gcla Davis suç ;rtaklığıyla itham edildi ve;ranmaya
başlandı. Teslim olmaması üzerine FBI'ın (Federal
Araştırma Bürosu) " En Acil Aranan On Kişi" listesi­
ne alındı. Ekim 1 970'te New York kentinde yakala­
narak ad,1m kaçırma, cinayet ve suikast suçlarından
yargılanmak üzere California'ya götürüldü. 22 ay
süren tutukluluğu sırasında serbest bırakılması için
yoğun bir uluslararası kampanya yürütüldü ... ABD
Komünist Partisi 'nin yanı sıra Angela Davis'e Ozgür­
lük İçin Birleşik Ulusal Komite, kampanyanın örgüt­
lenmesinde önemli rol oynadı. Üç hafta süren mahke­
me sonunda 4 Haziran 1 972'de Jüri tarafından suçsuz
bulunarak aklandı . Bir süre ABD'nin çeşitli eyaletleri­
ni dolaştıktan sonra davet üzerine SSCB ve Bulgaris­
tan 'a gitti. Moskova Üniversitesi onursal profesörlük
unvanını aldı. 1973 'te ülkesine döndükten sonra
yaşamöyküsünü yayımladı.

• YAPITLAR (başlıca): lf Thq Comc in the Morning:

Voiccs oj Resistancc, 1 9 7 1 , (Şafakta Gelirlerse 1 973) ;
A11gc/,1 Davis: A n A utobiogr.ıphy, 1 974, (" Angcla Davis:
Bir Otobiyografi").

DAVIS, Bette
(1 908)

ABD'Ji sinema oyuncusu. Canlandır­
dığı başarılı ve kişilikli kadın tipleriyle
tanınır.

Ruth Elizabeth Davis, 5 Nisan 1 908'de, Massac­
husetts Evaleti'nin Lowell kentinde doğdu. Oyuncu­
luğa çok genç yaşta tiyatroda başladı. 1 931 'de The
Bad Sister ("Kötü Kızkardeş ") ile sinemaya başarısız
bir başlangıç yaptı. Ancak yedinci filmi olan The Man
Who Played God r"Tanrı'yı Oynayan Adam") i le
tanınmaya başladı. ikinci derecede polisiye filmlerde
ilginç ve kuraldışı kadın tiplemeleri çiziyor, güzellikle
çirkinlik arasında gidip gelen yüz hatları Of Human
Bondage (Insanlık Suçu) gibi uyarlamalarda ayrıksı
tipleri başarıyla canlandırmasına olanak tanıyordu.
Giderek]ezebel filmindeki Güney li dilber rolünde,
Dark Victory (" Karanlık Zafer"), The Old /1-faid
(" İhtiyar Kız") filmlerindeki rollerinde bağımsı?.,
olaylara tek başına karşı koyabilen kadın görünümü­
nü yerleştirdi. The Little Foxes (" Küçük Tilkiler"),
N O'Z<,' Voyager (Aşk Yolcuları) film !erindeki rolleri bu
görünümün yavaş yavaş, yıkıcı, bazen nörotik, bazen
de dilinden alayı eksik etmeyen bir kadın görünümü­
ne dönüşmesine yol açtı. Ali About Eve (Perde
Açılıyor) filmiyle sanatsal zirvesine ulaşan bu eğilim,
Bette Davis'in yaşlılık yıllarında korku filmlerinin
aranan oyuncusu olmasına yol açtı. Bunların arasında
en başarılısı olan What fa:er Happened to B.ıby Jane?
("Bebek J ane'e Ne oldu ?") Hollv"·ood'un acımasız
bir elqtirisidir. 1 935'te Dangerous (Tehlikeli Kadın)
ile,-1938'de de jezebel ile iki ko. Oscar Ödülü aldı.

• YAPITLAR (başlıca): Oynadığı Filmler: Bad Sisıer,
1 93 1 , ("Kötü Kızkardc�") ; The ıl4an Who Plaved God,
1 932, ('."Tanrı'yı Oynayan Adam ") ; Of Human °Bondage,
1 934, (Insanl ık Suçu); Daııgerous, 1 935, (Tehlikeli KaJın);

}ezebel, 1 93 8 ; Dark Vicıory, 1 939, (" Karanlık Zaicr");
The Old Maid, 1 939, (" lhrivar Kız"); The Liııle foxe.<,
1 942, (" Küçük Tilkiler"); �Vow Voyager, 1 942, (A�k
Yokuları); The Corn is Grecn, 1 945, (Ekinler Yqcrincc);
Ali Abouı Eve, 1 950, (Perde Açılıyor); TIJC' Virgin Queen,
1 955, (Kralsız Kraliçe); The Scapego<ıl, 1 959, (Suç K imin­
dir); Wh,ır Ever 1-foppened to Raby }tıne?, 1 962, ("Bebek
Janc'c Ne Oldu ?") ; Comıc_ctmg Rooms, 1 970; Deaıh on
ıhe ./\file, 1 978, ("Nil'de Olüm").

DA VIS, Jefferson
(1 808 - 1 889)

ABD'li asker ve devlet adamı. İç
Savaş sırasında Güney Eyalctlcri'nin
kurdukları Amerika Konfedere Dev­
letleri'ne başkanlık yapmıştır.

3 Haziran 1 808'de Kentucky Eyaleti 'nin Todd
kasabasında doğdu, 6 Aralık 1 889'da New Orleans'ta
öldü. Küçük yaşta ailesiyle birlikte Mississippi've göç
eni. 3 vıl Transilvanya Univcrsitesi'ne devam ettikten
sonra West Poim'taki Birleşik Devletler Askeri Aka­
demisi'ne girdi. 1 827'de bu okulu bitirdi ve 1 835'e
dek süren askerlik görevi sırasında birçok sınır
seferine katıldı. 1 835'te ordudan ayrıldı ve Mississip­
pi'deki pamuk plantasyonlarının başına geçerek çift­
çilik yapmaya başladı. 1 845'te Demokratik Parti 'den
Mississippi temsilcisi olarak Temsilciler Meclisi'ne
giren Davis, 1 846'da Meksika Savaşı'na katılmak
üzere bu görevinden ayrıldı. Savaş sırasında General
Taylor'a bağlı bir gönülüler alayında gösterdiği kah­
ramanlıklardan dolayı büyük ün kazandı. Yaralandığı
için Mississippi'ye dönmek zorunda kaldı. 1 847'dc
Birlqik Devletler Senatosu'na seçildi. 1 85 1 'c değin
süren ilk senatörlüğü sırasında Scnato'nun Askeri
İşler Komisyonu'nun başkanlığını yaptı. 1 853'tc Baş­
kan Picrce tarafından savaş bakanlığına getirildi.
Bakanlığı döneminde ordudakı asker sayısı arttı,
askeri yargılama yöntemleri modernleştirildi ve ordu­
ya ayrılan ödenek artırıldı. Pierce'in başkanlık süre­
sinin dolması üzerine 1 857'de bakanlıktan avrılan
Davi�. aynı vıl yeniden Senato'ya seçildi. Da;İs bu
tarihten, İç Savaş'ın başladığı 1 86 l 'e değin Senato'da
Güney Eyaletleri temsilcilerinin köleliğin sürmesi
yolundaki mü.:adelclerinin en önde gelen sözcüsü
oldu .

Davis, koyu bir kölelik yanlısı olan Calhoun 'un
ardından Eyalet Hakları Partisi'ne başkan oldu.
Mayıs 1 860'ta, Güney Evaletleri'nin kölelikle ilgili
olarak geçirmek İstedikleri yasalar Temsilciler Meclisi
tarafından reddedildi. Bu olavın ertesinde, Demokra­
tik Parti kölelikle ilgili fcd�ral yasaların yürürlüğe
koyulmasından vana olanlarla, buna karşı çıkanlardan
oluşan iki gruba bölündü. Pani'deki bölünme, Cum­
huriyetçi Pani'nin 1 860 seçimlerınde başkan adayı
olan Lincoln'un seçimleri kazanmasını kolaylaştırdı.
Yalnızca köleliğin kaldırılmasından yana olan Kuzey­
li seçmenlerin oylarını alan Lincoln'un başkan seçi l­
mesinin hemen ardından, Günev Carolina Evalcti
Birleşik Devletler' den ayrıldığını ;çıkladı. Bunu

.
Mis­

sissippi'nin de aralarında bulunduğu 10 Güney Eyalc­
ti'nin ayrılışı izledi. 4 Şubat 1 86 1 'dc Alabama Evaleti'
nin başkenti Montgomery'de bir araya gelen Güney
Eyaletleri temsilcileri Amerika Konfedere Devletleri
adında geçici bir hükümct kurduklarını açıkladılar.
Davis, 8 Şubat 1 86 1 'de bu Konfcderasyon'a başkan
seçildi.

Davis, Konfederasyon'a başkan olduktan sonra,
Güney'i yaklaşmakta olan savaşa hazırlamak üzere
harekete geçti. G üney Eyaletleri'nin sahip oldukları
askeri güçleri seferber etti. Geniş kapsamlı bir silah,

1 665
DA\'

1 666
DAV

yiyecek ve giyecek toplama kampanyası başlattı.
Davis, aralarında anlaşarak Güney'e karşı bir "B irlik"
oluşturmuş olan Kuzey Eyalctleri'nin G üney Eyalct­
lcri 'nden çok daha güçlü olduklarını göz önünde
tutarak savunma ağırlıklı bir savaş taktiği hazırladı.
Kuzey ve G üney birl ikleri arasında 1 86 1 'de başlayan
çarpışmaların ilk yılında Güney birlikleri bırçok
başarı kazandılar. Taktik değiştirerek, 1 862'den başla­
varak saldırıya geçen Günevli ler'in Kuzeyliler karşı­
sında kazandıkları en büyük zafer 1 863 'teki Gettys­
bourg çatışması oldu. Ancak bu tarihten sonra
üstünlüğü Kuzey birliklerine kaptıran Güney birlik­
leri birbirini izleyen yenilgiler almaya başladılar.
Davis, bu durum karşısında topladığı vergileri artır­
ma, Ingilterc ve Fransa ile ticari ilişkiler kurma yoluna
gitti. Ayrı.:a, savaşa katılan köleleri bu h izmetleri
karşılığında serbest bırakacağını açıkladı. Ancak tüm
bu çabalarına kaqın savaşın gidişi değişmedi . Davis,
Mayıs 1 865'te, artık savaşı k.ızanmış olan Kuzey
birlikleri taraiından l rwinville'dc yakalandı ve hapse­
dildi . l 867'de hakkında açılan davanın düşmesi üzeri­
ne serbest bırakıldı . Yaşamının geri kalan bölümünü
Mississippi'deki bir malikanede geçiren Davis, 1 878-
1 88 1 :ırasında Tin: Rise mul fül! of Confederate
Go'1.:enmıent (" Konicderc Hükümetin Doğuş ve Çö­
küşü ") adlı bir kitap yazdı.

• Yı\PITLAR (başlıca): The Ri><' ,uul Fail of Crmfcderaıc
Go·c•crımıı·ııt, 1 88 1 , (" Konicdcrc H i.ıkü rıı�ıin Doğuş ve
Çöküşü'").

• KAYNAKLAR: Cr.wcn, Prısoıı Lıfe of jej{erson Da'ı·is,
1 866; V.H. Davis, jefji:rson D.ı·ı·is: A ,\frmoir, 1 890;
\X". L Dodd. Jcffersrm Dav is. 1 907; B.J. Hcndrick, Statcs­
mcn of thc Lost Causc, 1939; R.McElrov,Jcfferson Daı·is:
Thc L'meal and the Re,ı/, (2 ci lt). 1 93 7 ; R.\V. Patrick,
Jcfjcrson Da·vis and his Cıbinet, 1 944 ; D.Rowland,
Jcjjcrso11 lJ,ıı·l5, Comtitı<tıo11.ılist: His Lctters, Papers and
Speechcs, (1 0 cılt), 1 92 3 : H.Sırodc, Jeffcrson Da"-·is, (3
cilt). 1 955- 1 964; A .Taıc, Jcffcnon Da·vis. His Rise and
fül/, 1 929; F.E. Vaııdivcr, Jefferson Dm.Jis and the
Confcderatc Statı:, 1964; R.W.\Vinsıon, Hıgh St,ıkes and
nur Trigger: Thc Life of Jı'fferson Davıs, 1 930.

• BAKINIZ: J .P. BENJ A M I N , CA LHOUN , R.E. LEE,
A. l . INCOLN.

DA VIS, Miles
(1 926)

ABD'li trompetçi ve besteci. ABD'de
1940'lardan başlayarak gelişen mo­
dern caz anlayışının önde gelen isim­
lerindendir.

i'vl iles Dewev Davis 25 Mavıs 1 926'da, ABD 'nin
Illinois Evalcti 'n

.
dc, Alton'da d

.
oğdu. On üç vaşında

trompet çalmaya başladı. 1 945 'te New York'taki

.Ju i l liard Müzik Okulu'nda müzik öğrenimi gördü.
Tenor saksofoncu Coleman Hawkins ve alto sakso­
foncu Charlie Parkcr ile çalıştı. Bu yı l larda modern
caz anlayışına yakınlık duyarak yenil ikçi denemelere
girişti. 1 948'de kurduğu toplulukla birlikte daha
sonraki yıl larda "cool jazz" adını alan yenilikçi caz
anlavışının öncülüğünü yaptı. Bu çalışmaları ticari

açıdan fazla başarılı olamadı, ancak 1 950'lcrdc daha
büyük bir toplulukla ve Gil Evans'la işbirliği yaparak
doldurduğu Porgy and Bess, Miles A hcad ve Sketches
of Spain adlı albümleriyle büyük bir başarı kazandı.
1 956 'da yaptığı Kind of Blue adlı albümü caz rnrihin­
de dönüm noktası o luşturan bir ürün olarak nitelen­
dirildi . 1 960'larda pop müzik öğelerinc ve elektronik
aletlere daha fazla yer veren denemeler yaptı.

Miles Davis, 1 940'lardan başlayarak gelişen ve
büyük orkestra cazının ticari ve popüler biçimlerin­
den uzaklaşmayı amaçlayan modern caz anlayışının
öncülerinden Charlie Parker'ın öğrencisiydi. Parkcr'
ın başlattığı yenilikler çerçevesinde Davis de cazın
armonik ve dizisel yapısındaki kalıplaşmayı yıkma
amacıyla denemeler yapmış, 1 950'lerde ise "ccıol
jazz" okulunun en başarılı müzisyenlerinden biri
olarak tanınmıştır. "Cool jazz", duyguların dışavuru­
munu, doğal, kendiliğinden coşkulu ve enerjik bir
anlatımı temel alan "hot jazz" anlayışına karşı, arı,
soyut, sakin ve ölçülü bir anlatımı savunmuştur. Caz
müziğinde Parkcr ve Davis'in başlattığı yenilikler
J ohn Coltrane gibi birçok ABD'li müzisyenin deney­
sel çalışmaları üzerinde etkili olmuştur.

• YAPITLAR (başlıca): Albüm: Modem ldıom; Coo! ,wd
Quintet; Mi/es Ahead; Porgy and Bess; Sketches of Sp.ıin ;
Mılestones; M ıısıngs of Mıles; Sorce1·e,.; Bırth of ıhe Cool;
Kind of Blue.

• BAKINIZ: COLTRANE, C.PARKER.

DAVIS, Stuart
(1 894 - 1 964)

ABD'li ressam. Ash Can Okulu'nun
etkinliklerine katılmıştır.

Philadelphia'da doğdu, New York'ta öldü.
1 9 1 O'da Robert Henri'nin yönettiği sanat okuluna
girdi . Ash Can Okulu'nun sergilerınde yer ald ı .
1 9 1 3 'te açılan Armory Show'a beş suluboyasıyla
katıldı. Çeşidi desenlerini The Neu• Masses ve Har­
per's 'W'eekly gibi dergilerde yayımladı. 1 928- 1 930
arasında Paris'te yaşadı. 1 932'den 1 939'a değin resim
öğretmenliği ve Amerıcan Artists Congress' in (Ame­
rikalı Sanatçılar Kongresi) etkinlikleriyle uğraştı. �

Davis'in sanatsal kişiliğini bulmasında Armon·
Show etkil i bir rol oynamıştır. Avrupa sanatının
öncülerini bu sergide yakından tanımış vr 1 930'lara
doğru Kübizm'in, fütürizm'in (Gelecekçilik) ve
özellikle de Lcgcr'nin izlerini taşıyan yeni bir üslup
geliştirmiştir.

Yapıtlarında biçimler tanınabilirse de, konıpozi_,_
yonun bütünü soyut resmin mantığına göre düzen­
lenmiştir. Çeşidi sanayi ürünleri ve kem görüntüleri­
nin yanı sıra tabela ve sokak işaretlerini de bol bol
kull�nmıştır. Biçimleri sert ve keskin köşelidir. Kalig­
rafik bir boyut kazandırdığı imzasını da çoğu resmin­
de dekoratif bir öğe olarak kullanmıştır.

Davis 'in resmi ile caz müziği arasında çeşitli
bağlantılar bulunduğu da i leri sürülmüştür. Gerek

kullandığı İmgeler, gerekse bakış açısı, bütünüyle
Amerikan yaşantısından kaynak lan;ın bir niceliktedir.

• YAPITLAR (başlıca): Lucky Smke, l 92 1 , Modern Sanat­
lar Müzesi, New York; Eggbeater Jizisi, 1 927- 1 928,
("Yumurta Çırpma Aracı ") ; Something on the 8-Ball,
1 930, Dowmown Galerisi, New York ; Salı Shaker, 1 93 1 ,
Modern Sanatlar Müzesi, Ncw York ("Tuzluk "); Hot
Still-Scope fnr Six Cnlors, 1 940; Contranuites, 1 963,
(" Karşısürekliliklcr").

• BAKINIZ: R.HENRI.

DA VISSON, Clinton Joseph
(1 88 1 - 1 958)

ABD'li deneysel fizikçi. Hareketli
elektronların dalga yapısında olduğu­
nu deneyle kanıtlayarak de Broglie'
nin varsayımını doğrulamıştır.

22 Ekım 1 88 1 'de Illinois Evaleti 'nin B looming­
ton kcntındc doğdu. 1 Şubat l 958'de Virginia'daki
Charlottcsvi l lc'de öldü. 1 902'dc Chicago Üniversite­
�i 'ndc fizik öğrenimine ba�l:ıd ı ; üç yıl sonra da,
denev yeteneğini sezen öğretmeni Millikan'ın öneri­
siyle Princeton Üniversitesi'nde Richardson'ın araş­
tırma asistanlığına getirildi. 1 908'de Chicago Üniversi­
tesi'ne dönerek fizik l isansı diplomasını, 1 9 1 1 'de
Princeton Ü nivcrsitesi 'nden doktora <kreccsini a ldı .
Avnı yı l , Pittsburgh'ta Carnq�ic Teknoloji Enstitü­
sü'nde yardımcı fizik profesörlüğüne atandı. 1 9 1 7'dc
Beli T dephone Laboratorics'e geçen D;n-isson, kendi­
sine Nobel Ödülü kazandıracak ,ıra�tırmalarını,
yaklaşık 30 yıl çalıştığı bu kuruluşt:ı gerçekleştirdi.
1 946'da emekl iye ayrılarak 1 9 '.'i4'c değin Viq�inia
Ünİ\'l:rsitcsi'nde konuk profesör olarak fizik dersleri
verdı .

1 924 'te Louis de Broglie, gözlemlenebilir evrenin
tümüyle ış ık ve maddeden oluştuğunu, ışık hem
parçacık hem dalga yapısında olduğuna göre madde­
nin de aynı yapıda olması gerektiğini düşünen:k, tüm
madde parçacıklarının aynı zamanda dalga niteliği
r:ışıdığını ve her parçacığa hızıyla v ters orantılı bir
c.ialgabovunun /.. ql ik ettiğini öne sürmüştü ; h plaııck
sabiti, m de maddenin kürlcsi olmak Ü7.ere, dalg:ıhoyu
n= h/mv formülü i le bdirlivordu . A ncak bu \'arsa­
yıın, kuvantum mekaniğini� gelişmesinde en önemli
kavramsal basamaklardan biri olmasına karşın, dcnev­
scl fizikçilerin hemen ilgisini çekmediğinden, bekl�­
nilen gel işme birkaç yıl gecikmeyle gerçekleşti .

19 l 9'da, de Broglie'nin varsayımından dört yı l
önce, Bel i Telephone Laboratories'dc Kunsman ı le
birlikte elektron demetlerinin nıkcl levhalardan saçıl­
masını inccleven Davisson, vansıvan elektronların
belli belirsiz bir kırınım dcse�i ol�şturduğunu göz­
lemlemiş, ancak bunun nedenini elektronlar ve uyarı­
lan nikel atomları arasındaki enerji alışverişine bağla­
mıştı. üe Broglie'nin varsayımını yayımlamasından
sonra, 1 925'te Walter .Maurice Elsasser (doğ. 1 904),
Davi��c:ı' :r! ,.ı,, ; ,:-yini bu varsayımın kanıtı olarak
ycnıden yorumlamayı denediyse de, İnandırıcı bir so-

nuca varamadığından bu yoruma Üavisson'ın kendisi
kaqı çıktı.

1 92 5 Nisan'ında bir laboratuvar kazası, İnandırı­
cı kanıtı gene Davisson 'ın bir rastlantı sonucu bulma­
sına yardımcı oldu. O sıralar laboratuvar çalışmalarını
Lcster Hal bert Germer (1 896- 1 971) ile birlikte sürdü­
ren Davisson, sıvı havayla dolu bir deney şişesinin
patlaması üzerine, yansıtıcı hedef olarak kullandığı
nikel levhaların oksitlenen yüzeyini temizlemek zo­
runda kalmıştı. Isıtarak yaptı�ı bu oksit giderme
işlemi de elindeki nikeli kusursuz iri kristaller haline
getirmişti. Bu ni kel levhayla yaptıkları deney sonu­
cunda, saçılan elektron demetinden net bir kırınım
deseni elde ettiler. 54 V'luk bir potansiyel farkında
hızl:ındırılan elektronlar, örgü sabiti 2, 15 x 1 O 8 cm
olan nikel kristalinden 50 derecelik bir açıyla kırınıma
uğramıştı. Bu veriler, elektronun dalga gibi davrandı­
ğını kabul etmekle anlaşılabiliyor ve elektronun
dalgaboyunun ;\ = 1 ,65 x ı o-8 cm olmasını gerektiri­
yordu. Davisson 'ın deney sonuçları 1 927'de yayım­
landı.

Aynı dönemde İngiltere'de G.P. Thomson, J a­
pnnya'da S.Kikuçi elektron un dalga davranışını sına­
yan deneyler yapıyorlar, elektron saçıcı olarak Thom­
son ince metal filimlcr, Kikuçi ise mika kullanıyordu.
Her ikisi de levhadan geçen elektron demetlerinin
dalga gibi kırınım deseni oluşturduğunu gözlemledi
ve bulgularını l 928'de vayımladı. Bu çalışmaları
nedeniyle 1937 Nobel Fi�ik Ödülü Davisson ve
Thomson arasında pavlaştırıldı.

• BA K IN IZ: BOHR, BORN, \V.H. rew . L. BRAGG,
BRO G L I E, G.P .THOMSON.

DA VİÇO, Oskar
(1 909)

Yugoslav, şair. Ülkesinde "moder­
nist" akımın en önemli temsilcilerin­
den biridir.

Sırbistan 'da doğdu. Bclgrad Üniversitesi 'nde fel­
sefe öğrenimi gördü. Yugoslavya Komünist Partisi'ne
yakın çc\'relerle ili�ki kurdu, bu etkinlikleri yüzünden
l 932 'dc rutuklanarak küreğe mahkum edildi. Cezası­
nın bir kısmını, İtalya'daki Yahudi kampınd:ı çekti.
İtalya'nın teslim olmasından sonra Yugos lavya'ya
dönerek kurtu luş mücadelesine katıldı.

Daviço, 1 920-1 930 arasında bir grup Sırp vazarı
ile birlikte "Sol Gerçeküstücül ü k " adı \'erilen
bir akım içinde yer aldı . Bu akım .Marxizmi,
Freudçu ve gerçeküstücü görüşlerle kaynaştırma­
ya çalışıyordu. Daviço 1 9SO'den sonra yayımladığı
romanlarıyla "Toplumsal Edebiyat" adını alan akımın
güçlü bir yazarı oldu. Toplumun dönüşmesi, sosya­
l izmin kuru lması ve yeni insan tipinin sorunlarını ele
aldığı bu romanlarında yurtseverlik ana temayı oluş­
turmu�tur.

• YAPITLAR (başlıca); Şiir: Pesme, 1 938; Zrenjamn,
1 949 ; \'imja ıa zidom, 1 95 1 ; Kairos, 1 959. Roman;
l'esm<1, 1 952, ("Şiir"); Beton i svici, 1 956; Radm naslo'i.'
beskraja , 1 958.

1 667
OAV

1668
DAV

DA VİDOV, İvan İvanoviç
(1 794- 1 863)

Rus, filozof ve tanrıbilimci. Rus dü­
şüncesine Batılı görüşlerin sokulma­
sına karşı çıkan Islavcı Okul'dandır.

l 794'te Moskova'da doğdu, 1 863'te aynı kentte
öldü. 1 8 12 'de Moskova Üniversitesi'ni bitirdi. Schel­
ling'in idealizminden etkilenen Davidov 1 822- 1 847
arasında Moskova Ünivcrsitesi'nde !atin edebiyatı ve
felsefe alanlarında profesörlük yaptı.

1 8 1 2'dc Napolcon'un Rusya'yı işgali sırasında,
Rus aydınları Alman düşünürlerinin görüşlerine yö­
nelmekteydi. Schelling'in Naturphilosophie'si ("Doğa
Felsefesi ") Kant ve Hegcl'in görüşleri, büyük ilgi
toplamaktaydı . Felsefeye duyumcu bir bakış açısın­
dan yaklaşan Davidov, önce 1 8 1 9- ! 820'�e Nachalniye
osnovanıya logiki'yi ("Mantığın Temel ilkeleri ") yaz­
dı. Bu yapıtında seçmecilikten kurtulamamıştı.
! 826'da yazdığı Vstuplitelnaya rech o vozmozhnosti
fılosufi kak nauka 'da, ("Bilim Olarak Felsefenin
Olasılığı Üzerine Söylev") İse artık Schelling'in idea­
lizmini açıkça benimser.

! 840'larda Batıcılar'a karşı çıkan İslavcılık akımı
Rusya'da vayılmaya başladı. Bu akıma bağlı olan
filozoflar, din karşıtı ve siyasal açıdan radikal ya da
liberal olan Batıcılar'a karşı, dinsel ve siyasal bir
tutuculuğu temsil ediyor; Alman felsefesinin Rusya
üzerindeki etkilerine karşı çıkıyorlardı. Bu görüşler­
den etkilenen Davidov, 1 84 1 'de, Rus ulusalcılığını
savunan ve Hegcl'in " salt usçuluğunu" eleştiren bir
makale �·azdı. Rusya'yı, dünya uygarlığının kurtarıcı­
sı olarak görerek, · tanrı bilim, edebiyat ve estetik
alanlarında yapıtlar verdi. Avrupa uygarlıklarının
ortaya çıkarttığı bencillik ve bireycilik, soyut ve
kuşkucu usçuluk, güvenlik ve rahatlığa olan düşkün­
lüğün aşılması ; yerine özgürlükle birliğin, İnanç ve
bilginin bircşiminden oluşan bir öğreti getirilmesi
gerektiğini savundu.

• YAPITLAR (başlıca): Nachalniye osno11anıya logiki,
1 8 19 - 1 920, (" Mannğın Temel Ilkclcri"); \!stuplitelmı)'a
rech o vozmozhonosti filosof! kak nauka, 1 826, ("Bılım
Olarak Felsefenin Olasılığı Uzcrinc Söylev").

• BAKINIZ: K IREJ EVSKİ, KOMYAKOV, SCHEL­
LING.

DAVUD
(İÖ ı ı.- ı o. yy)

İsrailoğulları peygamberi ve kralı.
Tanrı tarafından kendisine Zebur adlı
kutsal kitabın verildiğine inanılmak­
tadır.

Hz. Davud Betlehem'de doğdu, Kudüs'te öldü.
İsrailoğulları'nın_ Yahuda kabilesinden Yasse'nin en
küçük oğludur. Israil'in ilk kralı Saul (Talut) Amale­
kitler'le yaptığı savaşta, kralları Agog'u öldürmeyip

yağmaya daldı. O yıllarda Davud babasını
_
n sürülerini

güden bir çobanken, ileride Saul'un yerme geçmesı
için gizlice, peygamber Samuel tarafından kutsandı.

Davud, Saul'un oğlu, Yonatan'ın dostuydu.
Onun yardımıyla saraya girdi. Kralın silah taşıyıcısı
ve başçalgıcısı oldu. İsrail'e yapılan baskılar sonunda,
Saul Filistivalılar'la savaşmak zorunda kaldı. Kral,
savaşta Gatlı ünlü savaşçı, Calut'u (Goliath) öldürene
kızını vereceğine söz verdi. Davud sapan taşıyla vura­
rak Calut'u öldürdü ve kralın kızı Mikal'lc nikah­
landı.

Savaştaki başarısıyla Davud halkın büyük sevgi­
sini kazandı. Bundan kuşkuya düşen Saul, Davud'a
düşman oldu. Onu öldürmelerini Yonatan'a ve adam­
larına söyledi. Filistiyalılar'la yaptığı ikinci bir savaşta
kendi eliyle Davud'u öldürmek istediyse de başara­
madı. Davud korkup kaçtı. Önce Samucl'e sığındı.
Sonra Nob'a gidip oradaki rahiplerle birlikte kaldı.
Bunu öğrenen Saul, rahipleri öldürttü. Bu kez Davud
kendi kabilesinin düşmanları olan Filistiyalılar'a sı­
ğındı. Filistiyalılar, onun Calut'u öldüren adam oldu­
ğunu öğrendikleri zaman, Davud, Yahuda çöllerine
kaçtı. Orada Adullam'da bir mağarada gizlendi.

Saul ve Yonatan Gilboa'da savaşta öldükten
sonra, Davud da Hebron'da Yahuda kabilesine kral
seçildi. Öteki kabileler, Saul'un Ürdün'_ün doğusunda
Mahanaim'de oturan başka bir oğlu, Işboşet'e bağlı
kalmışlardı. İşboşet öldürülünce tüm ka_b_�lcler Da­
vud'u 30 vaşında, kral tanıdılar. Davud IO I OOO'den
962'ye kadar İsrail'in hükümdarı oldu. Hebron'dan
ayrılarak Kudüs'te Zion tepesindeki kaleye yerleşti.
Sonra buraya Davud'un kenti dendi. Edon, Moab ve
Ammon gibi küçük komşu toplulukları kendine
bağladı. Ülkesinde başarılı bir yönetim kurdu. Saray
ve ordu işlerine düzen verdi.

Davud, yaşamının son yıllarını iç ayaklanmalar,
oğlu Abşalom'un başkaldırması, üç yıl süren kurak­
lık, veba, açlık gibi olaylarla geçirdikten sonra,
Kudüs'te öldü. Ölümünden sonra yerine, Hitit'li
Uriah'ın karısı ile kurduğu ilişkiden doğan oğlu
Süleyman geçti.

Kuran'a göre Davud kendilerine Tanrı trafından
kitap indirilen dört peygamberden biridir Davud'a
beş kitap ve yüz elli mezmurdan oluşan Zebur
verilmiştir. Kuran'ın çeşitli ayetlerine göre, çocuklu­
ğu çobanlıkla geçmiştir. Savaşta Calut'u öldürmüştür.
Tanrı ona hem peygamberlik hem hükümdarlık
vermiştir. Savaşlarda başarı sağlamak ve kendisiyle
birlikte olanları koruması için zırh yapma sanatı
öğretilmiştir. Demir, parmakları arasında mum gibi
yumuşamıştır. Bundan ötürü Davud halk arasında
demircilerin piri bilinir.

Davud, Musa peygamberin şeriatine ve Tevrat' a
bağlı kalmıştır. Dokunaklı ve etkileyici sesiyle Ze­
bur'u okuduğu zaman dinleyenlerin kendinden geçtiği
söylenegelmiştir. Tasavvuf kitaplarının en eskilerin­
den biri olan, Hucviri'nin Keşfü 'l-Mahcub adlı yapı­
tında, Davud'un sesinin etkisiyle uçan kuşların düştü­
ğü, yabani hayvanlar_ın uysallaştığı, akan suların
durduğu anlatılmıştır. Islam geleneğinde Davud, oğlu
Süleyman ile bilim yeteneğini paylaşır.

Divan edebiyatında gür ve güzel İnsan sesleri
Davudi ses olarak nitelendirilmiştir. Baki 1::- ir bevitin­
de:

"A vazeyi bu aleme Davud gibi sal
Baki kalan bu kubbede bir hoş sacla imiş"

demektedir.
Yahudi kabalacılar, iki eşkenar üçgenin birbirine

ters çatılması ile meydana gelen, çevresinde I brani
simgeleri bulunan altı köşeli tılsımlı yıldıza "Magen
Da\' id" adını vermişlerdir. Bu yıldıza !v1lislümanlar
"Mührü Süleyman" derler. Ban sanatında, özellikle
Hıristiyan sanatçılar arasında, Davud'un peygamber
ve hükümdar olarak yaşamı çeşitli yönleri ile konu
olmuştur.

• KAYNAKLAR: A.1hdemir, Tefsirde İmiiliyy.it, 1 979 ;
J .Bosch, [),n:id th<! Biography o(u King, 1 966; J.Da,·is,
Dicrimıary of thı: Biblc, 1 924 ; Kitubı M ukuddes, 1 976.

DAVUD AGA
(? - 1 598)

Osmanlı mimarı. Sinan'ın ölümün­
den sonra başmimar olmuş ve onun
geleneğini sürdürmüştür.

Yaşamı üzerine bilinen ilk tarih Su Yolu nazırı
olduğu 1 575 yılıdır. l 582'de bu görev Mimar Hasan
Ağa'ya verilerek Davud Ağa, Dergah-ı Ali çavuşluğu­
na getirild i . O yıllarda İran'a sefer açıldı. Hassa
başmimarı Sinan, orduyla birlikte gidecek yüz yapı
ustasını denetleme görevini ona verdi. Davud Ağa iki
yıl süren bu seferden dönüşte gene Sinan'ın yanında
çalışmaya başladı. 1 587'de Sınan ölünce başmİmarlığa
getirildi. l l l . Murad ve Ill . Mehmed dönemlerinde de
bu görevini sürdürdü. 1 598'de I I I . Mehmcd'in annesi
Safiye Sultan'ın İsteği üzerine başladığı Yeni Cami'yi
tamamlayamadan vebaya yakalanarak öldü.

Davud Ağa III . .'Vlurad ve I I I . Mehmed dönemle­
rindeki en önemli yapıtların mimarıdır. I I I . Murad,
Sadrazam Sinan Paşa'nın kendisine armağan etmek
için Davud Ağa'ya yaptırdığı İncili Köşk 'ü çok
beğenmiş, Sirkcci'dcki Beyazıd Köşkü'nü yıktırmış
ve yerine incili Köşk 'c benzeyen Sepetçiler Kasrı'nı
yaptırmıştır. Bu yapı da çok başarılı bulununca S inan
Paşa Davud Ağa\·ı saraya ait binaların yapımı ve
bakımı ile görevlendirmıştir. Padişah 'ın türbesini
yapma giircvi de v inc ona \'eritmiştir. Kapısını Sedef­
kar Dalgıç Ahmed Çavuş'un yaptığı I J I . Murad
Türbesi, Da\'ud Ağa'nın küçük, ama uyumlu oranla­
rıyla çok başarılı yapıtlarından biridir.

Yeni Cami adıvla anılan Valide Camii de Davud
Ağa'nın planlarına göre başlanmıştır. Denize yakınlı­
ğı yüzünden temel atılmasında büyük zorluklarla
karşılaşılan yapının duvarları daha yeni yükselirken
Davud Ağa ölmüştür. Cami ondan sonra ancak iki
mimarın elinde ve 63 yılda bitirilebilmiştir.

• YAPITLAR (ba�lıca): Mcsıh Mehmcd Paşa Camii, 1 584,
Karagümrük/lstaııbul ; Mchm�d Ağa Camii, 1 585, Çar­
şamba/lstanbul; Mehmed Ağa Hamamı, 1 585, Ç�rşamba/
lstanbul; Mehmed Ağa Tiirpesi, 1 585, Çarşamba/lstanbul ;
Cen·a�paşa Cumıi, 1 593, lstanbul ; fil. Murad Türbesi,
1 594, lstanbul ; Cazunfer Ağa Külliyesi, 1 599, Saraçhane,
lsta!Jbul, bugün Belediye ;\füzesi; incili Köşk, Sara\'bur­
nu:'lstanbul, bugün mevcut de�ildir; Sepetçiler K.ısrı,
Sirkeci/lscanbul; S(vavuş Paşa Tiirbesi, Eyüp/İstanbul;
Defterdar Mehmed Paşa Türbesı, Eyüp/lstanbul .

DAVUD b.HALEF
(8 1 5-883)

Arap fıkıh ve kelam bilgini. Zahiriye
mezhebinin kurucusudur.

Davud b.Halef el-İsfehani Kufe'de doğdu, Bağ­
dat'ta öldü. İsfahanlı bir ailedendir, çocukluğu Bağ­
dat'ta geçti. Basra ve Nişabur'da, İshak b.Rahveyhi'
den öğrenim gördü. Babası Hanefi mezhebindendi,
Davud ise Şafii mezhebine yöneldi. Zamanla bu
mezhebin re'y (kişisel görüş) ve kıyas'a (tasım)
başvurmalarını hoş karşılamadı. Ayrı bir yol tuttu.
Zahiriye mezhebini kurdu. Kuran, sünnet ve lcma'
dan (din konusunda birlik olmak) başka bir kanıtı
kabul etmedi.

Davud'a göre kıyas aklidir (ussal). Din us ilkele­
rine dayanırsa Kuran ve sünnete aykırı yargılar ortaya
çıkar. Oysa başka İmamlar kıyası Peygamber' in
hadislerine ve Kuran' a aykırı düşmemesi nedeniyle
kanıt saymışlardı. Davud bir yandan kıyas ve re'ye
karşı çıktı ; bir yandan da Kuran ve Sünnet'in kaza
sorunlarının çözümünde yeterli olmadığını anladı.
Gerektiğinde kıyası kullanmak zorunda kaldı. Buna
"deli ! " adını verdi.

Zahiriye mezhebi İran ve Endü!üs'te yandaşlar
buldu. Öğrencilerinden İbn Hazın bu mezhebi savu­
nup canlandırmak İstedi. Mezhebin uygulayıcı imamı
kalmadığından halk mezhebi bıraktı. Birçok kitap
yazdığı bilinen Davud'un yapıtları günümüze ulaşma­
mıştır.

DAVUD HAN
(1 909-1 978)

Afgan devlet adamı. 1 953-1 963 ara­
sında başbakanlık, 1973- 1978 arasın­
da cumhurbaşkanlığı yapmıştır.

Serdar Muhammed Davud Han Kabil'dc doğdu,
aynı kentte öldü. Muhammed Zahir Şah'ın kuz.eni ve
kayınbiraderidir. Kabil'deki Habibia Koleji'nde öğre­
nim gördü. 1 932'de Kandehar Eyaleti valisi oldu.
1934'te Doğu Eyaletleri valiliğine getirildi. 1 93 7- 1 953
arasında Silahlı Kuvvetler ve Askeri Okullar komu­
tanlığı, 1 948- 1 949 yıllarında savunma bakanlığı, 1949-
1950 yıllarında içişleri bakanlığı yaptı. 1 953 'te Mu­
hammed Zahir Şah tarafından başbakanlığa atanan
Davud Han, 1 963'e dek bu görevde kaldı.

Davud Han başbakanlığı sırasında, meclise hü­
kümet üzerinde denetim hakkı tanımayan 1 93 1 Ana­
vasası'na dayanarak otoriter bir siyaset izledi. Muhale­
feti ve basını baskı altında tuttu. İktisadi alanda, ABD
ve SSCB ile işbirliği ve yardım antlaşmaları imzaladı.
1956'da ilk 5 yıllık kalkınma planını yürürlüğe
koydurdu. Afgan ordusunu çağdaşlaştırmaya çalıştı.
Ancak, ülkede parlamenter nitelikli bir monarşinin
kurulması ve anayasanın demokratikleşmesi için veri­
len mücadelelerin yoğunlaşması üzerine, 1963 'te gö­
revden alındı.

1 669
DAV

1 670
DAV

Davud Han 'ın başbakanlıktan uzaklaştırılmasın­
dan sonra il.ın edilen 1 964 Anayasası 'yla Aig:ınistan'
da parlamenter mon.uşi kuruldu. Demokratik özgür­
lükler genişlrtildi. yürütme orgaqının yetkileri sınır­
landırıldı. Ancak, ülkenin mali durumunun bozulma­
sı, açlık gibi sorunlar ile monarşinin yıkılması için
vcrikn mücadeleler siyasi ortamı yeniden hareketlen­
dirdi. Bu durumdan yararlanan Davud Han, 1 7
Temmuz 1 973'te gerçekleştirdiği askeri darbeyle Za­
hir Şah'ı devirerek cumhuriyeti ilan etti. Cumhurbaş­
kanlığının vanı sıra, başbakanlık, savunma bakanlığı
ve içişleri bakanlığı görevlerini de üstlendi. Şubat
1977'de yürürlüğe konulan yeni anayasayla tüm siyasi
partiler yasaklandı. Sosyalist önder Mir Ekber K.1bir'
in 27 Nisan l 978'dc Kabil'dc öldürülmesi üzerine
ü lkede karışıklıklar baş gösterdi . 30 Nisan 1 978'de
Afganistan Demokratik Halk Partisi 'nin öncülüğün­
de gerçekleşen devrimle iktidardan uzaklaştırılan
Davud Han, devrimden hemen sonra öldürüldü.

• BAKINIZ: TARA Kİ. ZAHİR ŞAH.

DAVUD KAYSERİ
(? - 1 350)

Türk tasavvuf bilgini. Yazdığı tasav­
vuf yorumlarıyla tanınmıştır.

Şerafeddin Davud b.Mahmud, Kayseri'de doğ­
du, İ zni k'tc öldü. Doğduğu kentin bilginlerinden
öğrenim gördü. Sonra bi lgisini geliştirmek amacıyla
Mısır'a gitti. Sadreddin Konevi'nin halifesi Kemaled­
din K,ı�ani 'nin yardımıyla tasavvu fta ilerledi.

Orhan Gazi, 1 330'da İznik'i aldıktan sonra,
ününü duyduğu Davud'u yanına çağırdı. Yeni yaptır­
dığı medresenin ilk müderrisliğini kendisine verdi.
Davud yaşamının sonuna değin burada kalıp öğrenci­
lerini yetiştirdi, yapıtlarını yazdı.

Muhviddin Arabi'nin Fususü 'l-Hikem adlı tasav­
vufla ilgili yapıtını, Davud Matlau Hususü 'l-Kilem fi
Şerhi'l-Fususii 'l-Hikem adıyla yorumladı. Muhyiddin
Arabi, yapıtını 27 bölüme ayırıp 27 peygamberin ayrı
bir hikmet (bil�clik) taşıdığını belirtmiş, lskenderiyc
Okulu (Yeni-Platonculuk) kuramlarına dayanarak
\'arlık birliğini bir felsefe dizgesi olmaktan çok, İslam
dininin özünde bulunan ve imana bağlı bir gerçeklik
yolu olarak açıklayıp savunmuştur. Muhyiddin Ara­
bi'nin ileri sürdüğü bu görüşe İbn Haldun, Ibn
T eymiyc ve T aftazani karşı çıkmış, halkın bunları
anlayamayacağını, sapıklığa düşeceğini ileri sürmüş­
lerdi. Davud, bu yorumuyla Muhyiddin'in yapıtını
açıklığa kavuşturup, tasavvufu savunur. Bu yapıt ile
tasavvuf Osmanlı ülkesinde kolaylıkla tanınmıştır.

Davud 'un on iki bölüme ayırdığı yorumunda
Tanrı 'nın varlığı, nitelikleri, nesnelerin yaratılmadan
önce Tanrı tarafından belirlenmiş biçimleri (Ayan-ı
sabite), dünyanın yaratılışı, özü (Cevher-i arz), Hz.
Muhammed'in peygamberliği, nübüvvet (Peygamber­
lik), risalet (Elçilik) ve velayet (Velilik) gibi bölümlere
yer verilir. Davud'un tasavvufla ilgili, Kitab fi't-

Tasam;uf, ve Risale fi lstılahatı 'l-.Heşayıh gibi yapıt­
ları yanında Şerhii Kasidctl 'l-Taiyye ile Şerhıt Kaside­
tı 'l-Hamriyye adlı kaside yorumları da vardır.

• YAPITLAR (başlıca): Maclau H11susii 'l-Kilem fi Şcrhi'l­
Fıısusü 'l-Hikem, (ö.s.), 1 882; Kit,ıb jl't-TasavvııJ: (SK
AIK 1 898 Ayasofya bölümü K. 1 898); Risale fi f stılahati'/­
J.-f eıayih, (SK A/K 1 898 Ayasofya bölümü K . 1 898/!);
Serhii Kasidcti'l-Taıvvc, (SK H A -l62); Şerhü Kasideıi'/­
H.ımr�yye, (SK. lOiSl28).

• KAYNAKLAR: A. Adnan Adıvu. Osm.ınlı Tıfrklcrindı:
İlim, 1 982; Bursalı Tahir. Osmanlı .lfı<c!liflı:ri, I, 1 9 1 5 ;
Muhiddin-i Arabi, Fıwis ı!l-Hikem 1 956; Şemseddin
Sami, K.ımıısü 'l-Al.im, ! i l , 1 98 1 .

• BAKINIZ: MUHYİDDİN ARABİ.

DAVUD PAŞA
(?- 1 499)

Osmanlı sadrazamı. II.Bayezid döne­
minde yaklaşık 15 yıl sadrazamlık
yapmı�tır.

Doğum tarihi ve yeri bilinmiyor. Ekim H99'da
Dimctoka'da öldü. Arnavut asıllıdır. Küçükken dev­
şirme olarak saraya alınıp Enderun'da yetiştiri ldi. Bir
süre sancak beyliği yaptı. I l .Mchmed [Fatih J döne­
minde Anadolu beylerbeyi oldu. Bu görevi sırasında
1 472'de Konya \·alisi Şehzade Mustafa ile Akkoyunlu
hükümdarı Uzun Hasan'ın yeğeni Yusufça Mirza
arasındaki sava�ta şehzadenın yanında bulundu.
1473 'tc yine Osmanlılar'la Akkovunlular arasındaki
Otlukbeli savaşında öncü . güçlere komuta etti.

J.176'da, II.lvlchmt•d'in Bağdan ve Macaristan
seferlerine Anadolu beylerbeyi olarak katıldı.
1 478'de, başarısızlığı nedeniyle görevden alınan Sülev­
man Paşa'nın verine Rumeli Beylerbeyliği 'ne atandı.
Il . Mehmcd'in Arnavutluk seferi ve İşkodra kuşatma­
sına katıldı. Top dökümhaneleri yaptırıp, ağır gülleler
ve yakıcı maddeler atan toplar döktürerek İşkodra'nın
düşmesini kolaylaştırıp Gölbaşı, Dcrgos ve Leş kale­
lerini ele geçirdi.

Il.Bayezid tahta geçince H82'de vezirliğe yük­
seldi. 1 483'te İshak Paşa'nın yerine sadrazam oldu.
Aralıksız 1 5 yıl genellikle barışçı bir politika izleyen
I I .Bayezid 'in sadrazamlığını yürüttü. Bu süre içinde
iki sefere katıldı. Bunlardan ilki Anadolu beylerbeyi
Hersekzade Ahmed Paşa'nın 1 486 'da Memlukler
karşısında yenilgiye uğrayıp tutsak düşmesi üzerine
gerçekleşti. H87'de Rumeli \'e Anadolu güçlerinden
oluşan ordusuyla Memlukler üzerine yürüyen Davud
Paşa, Memluklcr'in geriye çekilmc!t:ri üzerine Adana
ve Tarsus'u ele geçirdi. Ardından Memluklcr'le işbir­
liği yapan Karaman beyi Turgutoğlu Mahmud Bey
üzerine yürüdü. Mahmud Bcy'in Halep'e kaçması
üzerine Bolkar Dağları'nı aşarak Yarsak Türkmenle­
ri'nin topraklarını ele geçirdi ve Karamanlılar'dan
yana olan bu aşireti Osmanlı yönetimine bağladı.

Davud Paşa, ikinci kez H92'de I I .Bayezid'le
birlikte Arnavutluk seferine çıktı. Bu seferde güney
Arnarntluk ve Epir'e i lerleyip Tepeddcn 'i ele geçire­
rek Arnavutluk güçlerini bozguna uğrattı.

Davud Paşa, 8 Mart 1497'de Akkoyunlu haneda­
nından Göde Ahmed Bey'in İstanbul'dan İran'a
kaçırılmasındaki ihmali nedeniyle sadrazamlıktan az­
ledilerek Diınetoka'ya gönderildi. 1 490'da Sultan
Yakub'un ölümü üzerine Akkoyunlu tahtı için başla­
yan mücadelede başa geçirilmek İstenen Göde Ahmed
Bey 1496'da Tebriz'e giderek Akkoyunlu tahtına
çıkmıştır. 1 499'da Dimetoka'da ölen Davud Paşa'nın
cenazesi İstanbul'a getirilerek kendi adını taşıyan
caminin türbesine gömüldü.

İstanbul'da kemli adını taşıyan semtte 1 485'te
yaptırmış olduğu cami, imaret, medrese ve çeşmesi
vardır. Daha sonra burada yaptırılan kışla da onun
adıyla anılmıştır.

• BAKINIZ: BAYEZİD il, MEHMED Il [btih].

Humpbry D.n.ıy

DA VY, I-Iumphry
(1 778- 1 829)

İngiliz kimya bilgini. Alkali ve alkali
toprak elementlerini bularak adlan­
dırmış, iyot ve klorun birer element
olduğunu saptamıştır.

1 7 Aralık 1 778'de Cornwall'daki Penzance kenti
yakınlarında doğdu . 29 Mayıs 1 829'da İsviçre'nin
Cenevre kentinde öldü. Önçcleri tahta oymacılığı,
sonradan çiftçilik yaparak geçimlerini güçlükle sağla­
yan babasını 1 6 yaşındavkcn yitirince, ailenin en
büyük çocuğu olarak annesinin yükünü paylaşmak
zorunda kaldı. Doğaya, spora, felsefe ve edebiyata
derslerinden daha çok zaman ayırdığı için zaten pek
başarılı bir öğrenci değildi; okuldan ayrılıp Prnzance'
da eczacılık da vapan bır cerrahın yanına çırak olarak
girdi. Kimyayla ilk kez o sıralar, işi gereği çeşitli
ilaçlar hazırlarken ilgilenmeye başlayan Davy bir
yandan da okulda başladığı Latince ve Yunanca'yı,
kendi çabasıyla öğrcndıği Fransızca'yı ilerleterek,
felsefe, tanrıbilim, coğrafya okuyarak ve �iir yazarak
kendi kendini yetiştirmeye çalışl\'l>rdu. l 797'Je, 1 9
yaşındaykm, Lı\'ois ier'nin Traiıc elcmenıairc de
chimıe ("Temel Kimya İncdemcsi ") .1Jlı kırabını

özgün baskısından okudu ve kimyaya ilgisi iyice arttı.
O tarihten sonra, bulabildiği tüm kitapları okuyarak
sistemli bir biçimde kimya çalışmaya ve ilk deneyleri­
ni yapmaya başladı. Bu alandaki ilgi ve yeteneğini
sezen yakınları, başta cezacı ustası olmak üzere,
rastlantı sonucu tanıştığı bilim çevrelerinden bir iki
kişi Davy'yi kimyacı ve hekim Tbomas Beddoes'a
(1 760- 1 808) tavsiye ettiler. O sıralar Bristol yakınla­
rındaki Clifton'da yeni kurduğu Medical Pneumatic
lnstitute'ta gazların fizyolojik etkilerini inceleyen ve
tedavi amacıyla kullanılabilecek yeni sentetik gazları
araştıran Beddoes, 1 798'de Davy'yi laboratuvar so­
rumlusu olarak enstitüsüne çağırdı. Bu görev Davy'yi
Penzance'ın dar çevresinden kurtarıp üç yıl içinde
Londra'nın bilim çevrelerinde adını duyurmasını
sağlayacak önemli bir adımdı.

Bcddocs'ın yanında laboratuvar araştırmalarına
başlayan Davy sentez yoluyla yeni gazlar hazırlıyor,
zehirli olup olmadığı bile bilinmeyen bu gazları
soluyarak fizyolojik etkilerini kendi üzerınde deni­
yordu. 1 799'da Pricstley'in l 776'da bulduğu diazot
monoksiti (N20) üretti ve güldürücü etkisini saptadığı
bu gazın basit ameliyatlarda anestezik olarak kullanı­
labileceğini belimi. Kısa sürede Davy'nin güldürücü
gazı, alkol gibi keyif verici bir madde olarak toplantı­
larda aranır olmuştu ; ancstczik özellikleri ise ancak
elli yıl sonra değerlendirebild i .

Aynı yıl, Lord Rumford ve Thomas Bernard 'ın
girişimleriyle, bilim ve teknikteki yeni gelişmeleri
halka açık konferanslarla duyurmak, gençleri eğitmek
amacıyla Royal Institution kurulmu�tu. Yönetim
kurulunca atanan bir profesör, o çağın en gelişmiş
araç ve gereçleriyle donatılmış laboratuvarda, kurulun
öngöreceği konularda araştırmalar yapacak ve vardığı
sonuçları bir dizi konferansla halka duyuracaktı. Bu
kuruluşun ilk kimya ve doğa felsefesi profesörl üğü­
ne Thomas Garnett atanmış, ancak ikinci konferans
dizisinde kararsızlığa düştüğü için görevinden alın­
mıştı. Yeni bir eleman arayan Rumford 1 80 1 'de,
Beddoes'ın laboratuvarındaki i lginç araştırmalarıyla
kısa sürede adını duyurmuş olan Davy ile görüştü ve
Garnctt'ın görevine 22 yaşındaki bu genç kimvacıyı
atadı. Genç ve deneyimsiz olmasına kaqın bilgisi,
konuşma yeteneği, topluluk önündeki rahat ve etkile­
yici tavrıyla geniş dinleyici kitlelerinin ilgisini wpla­
yan Davy 1 802'de Royal lnstitution 'da kimya profe­
sörlüğüne yükseltildi, ertesi yıl da Royal Socicty
üyeliğine seçildi.

1 806'da, kimyasal olaylarla elektrik arasındaki
ilişkiyi aydınlatan baprılı çalışmaları ne<lenivlc Fran­
sa İ mparatoru I .Napoleon, İngılterc ile savaŞt,1 olma­
larına karşın, Davy'yi 3 .000 frankla ödüllendirdi.
1 8 12'dc "Sir" unvanı alan ve zengin bir dulla evlenen
Davy, ertesi yıl I.Napolcon'un çağrılısı olarak. karısı
ve 22 yaşındaki öğrencisi M ichael Faraday i le birlikte
Fransa'ya gitti. 1 8 1 8 'de "baronet" ilan edildi, 1 820'de
de Joseph Banks'ın ölümü üzerine Royal Societv'nin
başkanlığına getirildi. Bu kuruluşun etkinliğini anır­
mak üzere yeni girişimlerde bulunan, Geological
Society'nin kurucu üyeleri arasında yer alan n: Brıtish
Museum'u büyük bir araştırma enstitüsüne dönüştür­
mcvi tasarlayan Davy'nin sağlığı 1 826'da giderek
hozulm,ıya başlamıştı . 1 827'dc, sık sık yinelenen k.1lp
krizleri nedeniyle tüm görevlerinden ayrılıp, sağlığına

1 67 1
DAV

1672
DAV

Elektrolizle yeni
elementlerin

keşfi

...
Emniyet
Lambası

kavuşmak umuduyla Avrupa'da geziye çıkan Davy,
Cenevre'de geçirdiği son bir krizle yaşamını yitirdi.

Davy'nin en üretken olduğu yıllar, kimyanın
bağımsız bir bilim dalı olarak kendini kabul ettirdiği
1 800- 1 830 arasına rastlar. O dönemde İngiltere'de
Dalton atom kuramının temellerini atarken, Berzelius
da Isveç'te kimyanın temel ilkelerini oluşturacak
deneyler yapıyordu. İyi donatılmış, kurulu bir labo­
ratuvarda çalışma şansına erişen Davy'nin ilgisini
çeken ilk konu elektrokimya oldu, çünkü 1 800'dc
Alessandro Volta pili bulduğunu duyurmuştu. Kim­
vasc1l tepkimelerle elektrik akımı arasındaki ilişkiyi
belirleyebilmek için çeşitli elementlerle elektrik akımı
üretmeye çalışan Davy, ilk başarılı elektroliz sonuçla­
rını 1 806'da aldı ve "On Some Chemical Agcncies of
Eleetricity " ("Elektriğin Bazı Kim yasal Etkinlikleri
Üstüne") adlı konferans dizisiyle bilim dünyasına
duyurdu. O sıralar Anthony Carlisle (1 768-1 840) ve
William Nicholson (1 735- 1 8 1 5) da elektroliz yoluyla
suyu elementlerine ayrıştırmayı başarmışlardı. Aynı
deneyi başka bileşikler üzerinde yinelemek İsteyen
Davy, güçlü bir elektrik akımı üretebileceği 250
plakalık bir pil yaptıktan sonra alkalilerin elektrolizi­
nc başladı. Ancak, alkali maddeleri bağlı oldukları
oksijenden ayırmak pek kolay olmadı. 6 Ekim
l 807'de,eritilmiş potası (K2C03) elektrolizle ayrıştır­
dığında, ortamda metal parlaklığında küçük kürecik­
İerin oluştuğunu gördü. Bu kürecikler havada yanı­
yor, suyla hemen tepkimeye girerek hidrojen gazı
çıkarıyordu. Yeni bir element bulduğunu anlayan
Davy bu maddeye potasyum adını verdi. Bir hafta
sonra da, gene aynı yöntemle sodanın (Na2C03)
bileşimindeki sodyumu ilk kez metal halinde ayırma­
yı başardı. 1 808 'de, Berzclius'un önerdiği bir yöntem
değişikliğini uygulayarak, sırasıyla baryum, stronsi­
vum, kalsiyum ve magnezyum elementlerini metal
halinde elde etti. Aynı yıl "Electrochemical Research
on the Decomposition of the Eanhs" ("Topraktaki
Elementlerin Ayrıştırılmasına İlişkin Elektrokimya
Araştırmaları ") başlıklı bir İncelemeyle bu buluşlarını
Royal Society'ye bildiren Davy, ayrıca potasyum ıle
boraksı ısıtarak bor elementini bulduysa da, aynı
element bir hafta önce Gay-Lussac tarafından elde
edilmişti.

Davy'nin kimyaya ikinci katkısı asit ve bazlar
konusunda oldu. O dönemde, hem asitlerin hem
bazların oksit yapısında olduğunu öne süren Lavoisi­
er'nin görüşü yaygın olarak benimsenmişti ve oksije­
nin tüm asitlerle bazların temel öğesi olduğu inancı
yaygındı. Davy, Lavoisier'nin asit diye adlandırdığı
bir maddede tüm çalışmalarına karşın oksijenin varlı­
ğına rastlayamadı. Oksimüryatik asit diye bilinen bu
madde kuvvetli asitlerin tüm özelliklerini gösteriyor­
du. Davy, asit olduğu sanılan bu maddenin gerçekte
bir element olduğunu saptayarak, rengi nedeniyle,
yeşil anlamındaki Yunanca khloros sözcüğünden tü­
rettiği klor adını verdi. Müryatik asit adıyla bilinen
hidroklorik asitin (HCL) yapısında da oksijen bulun­
madığını kanıtlayarak asitlerin oksit olduğu inancını
temelden vıktı.

1 8 1 3 'te Napoleon 'un çağrısı üzerine Fransa'ya
giden Davy'ye Ampere, Bernard Courtois'nın (1 777-
1 838) yosun külünden elde ettiği. ancak niteliğini
açıkb.vamadığı maddeden bir miktar vererek incele-

mesini İstedi. Davy, Paris'tcki küçük bir laboratuvar­
da İncelediği bu maddenin klor gazıyla pek çok ortak
özellik gösterdiğini gözlemledi ve yeni bir element
olduğunu açıklayarak, ısıtıldığında menekşe rengi
buharlar yaydığı için Yunanca iôdes (menekşe) sözcü­
ğünden esinlenerek iyot diye adlandırdı. Ancak, aynı
dönemde Gay-Lussac da aynı çalışmaları yaptığın­
dan, bu sonuçları ilk kez kimin bulduğu tartışmalıdır.
Daha önceki çalışmalarıyla, oksijenin, Lavoisier'nin
İnandığı gibi asit değil gerçekte alkali yapısındaki
maddelerin temel bileşeni olduğunu açıklayan Davy,
üstelik bir maddenin kimyasal özelliklerinin yalnızca
o maddenin yapısındaki bileşenlere bağlı olmadığını,
bu bileşenlerin yerleşme biçiminin de maddenin
özelliklerini etkilediğini öne sürdü. 1 8 1 3 ' tcki Avrupa
yolculuğu sırasında, İtalya'da bulunurken, kömür ya
da genel anlamda karbon ile elmasın aynı bileşimde
olduğunu ve kömürün amorf, elmasın kristalli kar­
bondan başka bir şey olmadığını açıklaması bu
düşüncenin ürünüydü.

Kuramsal düzeydeki çalışmalarının yanı sıra
uygulamaya yönelik araştırmaları ve buluşlarıyla da
tanınan Davy, Royal Society'deki ilk yıllarında Dub­
lin 'deki bir tarım kuruluşu için her yıl bir konferans
dizisi hazırlamıştı. l 8 I 3'te Elements of Agrıcultural
Chemistry ("Tarım Kimyasının Öğeleri ") adıyla va­
yımlanan bu konuşmalarında bitkilerin büyümesi,
bitki metabolizması, toprak ve gübre gibi konuları
işleyen Davy, özellikle kimyanın tarım için taşıdığı
önemi vurgulayan ilk bilim adamlarından biridir.

Davy 'nin, uygulama yönünden Önemli başka bir
buluşu da kömür ocaklarında kullanılan ve kendi
adıyla anılan emniyet lambası oldu. Madencilerin
kullandığı açık alevli lambalar, ocakta biriken ve
havayla karışınca en küçük bir kıvılcımda kolayca
parlavabilen gazlar nedeniyle sık sık grizu patlamala­
rına ve büyük can kaybına yol açıyordu. 1 8 1 8 'de
Davy, bu lambal:ırın çevresine, Üstüne küçük delikler
açıl�ış, metalden silindir biçiminde bir siperlik ekle­
di. Oksijen bu deliklerden girerek alevin yanmasını
sağlıyor, ancak oluşan sıcaklık metal tarafından he­
men dağıtıldığı için lamba dışındaki patlayıcı gazları
etkilemiyordu. Bövlece grizu patlamalarına karşı
madencilerin can güvenliği bir ölçüde sağlanmış oldu.
Ayrıca, ark lambasını bularak aydınlatma aracı olarak
kullanılmasını öneren, platinin katolizör etkisini i lk
kez gözlemleyen de Davy'dır; bu elementin kimyasal
tepkimekri hızlandırıcı etkisini sonradan ayrıntılı bir
biçimde Alman kimyacı Johann Wolfgang Döberei­
ner (1 780- 1 849) incckdı.

Kuramsal çalışmalarıyla kimyanııı gelişmesine
yön veren, uygulama alanındaki buluşlarıyla Royal
Societv 'nin Coplcv (1 805) ve Ruıniord (1 8 1 8) m.1dal­
yalarını alan Davy, avnı zamanda Michael Faraday'ı
bilim dünvasına kazandıran kişi olarak tanınır. Davv'
nin Roya

.
l lnstitution'daki derslerini izleyen ve

.
o

sıralar 22 vaşında olan Faraday, sonunda Davy'nin
ilgisini çekerek asistanlığını üstlendi. Sonraki yıllarda
bazı çevrelerde, Davy'nin tüm başarısının ardında
Faraday'ın olduğu ve genç kimyacının ustasını aştığı
kanısı uyanmış, iki bilim adamının dostça ilişkisi
zamanla büyük bir kıskançlığa dönü�müştü . l'\itckim
1 82-l'tc Davy, Ruval Socictv'nin ba�kanı obrak Fara­
dav'ın bu kuruluşa seç:lnıcsıni cngellcnıck ıçin uğraş-

mış, ancak başaramamıştır.
Daha gençlik yıllarında felsefeyle yakından ilgi­

lenen, ayrıca yetenekli bir şair olarak çağdaşı eleştir­
menlerin beğenisini kazanan Davy, sağlığı bozulduğu
için bilimsel çalışmalarına son vererek Avrupa ülkele­
rini dolaşmaya başladıktan sonra, 1 828'de, kendisinin
yazıp resimlediği Salmonia adında bir balıkçılık kitabı
yayımladı. Yarı felçli olarak yaşadığı son aylarında da,
ölümünden sonra yayımlanan Consolations in Travel,
or the Last Days of a Philosopher ("Yolculukla
Avunma ya da Bir Düşünürün Son Günleri") adlı
yaşamöyküsünü yazdı.

• YAPITLAR (başlıca): Eleme,nts of Chemical Philosophy,
1 8 12, (" Kimya felsefesinin Oğeleri"); Elements. of Agri­
cultural Chemistry, 1813, ("Tarım Kimyasının Oğeleri");
Salmoni.., 1 828 ; Consolations in Travel, or the Lası Days
ofa Philosopher, (ö.s .), 1 830, ("Yolculukla Avunma ya da
Bir Dü�ünürün Son Günleri") ; The Collected Works of Sir
Humphry D.ı-.:y, (ö.s.), John Davy(der.), 9 cilt, 1839-1840,
("Sir Humphry Davy'nin Toplu Yapıtları").

• KAYNAKLAR: J.Davy, Memoirs of the Life of Sir
Humphry Davy, 1 836; H .Hartley, Humphry Davy, 1 967;
J .A .Paris, The Life of Sir Humphry Davy, 1 83 1 .

• BAKINIZ: A VOGADRO, BANKS, BERZELIUS,
DALTON, FARADAY, GAY-LUSSAC, LAVOISIER,
J.PRIESTLEY, J.W. RITTER, RUMFORD, VOLTA.

DAWSON, Christopher
(1 889- 1970)

İngiliz, tarihçi ve tanrıbilimci. Kül­
tür tarihinde dinin belirleyici önemi­
ni vurgulayan çalışmalarıyla tanın­
mıştır.

12 Ekim 1889'da Skipton'da doğdu, 25 Mayıs
1 970'cc Devonshire'da öldü. Oxford'da Trinity Col­
lege'da okudu, bir süre değişik öğretim kurumlarında
görev aldı. 1 934 'te Liverpool 'da din felsefesi profesö­
rü oldu. 1 943'te British Academy üyeliğine seçildi.

Dawson felsefeye tanrıbilim sorunları üzerinde
çalışarak girdi. Bütün amacı din sorunlarına, çağdaş
toplumbilimin araştırma yöntemine dayanarak, çö­
züm bulmaktı. Ona göre ulusların bilim alanındaki
gelişmelerinde, kültür konusundaki yaratıcı atılımlar­
da dinin büyük etkisi ve katkısı vardır. Bu nedenle,
bir toplumun içinde, ortaya konan bütün uygarlık
ürünlerinin açıklanışında din görmezlikten geline­
mez. Kültür ürünlerinin yaratılmasında birtakım ya­
salar, genci geçerlik taşıyan koşullar vardır. Bu
koşullar ve yasalar kültür varlıklarının biçimlenmesi­
ni, tutarlı bir yapı kazanmasını sağlar. Bu yasaları ve
koşulları belirleyen, onlara etkinlik kazandıran başlı­
ca öğe dindir.

Dawson, dini toplum olaylarının, kültür ürünle­
rinin odağı durumuna getirdikten sonra ulusların
tarihlerini yorumlamaya başlar. Ona göre din, top­
lumda düzenleyici, yönlendirici bir niteliktedir. Bu
nedenle de bütün kurumlara egemendir. Geleceğe
yönelik devrimler, geçmişi bir bütün olarak sürdür­
meyi amaçlayan çalışmalar, toplumu sarsan ayaklan-

malar hep dinin toplumdaki egemenliğine, yönlendi­
rici gücüne karşı çıkıştan kaynaklanır. Rönesans ile
başlayan bütün yenilik girişimleri, bilimsel devrimler
dinin egemenliğine karşı birer olaydır. Bu olaylar,
dinin toplumdaki düzenleyici, yönlendirici yetkesini
elinden almak, egemenliğini deney bilimlerine vermek
içindir. Nitekim, toplumları sarsan büyük bunalımla­
ra yol açan ayaklanmalar da, toplumsal düzen üzerin­
deki egemenliği ele geçirmek tutkusundan kaynak­
lanır.

Dawson'a göre, çağlar boyunca yapılan bilimsel
çalışmaların gerçek kaynağı üzerinde durulmamış,
özü yeterince anlaşılamayan din engelleyici bir kurum
olarak nitelenmiştir. Oysa, gerçek engelleyici din
değil, dini bir araç olarak kullanmak İsteyenlerdir. Bir
ulusun yarattığı uygarlık hangi gelişim aşamasında
bulunursa bulunsun, kaynağında değeri yeterince
anlaşılmayan, din vardır. Din, yalnız bir gerçekdışı
İnançlar birikimi diye anlaşılmamalı, toplumda yaratı­
cı girişimlerin beslendiği kaynak olarak görülmelidir.
Toplum sorunlarının çözümünde de dinden yararlan­
mayan bir yöntemin başarılı olacağı söylenemez.
Ayrıca, İnsanlık tarihi boyunca, din, katılaşmış, değiş­
mez, donmuş bir kurum sayılmamalıdır. Böyle bir
düşünce dinin anlaşılmasını önler, yanlış yargılara
götürür.

Dawson'un düşünceleri yeni bir tanrıbilim anla­
yışı getirmekten çok, dinin toplumlardaki etkinliğini
aydınlığa çıkarmak, uygarlık tarihindeki olumlu etki­
lerini sergilemek amacını gütmektedir.

• YAPITLAR (başlıca): The Age of the Gods, 1 929,
("Tanrılar Çağı"); Progress and Religion, 1 929, ("ilerleme
ve Din"); The Spirit of ehe Oxford Movemenı, 1 933,
("Oxford Hareketinin Ruhu"); Enquiries inıo Religion
and Culture, 1 933, ("Din ve Kültür Usıüne Araştırma­
lar"); Medieval Religion, 1 934, (" Orta Çağ'da Din"); The
Making of Europe, 1 934, ("Avrupa'nın Oluşumu ") ;
Christianity and ıhe New Age, 1935, ("Hırisriyanlık ve
Yeni Çağ"); Religion and ıhe Modern State, 1 935, ("Din
ve Modern Devler")

• KAYNAKLAR: A.Hübscher, Çağdaş Filozoflar, 1 980.

• BAKINIZ: MARITAIN.

DAYAN, Moşe
(19 1 5 - 198 1)

İsrailli asker ve siyaset adamı. 1 967-
1974 arasında savaş bakanlığı yap­
mıştır.

20 Mayıs 1 9 1 S'te Deganya'da doğdu, 16 Ekim
198 1 'de Ramat Gan'da öldü. Bir çiftçi olan babası
Deganya ve Nahalal kibuczlarının (bir tür kolektif
çiftlik) kurucusu ve Yahudiler'in Filistin'e yerleşme
hareketinin öncülerindendi. Nahalal Tarım Lisesi,
İngiltere'deki Chamberly Kurmay Koleji ve Tel Aviv
Üniversitesi 'nde öğrenim gördü. 1937'de, İsrail ordu­
sunun çekirdeği niteliğindeki Haganah ("Savunma")
adlı örgüte üye oldu. Bu örgütün Filistinli Araplar'a
karşı saldırı evlcmlcri düzenleyen komando müfreze­
lerinde birçok görev üstlendi.' Haganah, Filistin'deki

1 673
DAY

1 674
DEA

İngiliz yönetımıne karşı da etkinliklere başlayınca,
1 939'da tutuklandı. 1 94 1 'de serbest bırakıldıktan
sonra, Naziler'e karşı savaşmak üzere İngiliz ordusu­
na girdi. Aynı yıl, Fransa'nın denetimindeki Suriye'ye
düzenlenen bir sefere katıldı. Bu savaşta yaralandı ve
bir gözünü yitirdi. 1 948'de İsrail Devleti'nin kurul­
masından sonra başlayan ilk Arap-İsrail Savaşı'nda
Kudüs bölgesindeki İsrail birliklerine komuta etti.
Daha sonra, Rodos'taki ateşkes görüşmelerine İsrail
delegasyonu başkanı olarak katıldı. l 953 'te generalli­
ğe yükseldi ve genelkurmay başkanlığına getirildi.
İsrail ordusunu güçlendirmeye yönelik bir dizi uygu­
lama başlattı. İsrail birliklerinin 1 956 Süveyş Olavı'n­
daki başarılarına katkısı nedeniyle ulusal kahraman
ilan edildi. 1 958'de askerlikten ayrılarak siyasete
atıldı.

Dayan, Siyonist İşçi Partisi'ne (MAPA!) üye
olduktan sonra, 1 959- 1 964 arasında Önce Ben Gurion,
daha sonr;ı da Levi Eşkol hükümetlerinde t;ırım
bakanlığı vaptı. 1 965'te, " Lavon Olayı" olarak anılan
bir skandal üzerine Ben Gurion'la birlikte İşçi Parti­
si'ndcn ayrıldı. Kısa bir süre sonra, Ben Gurion'un
İşçi Partisi'ndcn ayrılan yandaşlarıyla birlikte kurdu­
ğu Rafi Pmisi'ne (İ srailli İşçi ler Birliği) üye oldu ve
partinin önde gelen yöneticileri arasında yer aldı. Rafi
Partisi, daha sonra MAP AI ve başka birkaç küçük
partivle birleşerek İsrail İ şçi Partisi adını aldı. Hazi­
ran l 967'deki Altı Gün Savaşı'ndan kısa bir süre önce,
Levi Eşkol'ün kurduğu Milli Birlik hükümetinde
savaş bakanlığına getirildi. Bu savaşta İsrail ordusu­
nun Birleşik Arap Gücü'nü yenmesinde önemli bir
rol oynadı.

Dayan, Başbakan Levi Eşkol'ün Şubat l 969'da
ölümü Ü:;;erine İsrail İşçi Partısı içinde başlayan
başkanlık mücadelesine katıldı. Ancak, çoğunluğun
Golda Meir'i desteklemesi üzerine adaylıktan çekildi.
Aynı yıl Golda Meir'in kurduğu hükümette yeniden
savaş bakanlığı görevini üstlendı. Bakanlığı sırasında
Arap-İsrail Savaşı'nda ele geçirilen Arap topraklarının
İsrail'e karılmasını amaçlayan bir siyaset izledi. Ayrı­
ca, Filistinliler'in 1 968'den beri sürdürmekte oldukla­
rı eylemleri bastırmak için Mısır'a yoğun hava akınla­
rı düzenledi ve eylemlerin yapıldığı bölgelerde vaşa­
yan Arap halkın suç ortağı sayılacağını açıkladı .Gazze.
Kudüs, Golan tepeleri gibi Arap topraklarının ileride
Araplar'a geri verilmesı düşüncesıne karşı çıktı. İzle­
diği fiili ilhak siyaseti nedeniyle birçok İşçi Partisi
üyesince eleştirilen Dayan, J 973 'teki yeni Arap-İsrail
Savaşı 'nda İsrail güçlerinin uğradığı baskından so­
rumlu tutulduğu için İzak Rabin'in l 974'te kurduğu
hükümete alınmadı. 1977'de, Menahem Begin'in se­
çimleri kazanarak başbakan olmasından sonra dışişleri
bakanlığı görevini üstlenen Dayan, 1979'a değin bu
görevde kaldı.

• YAPITLAR (ba�lıca):]ournal de la campagne de Sınaı,
1 965, ("Sina Seferinin Günlüğü"); Carnet du Viet-nam,
1 966, ("Vietnam Günlüğü") ; A New Map, New Rclaıion­
ships, l 969, ("Yeni Bir Harita, Yeni ilişkiler").

• KAYNAKLAR: M . Bcn Shaul, Generals of Israel, 1 968;
D.Curtis-S.G.Cranc, Dayan: A Pıcıorial Biogr,.phy, 1 967;
P . .Jurnıan, Moshe Dayan: A Portrait, 1 969; N.Lau Lavic,
.Hoshı: Dayan, 1 968.

• BAKINIZ: BEGİ N, B EN GURİON, MEİR.

DEAK, Ferenc
(1 803 - 1 8 76)

Macar siyaset adamı. 1867'de gerçek­
leştirdiği antlaşma sonucu Avustur­
ya-Macaristan monarşisi kurul­
muştur.

1 7 Ekim 1 803'te Söjtör'de doğdu, 28/29 Ocak
1 876'da Budapeşte'de öldü. Soylu bir toprak sahibi­
nin oğlu olan Deik, hukuk eğitimi gördü. Daha
sonra, Zala yönetim bölgesinde idari bir görevde
çalışmava başladı. 1 833 'te Macaristan Diveti'ne üve
seçildi.

, · ,

Dcak'ın yaşadığı dönemde Macaristan, Avustur­
ya Habsburg hanedanının denetimi altındavdı.
Habsburg yöneticileri üç yüzyıl boyunca Macaris;an'ı
kendi devletlerine katmak için çaba göstermişlerdi.
Üte vandan Macaristan'daki liberal eğilimli kesimler,
liberal, toplumsal ve siyasal reformlar gerçekleştirmek
için harekete geçmişlerdi. Bu kesimler Avusturva ile
Macaristan'ın kendi özerkliğini kaybetmeyeceği

,
ortak

bir yönetimi gerçekleştirmek İstiyorlardı.
1 830'lu yıllarda Deak liberal kesimlerin sözcüsü

olarak serflerin özgürlüğünü savundu, dinsel özgürlü­
ğü ve konuşma özgürlüğünü destekledi. 1 84 1 - 1 842
)·ıllarında dayağın, ölüm cezasının ve feodal mahke­
melerin kaldırılmasını ve yeni bir yargı sisteminin
getirilmesini savunan bir komisyona başkanlık etti.
1 847'dc lıberal muhalefetin isteğı üzerine bir reform
programı hazırladı.

1 848'de Avrupa'nın çeşitli ülkelerindeki devrimci
a:·aklanmalar sırasında Viyana'daki merkezi yönetim
devrilmişti. Avusturya'nın baskısının azaldığı bu dö­
nemde içlerinde De.i.k'ın da bulunduğu M.acaristan'
daki reform yanlıları "Nisan Yasaları" adıyla bilinen
bir dizi yasa çıkardılar. Bu yasalar, bir yandan ülke
içinde reformları gerçekleştirmeyi hedefliyor, Öte
yandan Macaristan'ın kendi seçtiği bir hükümet
tarafından yönetilmesini öngörüyordu.

Deak 1 848'de yeni kurulan Batthvfoy hüküme­
tinde adalet bakanı oldu. Görevi sırasında feodal
kalıntıları ortadan kaldırmak için mücadele etti.
Avusturva'daki vönetim Macaristan'daki veni vöne­
timden hoşnut değildi. Avusturya'dan gel�n b;skılar
sonucunda Batthyfoy hükümeti 28 Eylül 1 848'de
İstifa etti. Deak bir süre parlamentodaki çalışmasına
dev:ım etti. Ancak Macaristan devrimini bastırmak
için gönderilen Avusturya orduları başkumandanı
Prens Alfred Windischgratz ile yaptığı görüşmelerin
başarısızlıkla sonuçlanması üzerine Dcak politik ya­
şamdan ayrıldı.

1 845'te yeniden politikaya dönen Ocak Macaris­
tan'da ulusal bir yönetimin oluşması için çaba göster­
di. Avusturya yönetimine karşı pasif direnişi örgütle­
di. l 859'da Avusturya yönetimi İtaiya ile yaptığı
savaşı kaybetmesinden sonra, Macaristan'ın özerkliği
sorununu görüşme eğilimi gösterdi. Deak uzun süren
görüşmelere aktif olarak karıldı. Onun çabaları sonu­
cunda 1 867 Uzlaşması gerçekleşti. Bu antlaşmayla
Avusturya Habsburg İmparatorluğu, Avusturya ve
Mac;ıristan devletlerinden oluşan bir monaı�iye dö-

nüşüyordu. Avusrurva "Nisan Yasaları"nın geçerlili­
ğini kabul etmekteydi. Ancak Macaristan kendi yöne­
timini bağımsız olarak seçme hakkına sahip olmasına
karşın dışişleri ve savunma bakanlıkları iki ülke
tarafından ortak olarak oluşturulacaktı. Böylece ant­
laşma Macaristan'ın toprak bütünlüğünü garanti altı­
na alıyor ve ona iç işlerinde oldukça geniş bir özerklik
tanıyordu.

Dcak antlaşmanın imzalanmasıyla amacını ger­
çekleştirmişti. Yeni kurulacak hükümetin başına geç­
meyi kabul etmediği gibi, yakın arkadaşı Andrissy
tarafından kurulan hükümette yer almayı da reddetti.
Başarısından dolayı kendisine yapılan unvan önerile­
rını de kabul etmeyerek bir süre sonra politikadan
çekildi.

• KAYNAKLAR: F.M.Arnold-Forster, Francis Dedk,
Hımgarıan Sıatesman: A Memoir, 1 880 ; L.Eiscnmann, Le
Compromıs Aııstro-Hongroıs de 1867, 1904; D.G.Kosary,
S.B.Vardy, History of ıhe Hııngarıan Naıion, 1 969 ;
l .Lukinidı, A History of Hungary in Biographical Sketc­
hes, 1 937.

DEAN, James
(1 93 1 - 1 955)

ABD'li sinema oyuncusu. Kısa süren
sinema yaşamında 1950'lerin gençleri
tarafından ilahlaştırılmıştır.

J ames Byron, 8 Şubat 1 93 1 'de Indiana'da doğdu,
30 Eylül 1955 'te öldü. Ortaokul ve lise öğreniminden
sonra California'da oyunculuk eğitimi gördü. 1 952'de
New York'a giderek tiyatrolarda ve TV'de küçük
roller almaya başladı. Broadway'deki başarıları üzeri­
ne, genç yetenekleri keşfetmekle ün yapan Elia Kazan
onu Hollvwood'a götürdü. 1 955'te ilk büyük filmi
olan East of Eden'da (Cennet Yolu) babasıyla arasın­
dakı sevgi-nefret ilişkisinin acısını çeken genç rolüyle
bır anda parladı. Aynı yıl çekilen Rebel Without a
Cıusc (Asi Gençlik) 1 9SO'li yılların huzursuz gençli­
ğinin sorunlarını büyük bir çarpıcılıkla gündeme
getirdi. Bu film, James Dean efsanesinin iyice büyü­
mesine yol açtı. Ertesi yıl The Giant'da (Devlerin
Aşkı) canlandırdığı toprak sahibini, ilk gençliğinden
yaşlılığına kadar büyük bir ayrıntı zenginliğiyle
oynaması oyunculuğunun olgun laşmaya başladığını
gösteriyordu. Yaygın ününü daha da perçinleyecek
olan De;.,•lerin Aşkı'nı tamamladığı gün kendi araba­
�ıy!J geçirdiği bir kazada öldü. James Dean bu üç
iilmiylc gençliğin huzursuzluklarını ve genç insanla­
rın dünyayla olan hesaplaşmalarını başarılı bir biçim­
de canlandırmıştır.

• YAPITLAR (başlıca): Oynadığı Filmler: East of Eden,
1 955, (Cennet Yolu); Rebe/ Without a Cause, 1 955, (Asi
Gençlik); Gıant, 1956, (Devlerin Aşkı) .

DeBAKE Y, Michael Ellis
(1 908)

ABD'li kalp cerrahı. Yeni ameliyat
teknikleri geliştirerek kalp ve damar
hastalıklarının tedavisinde büyük ba­
şarı sağlamıştır.

7 Eylül 1 908'de Louisiana Eyaleti'nin Lake
Charles keminde doğdu. New Orleans'daki Tulane
Üniversitesi'nden 1932'de tıp diplomasını, 1 935'tc
yüksek l isans derecesini aldı. Bir yandan da 1933-
1935 arasında, aynı üniversiteye bağlı Charity Hasta­
nesi'nde ilk cerrahlık deneyimini kazanan DeBakey,
1935 'te Avrupa'ya giderek Strasbourg ve Heidelberg
üniversitelerinde iki yıl kadar cerrah olarak çalıştı.
l 937'de öğretim görevlisi olarak Tulane Üniversitesi'
ne döndü. l 948'de Texas'ın Houston kentindeki
Baylar ÜniversitesiTıp Fakültesi'ndeeerrahi profesör­
lüğüne, 1 968'de aynı kuruluşun başkanlığına, l 979'da
da fahri rektörlüğüne getirildi.

Ülkesindeki pek çok tıp kuruluşunun başkanlığı­
nı yürüten, gerek ABD'de gerek yabancı ülkelerdeki
çeşitli kurum ve üniversitelerin madalya ve onur
doktorasıyla ödüllendirilen DeBakey, 1983'te de öğ­
retim ve rektörlük görevini sürdürüyordu.

DeBakcy, insandan insana kan naklinde kullanıl­
mak üzere, var olan örneklerden çok daha gelişmiş
yeni bir kan pompası tasarladığında henüz Tulane
Universitesi 'nde, 26 yaşında bir tıp öğrencisiydi.
1 950'lerde, DeBakey'in pompasıyla donatılmış bir
kalp-akciğer makinesiyle ilk başarılı açık kalp ameli­
yatı gerçekleştirildi ve çağdaş kalp-damar cerrahisinde
yeni bir çığır açıldı. 1948'de göreve başladığı Baylor
Tıp Fakültesi'ni kısa sürede dünyanın sayılı kalp
cerrahisi merkezlerinden biri durumuna getiren, bu­
güne değin 40.00C'in üstünde kalp-damar ameliyatı
uygulayan ve binlerce öğrenci yetiştiren DeBakcy,
kalp-damar cerrahisinde pek çok yeni tekniğin öncü­
südür. 3 Ocak l 953'te, aort yayının göğüs boşluğuna
İnen bölümündeki iğ biçiminde bir şişliği (ancvrızma­
yı) ameliyatla çıkarıp bu bölüme sağlam bir damar
parçası aşılayarak tüm aort anevrizmalarının ameli­
yatla tedavi yolunu açan, 7 Ağustos 1 953 'te ilk başarılı
boyun atardamarı ameliyatını (karotit arteriektomi)
gerçekleştirerek damar sertliği, dam;ır tıkanıklığı ve
dolaşım bozukluğundan ileri gelen ielçlerin cerrahi
tedavisini başlatan ilk kalp cerrahı DeBakcv'dir. 23
Kasım 1 964'te gene DeBakey ve ekibinin gerçekleştir­
diği ilk başarılı aort-koroner bv-pass ameliyatı ise 10
yıl içinde günümüz kalp cerrahisinin en yaygın
uygulamalarından biri olmuştur. DeBakey'in anevriz­
ma ve bv-pass ameliyatlarındaki başarısında, kendisi­
nin tasarlayıp uyguladığı "dakron "dan yapılma damar
protezinin büyük payı vardır. HavvanL:ır üzerindeki
yoğun araştırma ve denemelerden sonra ilk kez
1953'tc DeBakcy'in kullandığı dakron damar, bugün
en güvenilir ve dayanıklı sentetik malzeme olarak tüm
cerrahlarca benimsenmiştir. 1 966 Ağustos'unda ilk
klinik uygulaması yapılan ve açık kalp ameliyatı
sonrasında kalbin çalışmasını destekleyerek kan dola­
şımına yardımcı olan sol karıncık pompasıyla yapay
kalbin öncülerinden savılan DeBakey ve ekibi,

1675
DEB

1676
DEB

l 968'de bir vericinin kalbini, böbreklerini ve akciğer­
lerinden birini dört ayrı alıcıya naklederek organ
nakli ameliyatlarında yeni bir uygulamanın öncüsü
olmuşlardır.

• BAKINIZ: C.N.BARNARD, CARREL, D.COOLEY,
SHUMWAY.

DE BARY, Anton
(1 83 1 - 1 888)

Alman botanik bilgini. Bitki anato­
misi ve bitki hastalıklarına ilişkin
çalışmalarının yanı sıra, özellikle
mantarbilimin yeni bir botanik dalı
olarak doğuşuna öncülük etmiştir.

Anton Heinrich De Bary 26 Ocak 183 1 'de
Frankfurt-am-Main 'de doğdu. 19 Ocak 1 888 'de, o
zamanlar Almanya'ya bağlı olan Strassburg'da (bugün
hansa'da Strasbourg) öldü. Heidelberg ve Marburg'
da başladığı tıp öğrenimini Berlin'de tamamlayarak
1 853'te diplomasını almasına karşın, Ö:t.ellikle Berl in '
deki öğretmenlerinden botanik bilgini Alexander
Braun'un (1 805- 1 877) etkisiyle botaniğe yöneldi ve
Tübingen Üniversitcsi 'nde botanik doçenti olarak
göreve başladı. 1 SSS'tc Freiburg'ta, 1 867'de Halle
Üni\·ersitesi'nde öğretim görevlisi olan De Bary her
iki üniversitede de ilk botanik laboratuvarlarını kur­
du. Fransız-Alman Sa\•aşı sırasında Strasbourg'un
Alman İmparatorluğu'na katılması üzerine, 1 872'de
yeni düzenlenen Strassburg Üniversitesi'nin botanik
profesörlüğüne ve ilk rektörlüğüne atanarak görevle­
rini ölünceye değin sürdürdü. Bu üniversitede kurdu­
ğu botanik enstitüsüyle çeşitli ülkelerden gelen öğren­
cilerin ve yeni bir botanikçi kuşağının yetişmesine
katkıda bulunurken, 1 866 'dan sonra Botanische Zci­
tımg 'un ("Botanik Gazetesi") yayımcılığını <la üstle­
nerek botanik araştırmalarının yaygınlaşmasını des­
tekledi .

Mantarların sporlarla çoğaldığını 1 729'da, l tal­
van botanik bilgini Picr Antonıo Micheli'nın (1 670-
1 737) gözlemlemesine karşın, 1 9. yy'da bile mantarla­
rın kendiliğinden ürediği İ nancı botanikçiler arasında
oldukça yaygındı . Daha çok tahıllarda görülen pas \'e
sürme h�stalığı üzerindeki ıncelemcleri sonucunda.
hastalıklı bitkilerdeki mantarların hastalığın sonucu
değil nedeni olduğunu göstererek bu yanlış İnancı
\•ıkan De Barv olmuştur. Mantarların da bütün öbür
bitkiler gibi bir yaşam çevrimi olduğunu açıklayan,
morfoloji ve sınıflandırma çalı�malarının yanı sıra
özellikle eşey organlarını ve çoğalma süreçlerini
inceleyen De Bary, bu anlamda mantarbilimin (miko­
loji) gerçek kurucusu kabul cdilır. Ayrıca suyosunla­
rı, likenler ve bakteriler üzerinde önemli araştırmalar
yapan De Barv'nin botaniğe en büyük katkısı, bitki­
lerdeki asalak ve ortak !·aşanı olgusunu aydınlatması­
dır. Buğdaylardaki pa� mantarının, buğday tarlalarını
�aran ve kadıntuzluğu, sarıçalı. amberbaris �ibi deği­
şik adlarla bilinen Babcris ı.mlg,ms bitkisini arakonak
olarak kullandığını bel irleyerek, çok konaklı asalak

yaşamı (hetereosizm) açıklamıştır. Tüm asalak bitki­
lerin en elverişsiz çevre koşullarına bile dayanıklı
sporlar oluşturarak bu yolla sağlıklı bitkilere bulaştı­
ğını, kimi asalakların tüm gelişimini konak bitki
üzerinde tamamlamasın a karşın, kimi türlerin belli
dönemlerde konak olmaksızın da yaşamını sürdürebi­
leceğini ilk irdeleyen botanik bilgini De Bary'dir.

• YAPITLAR (başlıca): Untersuchungen über die Brand­
pilze und die durch sie vernrsachten Krankheıten der
l'flanzen, 1 853, ("Şürme Mantarları ve Neden Oldukları
Bitki Hastalıkları Ustüne Ara�tırmalar"); "Recherchcs sur
le developpement de quclques champiı;nons parasiıes ",
Annales des sciences naturelles, iV (20), 1 863, ("Bazı
Asalak Mantarların Gelişimi Ustüne Araştırmalar"); Dıe
Er5cheinung der Symbiose, 1 8 79, ("Ortak Yaşamın Belir­
mesi"); Vergleichende Morphologıe und Biologie der Pilıe,
Mycetozoen und Bacıerien, (2.basım), 1 884, (" Mantarla­
rın, Mycetozoaların ve Bakterilerin Kar�ılaştırmalı Morfo­
lojisi ve Biyolojisi"); Vorlesungen über Bacteı-ien, 1 885,
(" Bakteriler Ustüne Dersler").

• BAKINIZ: BASSI.

DEBIERNE, Andre Louis
(1 874- 1949)

Fransız kimyacı. Marie Curie ile bir­
likte çalışarak radyumu metal halinde
elde etmiş, aktinyum elementini bul­
muştur.

14 Temmuz 1 874'te Paris'te doğdu. 31 Ağustos
1949'da avnı kentte öldü. 1 890'da Paris'tcki Fizik \'e
Kimya Okulu'nda kimya öğrenimim� başladı ; Pierre
Curie'nin derslerini izledikten kısa süre sonra ilgisini
radyokimyaya yöneltti. Öğrenimini bitirince Marie
Curic'nin araştırma laboratuvarında asistan olan,
1 9 1 2 'dcn 1944'e değin Fizik ve Kimya Okulu'nda
profesörlük görevini sürdüren Dcbierne, Maric Curie'
nin ölümü üzerine 1 93S 'te Radvum Enstitüsü'nün
başkanlığını da üstlendi.

Debicrne'in radyokimya alanındaki ilk çalışması,
Marie Curic ile birlikte, bir uranvum filizi olan ve
uranyumun dışında radyoaktif :1cmentler içerdiği
anlaşılan pekblendi ayrıştırmak olmuştu. Uzun çalış­
malar sonucunda, uranyum oksit yapısındaki iki ton
pekblend filizinden iki kilo kadar radyum klorür elde
edildi. Picrre Curie bu bileşiğin radyoaktif ışıma
özelliklerini incelerken, Marie Curie de bileşikten
polonyum ve radyumu metal halinde ayırmaya ve
radyumun atom ağırlığını saptamaya çalışıyordu. Bu
çalışmalar sırasında Debierne, l 8':19'<la, üç radyoaktif
seriden biri olan aktinyum elementini buldu. l 903'te,
aktinvumun radvoaktif bozuıımasından oluşan ürün­
leri �anımlad ı .

.
1 9 1 0'da da gene Marie Curie i le

birlikte, radvum klorürün clcktrolizivle radvum ele­
mentini met�l halinde elde etmeyi baş;rdılar.

-
Özellik­

le rad�ıoaktif maddelerin atom ağırlıklarının saptan­
masında başarılı olan Debierne, yaşamının son yılla­
rında, atmosferde başlatılan nükleer denemelerin me­
teorolojik etkilerini araştırdı .

• BAKIN IZ: BECQUEREL. Bül T\\'OOD. :,ı.w P.CU­
RIE, RUTHERl'ORD, SODlJY.

DEBRAY, Regis
(194 1)

Fransız yazar ve siyaset adamı. Gü­
ney Amerika'daki gerilla eylemleri
üstüne olan yazılarıyla tanınmıştır.

1 94 1 'de Paris'te doğdu. Zengin ve muhafazakar
bir Katolik ailenin çocuğuydu. Ecole Normale Supc­
rieure'de (Yüksek Öğretmen Okulu) felsefe eğitimi
gördü. Öğrenimi sırasmda felsefe doçentı Louis
Althusser'in öğrencisi olan Debray, Fransız Komü­
nist Partisi 'ne girdi . Ancak bir süre sonra partiden
çıkarıldı. 1 96 1 'de Küba'ya giderek köy eğitim sefer­
berliğinde öğretmen olarak çalıştı ve Castro ile tanıştı.
1 962'de Venezuela'daki gerillalar ile i lgili bir filmin
çekiminde yönetmenlik yaptı. 1967'de Bolivya'da
gerillalara katıldığı gerekçesiyle tutuklandı ve 30 yıl
hapis cezasına çarptırıldı. 1970'te affedilerek serbest
bırakılan Debray, ordan Şili'ye geçti. 1 974'te Fransız
Sosyalist Partisi'ne girdi. 1 98 1 'de Fransa Cumhurbaş­
kanı Mitterrand'ın danı�manı oldu.

Debray l967'de yayımlanan Rcvofution dans le
rcvolution (Devrimde Devrim) adlı kitabında Latin
Amerika'daki gerilla faaliyetlerini silahlı savunma,
silahlı propaganda, gerilla üssü, parti ve gerilla gibi
başlıklar altında incelemektedir. Ona göre bu kıtadaki
baskıcı yönetimlere karşı verilecek mücadele gezgin
gerilla birimlerince başlatılacak, süreç içinde halkın da
katılmasıyla genişleyecektir. Böylece kitlelerin em­
peryal izme karşı verdiği mücadele, sosyalizme yönelen
bir cepheyi kendiliğinden yaratacaktır. Dcbray bu
görüşkrini biçimlendirirken arkadaşı Che G uevara'
nın görüşlcrındcn ve eylemlerinden etkilenmiştir.

Debray, 1979'da yayımlanan le Po11voir inteflec­
tııel en France ("Fransa'da Entelektüel. İktidar") adlı
kitabında Fransa'd:ıki ulusal kültür kurumlarını,
okulları ve basını İncelemektedir. Kültürel üretimi,
genci mal üretimi süreci içinde ele alarak, kitle iletişim
araçl arının artan gücünün bu alanda veni bir entelek­
tüel :ızınlığın gÜçlenmcsine neden

.
olacağına işaret

ccmektedir.

• YAPITLAR (başlıca): Revolucion dans le rc'voluciorı,
1 967, (Devrimde Devrim, 1 967); Le Pouvoir intcllcctuel
en France, 1 979, ("fransa'da Entelektüel İktidar"); Criti­
que de l.ı raiso11 policiquc, 1 982, ("Siyasal Usun Eleş­
tirisi").

• BAKINIZ: GUEVARA.

DEBS, Eugene Victor
(1 855- 1 926)

ABD'li sendikacı ve siyaset adamı.
Beş kez Amerikan Sosyalist Partisi'n­
den başkan adayı olmuştur.

5 Kasım 1 85S'te lndi:ına Evalcti'nin Tem: H:ıute
k:ısabasında doğdu, 20 Ekim 1 Y26'da I l l inois Fvalcti'
nin Elmhurst kasabasında öldü. hamı;-, asıllı göçmen

bir ailenin oğludur. 1 4 yaşında Terre Haute'taki
demiryolu atölyelerinde çalışmaya başladı ve kısa süre
sonra lokomotif ateşçisi oldu. 1 873 'te başlayan iktisa­
di bunalım sırasında İşten atılınca bir manavda tez­
gahtarlık yapmaya başladı. 1 874'te artık demiryolu
işçisi olmadığı halde, Lokomotif Ateşçileri Birl iği 'nin
(LAB) Tcrre Haute şubesini kurdu. Örgüt içinde kısa
zamanda yükselerek 1 878'de LAB'ın yayın organı
Firemcn 's Magazine 'in yayın yönetmen yardımcılığı­
na getirildi. İki yıl sonra derginin yayın yönetmeni
olan Debs, aynı yıl LAB'ın genel sekreterliğine ve
genel saymanlığına yükseldi. Bu sırada Demokratik
Partı'den kent katibi seçildi ve 1 883'e dek bu görevde
kaldı. Ardından Indiana Eyalet Meclisi'ne seçilerek
bir dönem meclis üyeliği yaptı.

Debs, ABD'de sendikal örgütlenmenin, işçilerin
bağlı bulundukları işkollarına göre değil de meslekle­
rine göre olmasının, işçilerin işvere�ler karşısında
güçsüz kalmalarına neden olduğunu düşünüyordu.
1 89S'e dek süren sendikacılık yaşamında, mesleki
sendikal�rı işkolu sendikalarına dönüştürmek için
çalıştı. Ilk olarak, 1 889'da LAB ile diğer meslek
birliklerini bir araya getiren bir işkolu sendikası kur­
du. Ancak bu sendika iç sorunlar nedenivle kısa süre
sonra dağıldı. 1 892'de LAB'daki görevi�den ayrılan
Debs, ertesi yıl, yeni kurulan Amerikan Demiryolu
Sendikası'na başkan seçildi. Debs'in başkanlığında
etkin bir mücadele yürüten sendikanın gücü, Nisan
1 894'teki Büyük Kuzey Demiryolu Şirketi İşçilerinin
grevinin başarıyla sonuçlanmasından sonra, daha da
arttı. Debs, bu grevin hemen ertesinde, Chicago'daki
Pulman Vagon Fabrikası'nda başlayan grevi destekle­
mek amacıyla, tüm işkollarına genel dayanışma grevi
çağrısında bulundu. Bu çağrıya yanıt alamayınca,
sendika tek başına harekete geçti ve 24 hatta pulman
vagonlarının sefer yapmasını engelleyerek, demiryolu
ulaşımını felce uğrattı. Bunun üzerine, grevcilere karşı
sert önlemler alan hükümet yolladığı askeri birliklerin
yardımıyla grevi kırdı ve aralarında Debs'in de
bulunduğu birçok sendikacıyı tutuklattı.

Debs hapiste kaldığı 6 ay boyunca işçilerin
işverenlere karşı verdikleri mücadelenin, sendikal
alanla sınırlı kalmaması gerektiğini ve siyasi mücade­
leye atılmanın gerekli olduğunu düşünmeye ba�ladı.
Hapisten çıktıktan sonra, 1 896 başkanlık seçimlerinde
sosyalistlerin ortak adayı olan W.J. Brvan'ı deste!<lc­
di. 1 898'de Sosyal Demokrat Parti'nin, !901 'de ise
Amerikan Sosyalist Partisi'nin (ASP) kurucuları ara­
sında yer aldı. 1 900- l 920 arasındaki 5 başkanlık
seçiminde ASP'nin başkan adayı olan Dcbs'in seçim
kampanyaları sırasında yaptığı konuşmalar ve Appeal
ta Reason adlı gazeteye yazdığı yazılar partinin
etkinliğinin ve üye sayısının artmasında etkili oldu.
Debs ayrıca, hiçbir zaman merkezi ve homojen bir
yapıya kavuşamayan ASP'nin içindeki çeşidi hizip
çatı�malarını yumuşatmaya çalıştı.

Debs, işçi sınıfının sendikal birliğini sağlaman
yönelik mücadelesini, 1 90S'te De Lcon \'C H:ınvood'
İa birlikte lndustrial Workers of thc World

,
(IWW)

adlı bir örgüt kurarak sürdürmeye çalıştı. Ancak,
sendikanın siyaset dışı kalma eğilimini eleştirerek kısa
bir süre sonra IWW'den ayrıldı. ASP içindeki çalış­
malarına devam eni. LDiinya Sava�ı'nın başlamasın­
dan sonra, hükümc:rin izlediği tarafsızlık politikasının

1677
DEB

1678
DEB

...
Sembolist

·airlerin etkisi

ülkeyi savap sürükleyeceğini savunarak bu politikayı
eleştirdi. 1 9 1 8'de yaptığı savaşa karşı bir konuşma
nedeniyle tutuklanan Dcbs, 1 91 7'de yürürlüğe giren
Casusluk Yasası uyarınca 10 yıl hapse mahkum oldu .
Hapisteyken ASP'den son kez başkan adayı gösterildi
ve 1 920 başkanlık seçimlerinde, o tarihe kadar aldığı
oylardan çok daha yüksek oy topladı. 1 92 1 'de Başkan
Hardıng tarafından affedilerek, serbest bırakıldı. An­
cak, yitirdiği vatandaşlık haklarını bir daha elde
edemedi. Yaşamının geri kalan bölümünü yazarlık ve
çeşitli dergilerde yazı işleri müdürlüğü yaparak geçir­
di. En ünlü yapıtı \\lalls and Bars ("Duvarlar ve
Demir Parmaklıklar") adlı kitabı ölümünden sonra
l 927'de yayımlandı.

Debs'in Amerikan işçi sınıfı hareketine en büyük
katkısı, işkolu düzeyinde sendikal örgütlenme düşün­
cesini geliştirmesidir. Ayrıca, sendikalara siyasi etkin­
liğin, ülkesindeki sosyalistlere i se iktisadi alanda
mücadelenin önemini göstermiştir.

• YAPITLAR: Unıorıism ,md Socialism, 1 904, ("Sendikacı­
lık ve Sosvalizm"); The American Movement, 1 904,
(" Amerikar{ Hareketi ") ; The Grou·th of Socia/ism, 1 9 10,
(" Sosyalizmin Gelişmesi"); \Va/Is and Bars, (ö.s.), 1 927,
("'Duvarlar ve Demir Parmaklıklar").

• KAYNAKLAR: :V!.Colcman, Eııgene \!.Debs: A Man
Unaj'r.,iıl, 1 930; J.R. Commons. Hısıory o(Labor in the
Unzted States, (2 ci lt), 1 9 1 8 ; N .Finc, Labor and Farmer
l'arties irı ıhe United States, 1828-1 928, 1 928 ; R. Ginger,
The Berıdmg Cross: A Biography o(Eugene \lictor Debs,
(bivografi), 1 949; l . Kipnis, The Americıırı Socialist Mo1,.e­
ment 1897- 1912, 1952 ; H.W. Morgan, Eugerıe V.Debs:
Socia/ıst for l'resident, 1 962 ; S.Ncaning, The Debs' Decıs­
ıon, 1 9 1 9 ; A.Shannon, The Socıalist Party of America,
19;;.

• BAKINIZ: CARNEGIE, GOMPERS.

DEBUSSY, Claude Achille
(1 862- 1 9 1 8)

Fransız besteci. Müzikte İzlenirnci­
lik'in ve modern müziğin öncülerin­
dendir.

22 Ağustos l 862'de Paris yakınlarındaki Saint­
Germain-en-Laye'de doğdu, 25 Mart 1 9 ! 8 'de Paris'tc
öldü. Kalabalık ve yoksul bır aılcnın çocuğuydu.
Ailcsınde müzikle uğraşan bir kimse yoktu. Babası, '
denizı:i olmasını istivordu. Uç yaşlarındayken, daha
ivi bakılması için halasının yanına gönderildi. Sanata
i lgi duyan halası onun müzikle tanışmasını sağladı.
Y etenı:kli bir çocuk olduğu anlaşıldı ve i lk müzik
derslerini ltalyan bır pivanisttcn almaya başladı.
Ancak bir süre sonra, gereken para bulunamadığı için
bu dersler kesildi .

Sekiz ;'a�ındayken, çocuğun müzik eğitimini,
Chopirı'iıı bir öğrencisi o!Jrı i\lme !'vbute de Fleur­
vil lc üstlcndı . Claudı:, ondan aldığı pi�·ano derslcrınde
kıs.1 zam anda gcli�nıe gösterdi ve l 873 'tc Paris
Konsnvatuvarı 'n;ı kabu l edildi. Burada, Lavignac'tan
solfej , :\brmontcl'den piy:ın o dersleri aldı. Ancak,
bütün yeteneğine karşın , i�·i bir öğrenci izlenimi
verminırdu. Kendisıne öğreti len armoni kurallanda

Claude Achille Debussy

yetinmek İstemiyor, daha çok, alışılmamış akor dizi­
leriyle ilgilenmesi öğretmenlerini şaşırtıyordu.

Debussy, on dön yaşından başla varak piyano
dersleri verdi. Kazandığı paraları ailesine götürmekle
birlikte anne ve babasını hoşnut edemedi. Haşeğmez
davranışları ve iyi bir öğrcnı:i sayılmaması huzursuz­
luk kaynağı oldu.

On sekiz yaşına geldiğinde, partisyon okuma
sınıfını birinci olarak bitirdi ve kompozisyon sınıfına
girdi . Aynı yıl , Çaykovski 'nin koruyucusu olan
Nadejda von Meck'le tanıştı. Bu zengin kadınla
birlikte İsviçre, İtalya ve Avusturya'ya 1 881 ve 1 884
yıllarında iki kez de Rusya'ya gitti . Rusya'dayken
Balakirev, Rimski-Korsakov ve Borodin'lc ranıştı,
Rus müziğini inceledi. Rus bestecileri arasında en çok
etkilendiği Mussorgski'ydi; ama von Meck onu tü­
kenmiş bir besteci saydığından, fazla i l i�ki leri ola­
madı.

Bir vandan da, konservatuvar öi';rencilcri için en
önemli başarı sayılan Roma Odülü'nü kazanma çabası
içindeydi. ! 884'tc, bu yarışmaya dördüncü kez,
L 'Enfant prodigue ("Savurgan Çocuk") adlı kantatıy­
la katılarak birincilik kazandı . Böy lece, üç yıl için
eğitimini Roma' da sürdürme imkanı elde eni. Ancak,
iki yıl sonra, Paris'c dönmeyi yeğledi.

l 880' lcrin sonlarında Paris'in müzik yaşamında
Wagner'in hemen hemen tanışılmayan bir veri vardı.
Debussy, daha Roma'dayken Wagncr'dcn etkilenmiş,
Verlaine, Baudclairc, Rimbaud gibı sembolist şairlerle
i l işki kurmuştu. \\;'agner ve yenilik denemelerine ilgi
duyduğu sembolist edebiyatçılar, sanatçının başlıca
etki kaynakları arasındadır.

Debussv'yi belki daha çok etkilemiş bir olay da,
1 889'da Paris'te açılan uluslararası sergiyi izlcmesıdir.
Bu sergide Rimski-Korsakov'un da bulunması, Rus
ve Fransız müzikleri arasınd.1 voğun bir ctkilqimin
başlamasına nıl açmıştı. Daha i lginci, Uzak Doğu,
Arabistan ve Afrik.1\hn gelen bazı halk müziğı
tnplulukl.m da, �ergide \·er alnıı�tı. Ozell iklc Endo­
nezyalı toplu luğun kendi ü lkesine özgü "gamelaıı"
adı verilen orkestrayla yaptığı müzik, Debussy'yi çok
ctkıledı.

Avnı dönemde, izlenimci ressamlar Paris ' in sanat
yaşamında güncel bir önem kazanmışlardı. Genci

Tonalite, Armoni ve İzlenimcilik

Debussy 'nin müziğinde en çok dikkat çekmiş
olan özelliklerin başında, armoni ve tonalite
yenilikleri gelir. Tonalite, müzik yapıtının mer­
kezi bir notaya göre düzenlenmesi olarak
tanımlanabilir. Bir sistem olarak tonalite, majör
ve minör modlara göre oluşan dizileri esas alır.
Tonik, yani merkezi nota verili oldıığunda, beş
tam ve iki yanm sesten oluşan bu dizilerin öbür
notalan da belirlenmiş olur. Belirli bir dizinin
kendine ait sesler dışında, yabancı seslerle kanş­
mamış durnmuna diatonik denir. Bir müzik
cümlesinde ya da akorda başka bir dizide
bulunan notalann da yanm sesler olarak yer
alması ise, kromatik deyimiyle anlatılır. Tona/
müzikte diatonik ve kromatik sesler, merkezi
notayla ilişkilerinin güçlü ya da zayıf oluşuna
göre değerlendirilir. Tonikten uzaklaşıldıkça,
özellikle kromatik seslere geçildikçe, yeniden
toniğe yaklaşarak ya da dönülerek çözülmesi
beklenen bir gerilim duygusu oluşur. Modülas­
yon yapılarak farklı bir tonaliteye geçilmesi ve
yeniden toniğe göre düzenlenmiş olan ilk diziye
dönülmesi de, gerilim ya da kanşıtlık ve çözül­
me ya da uyumluluk duygulan yaratır. Bu
özellikleriyle tonalite sistemi, 17.yy'ın ortalann­
dan 20.yy'ın başına kadar Batı müziğinde ege­
men olmuş, sonat gibi önemli formlann gelişme­
sinde temel bir rol oynamıştır.
Debussy, müzik yapıtlarının yedili majör ya da
minör dizilere dayandınlmasını sınırlayıcı bu­
luyordu. Ona göre müzik ne majör, ne de
minördü, belki aynı anda ikisi birden olmalıydı.
Yapıtlarındaki majör ve minör mod arasında
kararsızlık duyulduğu izlenimi veren pasajlar,
bu anlayışa bağlanabilir. Debussy, majör ve
minörün dışında başka modlar da (Phrygian,
Dorian, Hypoeolian gibi) kullanmış, beşli (pen­
tatonik), altılı (tam ses dizisi) ve on ikili
dizilerde de yapıtlar vermiştir.
Bununla birlikte, Debussy'nin müziğinde tona[
yapının tamamıyla yıkılmış olduğu söylenemez.
Yapıtlarında tonal merkez bulunmaktadır. An­
cak, sık sık dizide yabancı seslerden oluşturul­
muş akorlann kullanıldığı gözlemlenir. Bu yiiz­
den, yapıtın tonalitesi belirsizleşmektedir.
Debussy 'nin armoni yazısındaki yenilikler aynı
ölçüde önemli olduğu gibi, tonalite anlayışıyla
da yakından ilgilidir. Bestecinin bu alandaki
özgünlüğünün en belirgin kaynaklan, paralel
(kayan) akarlara büyük bir ağırlık vermiş olma­
sı ve disonant akorlan kullanış tarzıdır. Diso­
nant kavramı, aynı anda tınlayan birden fazla
sesin, insan kulağında bıraktığı uyumsuzluk
duygusunu anlatır. Birbiriyle görece uyumlu
seslerden oluşan konsonant akarların tersine,
disonant akorlar, kendine yeterli bir biitün

izlenimi vermezler. Klasik armoniye göre, bir
gerilim, bitmemişlik duygusu yarattıkları için,
başka bir ses bütününe bağlanarak çözülmeleri
gerekir. Ancak, bu, disonant akorlann istenme­
yen, kaçınılması gereken çokseslilik birimleri
sayıldığı anlamına gelmez. Disonant, müziği
tekdüzelikten kurtaran ve konsonant akarlara
geçişi sağlayan bir işlev yüklenmiş, müzikte
çeşitlilik ve zenginlik sağlayıcı olduğu kabul
edilmiştir.
Debussy 'nin disonant akorlan kullanışı ise, bun­
lan konsonant akorlara ulaşmak için bir ara
aşama durumundan çıkanp kendi başlanna
varolabilen ve kendileri için çalınan birimler
konumuna ulaştırmaya yönelik olmuştur. Böyle­
ce akarlar bağımsız birimler olarak algılanır ve
müzik yapıtı, sistemli bir bütünden çok, bir ses
ve akor çoğulluğu etkisi uyandınr.
Klasik (tona/) armonide akarlar, birbirlerine
bağlanış biçimlerini belirleyen işlevsel rollere de
sahiptir ve bu, yedili dizilerde içerilen aralıkla­
nn birbiriyle olan ilişkilerine bağlıdır. Debussy '
nin müziğinde bu rollerin ortadan kalkmasına
yol açan önemli bir etken de, paralel akarlara
başvurmasıdır. Bu terim, bir ses üzerine kurnl­
muş bir akornn, öbür sesler üzerinde tekrar
edilmesi ile elde edilen akor sıralamasını belir­
tir. Böyle bir sıralama, paralel beşli ve sekizli
aralıklar içermek zorundadır ve klasik ve ro­
mantik dönemlerin müzik anlayışına kesinlikle
aykır'ıdır. Aynı zamanda, yedili dizilerdeki ses­
lerin ilişkilerini ve akorlann birbirine bağlan­
ma biçimlerini bozar. Paralel beşli ve sekizli
aralıklann kullanılması, tekdüzelik duygusu ya­
rattığından, yaklaşık 10. yy 'dan başlayarak,
Batı müziğinde kural dışı sayılmıştır. Yine de,
gerek kimi 19.yy besteci/erinde, gerekse daha
önceki çeşitli dönemlerde paralel akorlann kul­
lanıldığına rastlanmaktadır. Ancak, bu kullanı­
mı özgün bir biçimde geliştirerek bir teknik
haline getiren ve böylece klasik armoni anlayışı­
nı zorlayan Debussy olmuştur. Daha sonra
Stravinski*, Bartok * ve Alfredo Casella (1883-
1947) gibi besteciler bu tekniğin vuruşlu etkisini
öne çıkarmışlar ve paralel akorlan arka arkaya
dizerek ritmi vurgulamakta kullanmışlardır.
Tona/ yapının belirsizleşmesi, tona/ merkezin
görece zayıflaması ve akorlann bağımsız birim­
ler durumuna gelmesi gibi özellikler, Debussy '
nin müziğinin izlenimci olarak nitelenmesinin
en önemli nedenlerindendir. Nitekim Monet",
1909 'da, kendi kendine yeten ve açılmış, işlen­
miş fikirlere gerek duymaksızın izleyiciye ula­
şan renkler olarak özetlenebilecek kendi resim
anlayışıyla Debussy 'nin estetik anlayışının ben­
zeştiğini belirtmiştir.

1679
DEB

1680
DEB

olarak sanatta, çeşitli " izm"ler egemen bulunuyordu.
Debussy de, müziğin yanı sıra, öbür sanat dallarını da
yakın bir ilgiyle izliyordu. Çeşitli sanat dallarında
karşılaştığı yenilik arayışları, onun klasik kurallarla
yetinemeyen eğilimlerini güçlendirmiştir.

Debussy'nin önemli etki kaynaklarından biri de,
1 891 'de tanışıp dost olduğu piyanist besteci Erik
Satie'dir. Özgün Fransız müziğini oluşturma eğili­
minde olan Satie, Alman Romantizmi'nin ağırbaşlı,

"' görkemli havasına, aşırı duygululuğuna karşı çıkıyor­
Orkestra du. Debussy onun hem bu görüşlerinden, hem de

Müziği piyanist ve besteci olarak yaptığı müzikten etkilen­
miştır.

Özellikle sanat çevreleriyle ilişkilerinin yoğun­
laştığı dönemde Debussy, bir bohem gibi yaşadı.
1 899'da evlendi. Daha düzenli yaşamaya başladı.
Ancak üç yıl sonra, eşini terketti. Yapıtlarına hayran­
lık duyan zengin bir kadınla evlenerek para sorunları­
nı çözmeyi tasarlamaktaydı. 1904 'te bu İsteğini ger­
çekleştirdi. Bu evlilikten doğan kızına çok bağlandı,
kimi yapıtlarını ona adadı.

Mutlu ve sakin geçen yaşamının son yıllarında
büyük güçlüklerle karşılaştı. !.Dünya Savaşı'nın ge­
tirdiği sarsıntı, bestecinin yoksulluğa düşmesine yol
açtı. İki kanser ameliyatı geçirdi. Yine de, beste
çalışmalarını yaşamının sonlarına dek sürdürdü.

Debussy'nin bestecilik yaşamının üç evreden
geçmiş olduğu kabul edilir: Vokal müzik yapıtlarının
çoğunlukta olduğu gençlik dönemi, yaklaşık 1 890'da
başlayan ve yirmi beş yıl kadar süren olgunluk
dönemi ve veriminin görece düştüğü son birkaç yıl.
Ancak, bu dönemlendirme, bestecinin yetişme döne­
mi ile hastalık ve para sıkıntılarıyla geçen son yıllarını
ayırt etmenin ötesinde pek anlam taşımaz.

İzlenimd Debussy'nin gençlik dönemindeki verimi, yapıt-
ressamlann !arının niteliği ve başarısı bakımından oldukça değİş-

etkisi kendir. O yıllarda besteci, tam anlamıyla bir arayış
içinde olmuş ve bu tavrını hemen hemen tüm yaşamı
boyunca sürdürmüştür. Genellikle insanlarla fazla
ilişkiye girmeyen, gösterişten ve şöhretten her zaman
uzak duran bir kişi olmasına karşılık, o döneminin
sanat hareketleri ve ortamını yakından, canlı bir
ilgiyle izlemiştir. Böylece, çeşitli kaynaklardan etkile­
nerek, kendisini çağdaş müziğin en önemli öncülerin­
den biri durumuna getiren özgün bir üslup ve yeni
teknikler, biçimler geliştirebilmiştir.

Debussy'nin müziği, resimde İzlenimcilik'in,
edebiyatta da Sembolizm'in müzikteki karşılığı olarak
görülür. Besteci, bu sanat akımlarından büyük ölçüde
esinlenmiş olduğu gibi, getirdiği yenilikler, özellikle
yeni armoni anlayışıyla müzikte İzlenimcilik'i geliş­
tirmiştir. Bu özellikler, hemen her döneminde ve her
türdeki yapıtlarında bulunmaktadır.

Voka!Müziği Debussy'nin verimi, ilk yıllarda şarkı türünde
yoğunlaşmıştır. Piyano yapıtlarının sayıca az ve tam
anlamıyla olgunlaşmamış olduğu bu dönemde, özel­
likle Sembolist şairlerin yapıtlarına müzik yazmıştır.
Edebiyata yakın bir ilgi duyan ve belki müzikçilerden
çok şairlerden etkilenmiş olan Debussy'nin şarkı

"' müziği, kendi içinde büyük bir çeşitlilik gösterir. Her
Piyano Müziği şairi ayrı bir tarzda bestelemiş, müziğinde eritmemiş­

tir. Bu bakımdan Debussy, vokal müzik alanında,
oldukça etkilenmiş olduğu Wagner'den farklıdır.
Onun şarkılarında, sözleri dinlemeden bile şairi

tanımak mümkündür.
Kimi yorumlara göre Debussy'nin olgunluk

dönemi yaklaşık 1 890'da tamamladığı Baudelaire
şarkılarıyla başlar. 1 894 tarihli Prelude a l'apres-midı
d'un faune ("Bir Faun'un Öğleden Sonrasında Pre­
lüd"), müzik anlayışına getirdiği yeniliği simgeleyen
yapıtıdır. Mallarme'nin aynı adı taşıyan bir şiiri
üzerine bestelenmiş olan bu orkestra yapıtı, müzikte
İzlenimcilik'in manifestosu olarak görülmüştür.

Debussy'nin orkestra müziği, çalgıların kullanılış •
tarzı bakımından kendinden öncesine göre önemli
farklılıklar gösterir. Çalgıları orkestradan elde edilen
bütünsel etkinin işlevsel parçaları olmaktan çıkarmış,
herbirinin bağımsız varlığını korumasını ve ortaya
koymasını sağlayan bir orkestralama anlayışı geliştir­
miştir. Bu açıdan, Debussy'nin tumumu, Wagner'in­
kinin karşıtıdır. Çalgıların bağımsız birimler olarak
kullanılması, onların ses renklerinin toplu bir tını
içinde erimeden berrakça duyulmasına imkan verir.
Değişik ses renklerinin bir arada tınlamasından oluşan
etki de, alışılmış orkestra yapıtlarından farklıdır; bu
etki, Debussy'nin müziğini anlatmak için çokça
kullanılan, kendisinin de önemle üzerinde durduğu
"atmosfer" kavramıyla özetlenebilir.

Debussy, çalgıların bağımsızca kullanılmasının
yanı sıra, her çalgıyı kendi içinde ses hacmine göre de
ayrıştırmış, pes seslerle tiz seslerin ayrı tarzlarda
kullanımını denemiştir. Ayrıca, tahta nefesli çalgıları
görece öne çıkarmayı yeğlemiş, yaylıların lirik bir
tarzda kullanımı gibi yerleşik anlayışların dışına
çıkmıştır.

Bu özellikler, Debuss.y'nin müziğinin, renkleri
parlak, katışıksız lekeler halinde kullanarak ele alınan
konuyu gerçekte olduğu gibi yansıtmak yerine, onun
uyandırdığı izlenimi ve genel havasını işlemeyi yeğle­
yen İzlenimci ressamların sanatıyla ilişkisini, benzer­
liğini göstermektedir. Öte yandan, bu yenilikler, ne
ölçüde başarılı oldukları ve uyandırdıkları etkilerin ne
denli sürekli olabildiği tartışmalı olsa da, müziğin
gelişim tarihi açısından büyük bir önem taşır. Debus­
sy'ye gelinceye değin, edebiyat ve plastik sanatlar
çeşitli akımlarla parçalanmış durumdayken, müzik,
eski konumunu koruyor, tümüyle soyut bir anlatım
biçimi ve mutlak bir bütün olarak görülüyordu.
Debussy'nin müziği, sadece yeni bir akımı ortaya
koymakla değil, armoni ve orkestralama anlayışıyla
da, müziğin bu soyut ve mutlak kavranışını değiştirici
bir rol oynamıştır.

Debussy'nin müzik anlayışı, işlenmiş düşüncele­
re yer vermemeye, en azından müziği bunlara dayan­
dırmamaya yöneliktir. Bu bakımdan da, Sembolist
şiirin etkisindedir. Sembolistler, şiirde anlamların
doğrudan aktarılması yerine seslerin, imgelerin ve
simgelerin müziktekine benzer etkisini esas almışlar­
dır. Debussy de, müzikte algılamaya karışan düşünsel
etkileri reddeder. Düşünceleri ifade eden temaların
sunulması, geliştirilmesi, çeşitlemeleri ve yine düşün­
celeri temsil eden başka temalara bağlanması, ona
göre, müziği metafizik olarak anlamaktır.

Piyano müziği, Debussy'nin ünlenmesinde en .,.
büyük rolü oynamış olduğu gibi, onun kendi anlayı-
şını geliştirdiği ve yeteneğini ortaya koyduğu alanla-
rın da başında gelir. Piyano, sanatçının ustalaşmış
olduğu başlıca çalgıdır. Piyano çalışına birçok teknik

..

yenilik getirmiştir ve bunların kalıcı bir etkisi ol­
muştur.

Debussv 'nin piyano yapıdan daha çok 1 902-
1 9 1 0 yıllarının ürünüdür. Orkestra müziğinde olduğu
gibi bunlarda da, besteci, alışılmamı� akorların ve
özgün ses renklerinin oluşturduğu genci bir etkiyi
gözetmiş, bir "atmosfer" oluşturmaya çalışmıştır.
Piyano çalışını, ne bir vurmalı çalgı gibi tokmakların
tellere vurması, ne de orgda olduğu gibi dolgunca
tınlavan seslerin birbiri üstüne eklenmesi olarak
kavr�mamak gerektiğini düşünmüştür.Kendi yapıtları
çalınırken, romantik bir duygusallığa kayılmasını, ya
da teknik anıntıl:ırın öne çıkarılmasını İstememiş,
piyanistten t;nılar ve ses renkleriyle işitsel bir karışım
oluşturmasını beklemiştir.

Debussy'nin gerçekleştirdiği yen ilik denemeleri­
nin en etkili yanı, armoni ve tonaliteylc ilgilidir.
Yaşadığı dönemde, armoni kurallarını ve tona! müzi­
ğin gereklerini onun kadar zorlamış başka bir besteci
bulmak güçtür. Ancak bu yeniliklerin geçmişle hiçbir
bağıolmadığı söylenemez. Armonik yazısında tümüy­
le kendine özgü buluşların yanı sıra, Orta Çağ
çoksesliliğinin kimi özelliklerini de bulmak mümkün­
dür. Özellikle piyano müziğinde, 1 8 .yy Fransız
klavscncilerin etkisi görülür. Dönemin Rus bestecile­
rine hayranlık duymuştur ama onların müziğiyle
Debussv arasında kurulabilecek bağlar çoğu kez
oldukça dolaylıdır. Şair ve ressamlara göre besteciler­
den daha az etkilenmiş olsa da, kımı vokal yapıtların­
da ve özellikle tek operası olan Pelleas et Melisande'da
Wagner'in anlayışından ve teknik özelliklerinden
yararlanmış, bunlardan yola çıkmıştır. Piyano yazı­
-�ında Chopin'i, melodisinde Massenct'yi. çokses ya­
zısında da Mozart'ı andır.ın özellikler bulunabilir.
Ayrıca, Debussy'nin klasik armoniye son verd iği de.
aşırı bir yorum olarai-. kabu l edilmektedir.

Bununla birlikte, Dcbussv'nın gecırdıği yenilik­
ler, müzik tarihinde bir dönüm noktası savılab ilecck
ölçüde etkili olmuştur. Bu erkinin önemi, 20.yy
müziğindeki doğrudan etkilerinin yanı sıra, belki
daha da çok. Dcbuss�· 'nin yenilikçi , arayıcı tavrından
kaynaklanmaktadır. Wagner gibi o da, bir dönt'm için
aş;lmaz sayılmış, besteciliği süreklı bir arayış olarak
gören yaklaşımıyla böyle bir konum arasındaki çeliş­
kiyi kendisi de farketmiştir. Yine de, bağlılıkla ız.lenen
bi� usta durumuna gelmemiş, ama birçok çağdaş
müzikçi için hem yapıtlarıyla hı.:m de bır sanat olarak
müziği ı:lc .ılı� tarzıyla ı.:sı ıı kaynağı olmuştur. Bu
nedenle, 20. n· müziğinin ılk atılıınl:ırını ,.c temelleri­
ni sağlJmı� · l� i r bt·st�·..:i cıl.ır:ık dcğcrkııd irilir.

• YAPITLAR (ba�lıca) : Opera: l'clh-.ı; et . llc/ıs,mde,
1 892 - 1 902 . Bale : Jcux, 1 9 1 2 , ("'Ornnl.ır'' ı . Orkestra
müziği : l'rıııtcnıp>. 1 887, ("' BJhJr"') ; piyano ,.c orkestra
için Fantaisic, 1 889 ; l'rel"'!c a l'apres -midı d'ım f..ıııııe,
1 892- 1 894, ("Bır Fauıı 'un Oğlcdı:n Sonrasınd.ı Prclüd") ;
,l\ı'vctımıcs, 1 893 - 1 899; Kıng Le.ır, 1 904, o y u n nıüzi�i.
(Kral Lcar); org ve yay lılar i�in f),.mse s.ın·ce eı d.ws
prvfane, 1 904. (" Kutsal Dans w Din-dı�ı Dans"); L..ı ,\fa,
1 903- 1 905, (Deniz); Le .\farıyre de S.ıi11t-Scb,mıw, 1 9 1 1 ,
ovun müziği, ("'Aziz Scbastian'ııı ş.,hadct i " J . Vokal mü­
zik: L'E11Janı prvdig11e, 1 884, ("SJrnrpn Çocuk";. Oda
müziği: Yaylı Çalgılar Dörılıisü, 1 893 ; sak>oton ve
pivano için Rapsodie. 1 9C3 - 1 9CS: kbrnct ve piyano için
Rapsodie, 1 90-i- 1 9 1 0 ; klarnet ,.c pivano için l'cıııc piece,
1 9 1 0, (" K ü�ük P.ırça") ; valrı ız l lüt iç in .'ıyrıııx, 1 9 1 2 ;
viyolomd \"<' pivancı için So11<ıı , 1 9 1 5 ; kcııı.rn \ C pivaııo

içi.n Sonat, 1 9 1 7. Piyano müziği: Deux arabesques, 1 888,
(" lkı A rabesk Parça"); Rb.:erie, ykş. 1 890, ("Hülya") ;
Est.ımpes, 1 903; L'lle joyeuse, 1904, ("Neşeli Ada");
/mages, 1 905- 1 907, iki dizi, ("Görün�üler"); Douze Prelu­
des, 1 9 1 0- 1 9 1 3, iki kitap, ("On iki Prelüd ") ; Douze
Etudes, 1 9 1 5, iki kitap, ("On iki Etüd"); iki piyano için
En blanc eı noır, 1 9 1 5, ("Beyaz ve Siyahta"). Şarkı: Cinq
poemes de Baudelaire 1 887-1 889, ("Beş Baudelaire Şiiri ") ;
Dans le jardin, 1 89 1 , ("Bahçede") ; Chansons de Biliıis,
1 897, ("Bilitis Şarkıları] ; Trois Ballades de Mallarme,
1 9 1 3 , ("Mallarme'den Uç Balad").

• KAYNAKLAR: A.Corıot, " La Musique pour piano de
Claude Debussy", La Revue Musicale, 1920; M.Emmanu­
cl, Pellcas et Melisande de Claude Debussy, 1 926;
H.F.Kölsch, Der lmpressionismus bei Debussy, 1 93 7 ;
E.Lockspeiscr, Debımy: His Life and Mind, 2 cilt,
1 962- 1 965 ; L.Vallas, Les ldees de Debussy, 1 927; L.Vallas,
Claude Debussy et son ıemps, 1 932 .

• BAKINIZ: J.S.BACH,_ BEI::THOVEN, D'INDY,
SCHON BERG, STRAVINSKI, WAGNER.

DEBYE, Peter
(1 884- 1 966)

Hollanda asıllı ABD'li fizik ve kimya
bilgini. X ışınlarının dağınık yapılar­
da kırınımını incelemiş, moleküllerin
dipol momentleri üzerindeki çalışma­
larıyla 1936'da Nobel Kimya Ödülü'
nü kazanmıştır.

Perer Joscph William (Pieter Joseph Wilhelm)
Debve 24 Mart 1 884'te Hollanda'nın Maascricht
kentinde doğdu, 2 Kasım 1 966'da New York Eyaleti'
nin !thaca kentinde öldü. Aachen'daki Technische
Hoehschule'de elektrik mühendisliği eğitimi gören ve
! 905'tc mezun olan Debve, 1 906'da Aachen'dan
Münih'e çağrılan ünlü Al�an matemaciksd fizikçi
Arnold Sommerfeld ile birlikte gittiği Münih Univer­
siresi'nde fizik alanında çalıştı. 1 908'dc doktorasını
aldıktan sonra bir süre bu kurumda ders vcrdı.
1 9 1 1 'dc de, Zürich Ünivcrsitesi 'nden ayrılan Einsrein'
ın yerine kuramsal fizik profesörlüğüne getirildi.
Ertesi yıl gene aynı unvanla Hollanda'da Utrechr
Üniversitesi'ne, bir yıl sonra da hem kuramsal hem de
deneysel fizik profesörü olarak Göttingen Üniversite­
si 'nc ataı;ıdı. 1 920- 1 927 arasında Zürich'te, bu kez
Eidgenössische Tcchnische Hochshule'de fizik profe­
sörü \'e iizik enstitüsü vöneticisi olarak bulundu .
1 927'dc Leipzig Üniversi;esi'nde deneysel fizik pro­
fesörlüğüne getirildi. 1 934'te Bedin Üniversitesi ku­
ramsal İizik profesörlüğüne atanırken, Kaıser Wil­
hclm Enstitüsü'nün geliştirilmesiyle de görevlendırıl­
di. Adını Max Planek Enstitüsü olarak değiştirdiği bu
kurumda araştırmalarını sürdüren, 1936'da dipol mo­
leküllerin elektrik momentleri üz.erine araştırmala­
rıyla Nobel Kimva Ödülü'nü kazanan Debye, Hol­
la

,
nda yurttaşı ol�ası nedeniyle, Nazilcr'in araştırma­

larını güçleştiren bürokratik engellerine bir süre
dapnabildiysc de, 1 939'da Alman yurttaşı olmadıkça
enstitü ve giremeyeceğinin bildirilmesi üzerine ABD'
ve yerİe�ti . 1 940 'ta Ncw York Eyaleci'ndeki Cor­
ncll Ünivcrsitesi 'nde kimya bölümü başkanlığına

1681
DEB

4
Armoni ve
tonalite

1682
DEC

getirildi. 1 946'da ABD uyruğuna geçen Debye,
1 950'de emekliye ayrılarak emcritus profesör oldu.

Debye'nin daha sonraki birçok araştırmasının
temelini oluşturacak ilk önemli çalışması yalıtkanlar
üzerineydi. O dönemde yalıtkan maddelerin (diclck­
trik) bir elektrik alanındaki davranışlarını betimleyen
dielektrik katsayısı Clausius-Mosımi denklemiyle ifa­
de edilmekteydi. Ne var ki bu denklem özell ikle
yüksek dielektrik katsayılı sıvılarda, katsayının artan
sıcaklıkta azalmasını açıklayamıyordu. Maddenin ku­
tuplaşması anlamına gelen bu olgu , moleküllerin
uygulanan elektrı k alanının etkisiyle bir elektrik
momenti kazanmalarıyla açıklanıyordu. Debye araş­
tırmaları sonucu, bazı maddelerin moleküllerinin
kalıcı bir elektrik dipolü niteliğinde olduğunu göste­
rerek, dipol momentleri araı.:ılığıyla Clausius-Mosotti
denkleminin uygulanmasını genelleştirecek bir dü­
zeltme terimi getirdi. Bu denklem daha sonra birçok
molekülün elektrik dipollerinin ölçümüne ve molekül
yapılarının anlaşılmasına olanak sağladı.

Debye daha sonra Einstein 'ın katı cisimlerin
özgül ısıları için geliştirdiği kuvanta kuramı üzerinde
çalıştı. Bu kuramda krıstalın esnek titreşim enerjileri,
tıpkı elektromanyetik titreşimlerin fownları gibi par­
çacıklar (fonon) biçiminde düşünülmekte; bunların
özgül ısılarının sıcaklıkla (T) azalarak, sıcaklık mutlak
sıfıra yakb�tıkç.1 özgül ısının da sıfır<1 gittiği öne
sürülmekteydi. Einstein'ın kuramında özgül .ısıya
ilişkin olarak öngörülen i /T3 davranışı i le laboratu­
vardaki ölçümler arasında farklılık gözleven Debye,
kristaldeki titrqimlerinin dalgaboylarının atom lar
arası uzaklıklardan daha küçük olmaması gerektiğini
düşünerek yaptığı düzenlemevle J .IT· davraıı ışını tam
olarak hesapladı. B u lwsap,özgül ı�ıların 9/T oranının
evrensel bir fonksiyonu o lJ u ğunu göstı:rdi . Her
krıstalın yapısal özelliklerine bağlı ol.ırak öz�ül bir
değeri olan 8'ya " Debyı: rn:aklığı" denmektedir.

Debve'nin, bir süre asistanlığını yapan Erich
H ückel ile birlikte geliştirdiği elcktrolitik çözeltiler
k uramı ise fizikokimya alanındaki en önemli katkıla­
rından biridir. Debve-Hückcl kuramı, Arrhenius'un
önerdiği, moleküllerin çözelti ler içinde tümüyle !yon­
laşmayıp, aşırı kutuplaştığını öne süren kuramı yeri­
ne, iyonların sıvı içindeki hareketleri sırasında çevre­
lerinde karşıt yüklü bir iyon bulutu sürüklediklerini
ve bu bulutların iyonların hareketini yavaşlatarak
iyonlaşmanın tam olmadığı görünümünü verdiğim
gösterdi .

Bragg'lcrin ve von Laue'nin kristallerde X-ışını
kırınımını göstermelerinden sonra, Debve bu olayı
toz halinde kristal (mikro-kristal) yığınlarında gözle­
meyi başardı. P.Scherier ik birlikte geliştirdiği, kendi
adlarıyla anılan yöntemde, ince bir tüp içine yerleşti­
rilen toz halindeki kristal parçacıklarının gelen X­
ışınını yansıtmaları bır fılim üzerinde kaydediliyor­
du. Kristali çevreleyen filimde olupn çizgiler kulla­
nılan kristale özgü olduğundan bu yöntemle malze­
menin yapısı saptanabilivordu. Debyc ayrıca kristal
örgüde yerleşmiş atomların titreşimleri dolayısıvla
" yansıtma" şiddetlerinin sıcaklıkla ve yansıma açısıyla
nasıl değiştiğini de gösterdi .

Dclwc'nin son katkılar;ndan biri , pl)limerlerin
kütlelcri�i polimer ç{izelti lerin in ağdalı lığını Van't

Hofi'un osmotik basınç ölçümü yöntemiyle birleşti­
rerek ölçebilmesi oldu. Debye sonradan, polimer
çözeltilerinin ışığı asimetrik saçmalarından yararlana­
rak, bu ölçümleri mutlak olarak yapabilmeyi başardı.
Dcbye'nin geliştirdiği bu yöntem bugün de molekül
ağırlıklarının ölçülmesi amacıyla biyoloji ve polimer
laboratuvarlarında yaygın olarak kullanılmaktadır.

• YAPITLAR (başlıca): The Col/ecced Works of Pecer]. W.
Debye, 1 954, ("Peıer J .W. Debyc'nin Tüm Yapıtları ").

• KAYNAKLAR: E.Farber, Nobe/ l'rızewinners in Che­
nıistry, 1 953.

• BAKINIZ: A RRH ENIUS, W.H. ve W.L.BRAGG, LA­
UE, ONSAG E R, VAN'T HOFF.

DECROL Y, Ovide
(1 87 1 - 1 932)

Belçikalı pedagog. İnsandaki ilgi mer­
kezleri teziyle. özgün bir eğitim siste­
mi geliştirmiştir.

Renaıx'de doğdu, Brüksel'de öldü. Tıp öğrenimi
gördü. Bir süre yurt dışında çalıştı. Brüksel'de
1 9C I 'de kusurlu çocukların eğitimiyle uğraşmayı
amaçla�'an bir enstitü ve 1 9C7'de de normal çocuklar
için bir okul k u rdu. "Yaşam aracılığı ile yaşam için
eğitim" şeklinde özetlenebilecek eğitim ilkesini uygu­
layan okulun başarısı i le büyük ün kazanan Decroly,
daha sonra Yeni Okul adlı bir dernek kurdu. 1 9 1 3'te
Yüksek Eğitim Enstitüsü'ne profesör oldu. 1 9 1 4'te
savaş yetimleri için bir eğitim yurdu açtı. 1 920'de
Brüksel Üniversitesi'nde çocuk psikolojisi p rofesör­
l üğüne getirildi.

Decroly , Dewcy'in eğitim felsefesi ile kendi tıp
ve psikoloji bilgisini yoğurarak çok etkileyici uygula­
malarda bulunmuştur. Ona göre çocuk, önce kendisi­
ni tanımalı, sonra çevreyi, kendisi yönünden öğrene­
rek fo.ümlcmelidir. Çünkü İnsanı öğrenmeye yönel­
ten, kendisinde varolan " ilgi merkezlcri "dir. Bu ilgi
merkezleri, beslenme, doğa koşullarına ve düşmanlara
karşı korunma, çalışma ve etkin olma gibi etmenler­
den oluşmuştur. Çocuk öğreneceği şeyleri bu ilgi
merkezlerine göre öğrenir. B u nedenle çocuğa, toplu­
ma uyum sağlayacak bir eğitim yapılırken, çevresin­
deki doğal ve sosyal olgulara göre biçimlendirilmiş
araştırıcı ve yaratıcı bir hareketli l ik de kazandırılma­
lıdır.

Decroly'ye göre bütünlük arzeden bir eğitim üç
aşamadan geçer. B irincisi deney ve gözlem aşaması­
dır. i kincisi, aynı konuda diğer deneyim, gözlem ve
bilgilerin birleştirildiği genelleştirme ve çağrışım aşa­
masıdır. Üçüncüsü ise elde edilmiş ve özümlenmiş
bilginin ifade edilmesi aşamasıdır. İfade etme yazı,
resinı, model ve benzeri araçlarla olmalıdır.

• KA YNAh.LAR: C.Binbaşıoğlu, Eğiıim Düıüncesi Tarihi,
1 982; H.Fikrcı, Terbiye ·ve Tedris Tarılıi, 1 930.

DEDE EFENDİ
Bak. İS.MAİL DEDE EFENDİ [Hammamizadc]

Richard Dedekind

DEDEKIND, Richard
(1 83 1 - 1 9 1 6)

Alman matematikçi. Getirdiği yeni
kavramlar ve temel aritmetik kav­
ramlarına kazandırdığı açıklık ve ke­
sinlikle sayı kuramına önemli katkıda
bulunmuştur.

Julius Wilhelm Richard Dedekind 6 Ekim
1 83 1 'de Brunswick'te (bugün Braunschweig) doğdu.
12 Şubat 19 1 6'da aynı yerde öldü. Birçok bilim adamı
yetiştirmiş bir aileden gelen Dedekind sırasıyla Gym­
nasıum Martino-Catherincum, Collegium Carolinum
ve Göttingen Üniversitesi'ndc öğrenim gördü. Fizik,
kimya ve matematik öğrenimi gördüğü Göttingen'de
Stern, Weber ve Gaus5'dan dersler aldı. 1 852'de Euler
intcgrallerine ilişkin bir tezle doktora çalışmasını
tamamladıktan sonra da, o yıllarda Berlin'dc Jacobi,
Steiner ve Dirichlet'in öncülüğünde yürütülmekte
olan eliptik fonksiyonlar, sayı kuramı, geometri ve
matematiksel fizik konularındaki gelişmeleri öğren­
mek amacıyla Stern ve Dirichlet'in derslerini izledi.
l 855'tc Göttingcn Ünivcrsitesi'nde başlayan akade­
mik yaşamını, 1 858-1 862 arasında Zürih'tcki,
1 862'den ölümüne değin de Braunschweig'dakı Poli­
teknik okullarında sürdürdü_

Kişiliği kendisiyle aynı okullarda öğrenim gör­
müş olan Gauss'a çok benzeyen Dcdckind'in çalışma­
larında Gauss dışında Dirichlet ve Riemann'ın da
etkileri gözlenebilir. Büyük bir müzik yeteneğine
sahip olan, piyano ve viyolonsel çaldığı gibi bir de
opera besteleyen Dedekind, Göttingen, Berlin, Roma
ve Paris'teki bilim akademilerının üyeliklerine seçil­
miş, birçok üniversiteden de onur doktorası almıştır.

Dedekind'in matematiğe katkıları arasında en

önemlileri genel olarak " sayı " kavramına ilişkin
olanlardır. Cebirsel sayılar, a0, aı. a2, • . . . • • • . • , an ram
sayılar olmak üzere

türünde bir çoktcrimli denklemi sağlayan karmaşık
sayılardır. Örneğin, 2 X - 3 = O denklemini sağlayan
3/2 rasyonel sayısı ve X2 + 5 = O denklemini sağlayan
-V::-5 karmaşık sayısı birer cebirsel sayıdır. Rasyo­
nel sayıların oluşturduğu cebirsel yapıya, örneğin
v-=-s karmaşık sayısının eklenmesiyle, a, b rasyo­
nel sayılar olmak üzere a + b Y=""s biçiminde
gösterilebilen sayılardan oluşan " genişletilmiş" bir
savı sistemi elde edilir. Yine a., a7, • • an tam savılar
ol�ak üzere

'

xn + a,x" ' + + an-• x + an = O

türünde çarpanlarına ayrılamaz bir çokterimli denkle­
mın köklerine de cebirsel tam sayılar adı verilir. Tam
sayıların bir genellemesi olan cebirsel tam sayıların,
adi ram sayılardan farklı olduğu yönlerden biri

6 = 2 X 3 = (ı + V- 5) (1 - v'="S)

örneğinde olduğu gibi birden fazla biçimde asal
çarpanlara ayrılabilmesidir.

Dedckind bu sorunu çözmek için "bölünebilir­
lik" ve kümelerin "birbirlerini içermesi " kavramlarını
birleştirerek " ideal" kavramını tanımladı. Cebirsel
tam sayıların, öğclerinin toplamı farklı ve cisimdeki
her cebirsel sayıyla çarpımı yine kendi öğesi olan alt
sınıflarına " ideal" adını verdi. İdealler sonsuz savıda
cebirsel tam sayı içerir ve bir idealin Ötekini böl�esi
onu içermesi anlamını taşır. Bu yöntem vardımıyla
her ideal, "asal" ideallerin çarpımı olarak tek bir
biçimde yazılabilmckte, böylece cebirsel tam sayılar
asal çarpanlarına ayrılma yönünden de adi tam
sayılara benzer biçime getirilmektedir. Dedekind'in
bu düşüncesi cebirsel sayılar teorisine ve genel olarak
soyut cebire yepyeni kavramlar getirmiş, başka bir­
çok temel buluşa yol açmıştır.

Dedekind, l 872'de yayımladığı Stetigkeit und
irrationale Zahlen ("Süreklilik ve İrrasyonel Sayılar")
adlı yapıtında ise VT gibi rasyonel olmayan sayıla­
rın tanımlanmasına ilişkin. Dedckind " kesimi"
("Schnitt") olarak anılan bir yöntem geliştirdi. Bu
yöntemde rasyonel sayıları, alt bölükteki her sayı, üst
bölükteki her sayıdan küçük olacak biçimde iki
bölüğe ayırdı. Rasyonel sayıların böyle bir kesimle
ikiye ayrılması sonucunda üç durum ortaya çıkabilir:
ya alt bölükte o bölüğün tüm sayılarından büyük bir
sayı ya da üst bölükte o bölüğün tüm sayılarından
küçük bir savı vardır; üçüncü bir durumda İse bu
koşullardan en az birisini gerçekleyen bir rasyond
sayı yoktur. Üçüncü durum kesimin rasyonel olma­
yan (irrasyonel) bir sayıyı belirttiği sonucunu getirir.
Orneğin, üst bölük, kareleri ikiden büyük tüm pozitif
rasyonel sayıları, alt bölük geri kalan tüm rasyonel
sayıları içeriyorsa, bu kesim V-2 sayısını tanımlar.

Sonsuz kümeler kuramıyla da ilgilenen, bu kura­
mın ortaya çıkmasında Cantor ile yazışmaları çok

1 683
DED

1 684
DED

önemli bir rol oynamış olan Dedekind sonlu ve
sonsuz tanımlarını ilk kez içkin olarak vermesiyle de
ünlüdür. Dedekind'e göre eğer bir kümenin bir esas
altkümesiyle birebir örten bir uygusu varsa o küme
sonsuzdur; yoksa küme sonludur.

Dedekind ' in sayı kuramına ilişkin çalışmalarının,
çağda� matematiğin gelişmesine katkısı açısından
Cantor'un küme kuramı kadar önemli olduğu söyle­
nebi l ir.

• YAPITLAR (başlıca): Stetigkeit ımd irratıonale Zahlen,
1 872, ("Süreklilik ve irrasyonel Sayılar"); Was sind und
was sol/en dıe Zahlen '. 1 888, ("Savılar N edir ve Ne
Olmalıd ır?").

,

• KAYNAKLAR: E.E.Cramer, The Nature and Growth of
Modern Mathematics, 1 970 ; D.von Dalcn ve A.F.Monna,
Scts and !ntegratıon, 1 972.

• BAKINIZ: CANTOR, DIRICHLET, GAUSS, KRO­
N ECKER .

DEDE KORKUT

Dede Korkut'un (Dedem Korkut-Korkut Ata)
Hz. Muhammed çağında (570-632) yaşadığı kabu l
edilir. Hayatı ile ilgili söylentilerde Kayı İnal Han'ın
kendisini Medine'ye, İslam peygamberinin yanına
gönderdiği belirtilir. Dede Korkut peygamberin hayır
duasını almış, Oğuzlar'a Islamiyeti öğretmekle görev­
lendirilen Sclman-ı Farsi ile birlikte ülkesine dönmüş­
tür. Dede Korkut'un bu sefer sırasında, yanında,
Dede Korkut hikayelerinin bir başka kahramanı ,
Bügdüz Emen'in de bulunduğu söylenir. Hatta hika­
yelerde bu kişi "Peygamberi gören, Oğuz'da sahabesı
olan" diye tanımlanır.

1 7,yy Türkmen tarihçisi Ebulgazi Bahadır Han'a
göre ise, Dede Korkut, Peygamber döneminden daha
geç, Abbasiler çağında (8 . - 1 3.yy) yaşamıştır.

Dede Korkut'un hayatı hakkında, şimdilik en
sağlam bilgi Rcşideddin Fazlullah 'ın (1 248-1 3 1 8) Ca­
miü 't-Tevarih adlı tarihinde aktardığı Oğuz Desta­
nı 'nda bulunmaktadır. 14 . yy başlarında kaleme alınan
bu kitaba göre Korkut, Oğuzlar'ın Bayat boyundan
Kara Hoca'nın oğlu olup,çok akıllı, bilgili ve keramet
sahibi bir İnsandı. Oğuz p.gbularından İnal Han S ır
Yavkuy zamanında ortaya çıkmıştı. Güzel sözleri,
söylenen kerametleri ve hakkındaki hikayeler pek
çoktur. Rcşideddin, bu hikayeleri ayrıca vereceğini
söylemişse de, eserinde bulunmamaktadır.

Rcşideddin'in aktardığı bilgilere göre, Dede Kor­
kut, Oğuzlar'ın yaşamına etkin olarak katılmaktadır.
Görevinin adı tam olarak bilinememekteyse de, yük­
sek danışmanlardan, hatta vezirlerden birisi olduğu
sanılmaktadır. Hanların doğan çocuklarına da ad
verebiliyordu, Örneğin Kayı İnal Han'ın, ölümünden
hemen sonra doğan oğluna Tuman (duman) adını
koymuştu. Tuman daha küçük olduğundan, ona naip
olarak Erki adlı kişiyi uygun görmüş, bu düşüncesini
herkes kabul etmişti.

Erki, sonra göl kadar çok kımızla toy (şölen)
verdiğinden Köl Erki adını almış, uzun yıllar naiplik
yapmıştır, Tuman büyüyünce tahta geçmek istemış,
bu durum bazı olaylara yol açmıştır. Bu sırada Köl

Erki, Korkut'a "devletin direği" d ivc hitab etmiştir.
Nitekim Tuman Han'a kase sunm� işini de Korkut
yapmıştır.

Dede Korkut, Tuman Han'ın tahta geçme toyun­
da da önde gelen kişilerdendi. Tuman'a olayları
açıklayıp,bazı öğütlerde bulunmuştu. Köl Erki Han'
ın kızını bir toyda gören Tuman, yine Dede
Korkut'un öğüdü üzerine onunla evlendi. Ancak Köl
Erki Han, torunu Kay Yavgu Han da büyüyüp
olgunlaşıncaya kadar yaşadı. Torunu dedesi Köl Erki
Han'dan, hakları olan tahtı İsteyince, Köl Erki Han,
bir toy yapmış ve buna Dede Korkut başta, bütün
Oğuz büyüklerini toplamıştı. Bundan sonra Dede
Korkut, Oğuzlar'ın yaşamında pek görünmemek­
tedir.

Dede Korkut, İnal Han Sır'dan başlavarak dört
han dönemini vaşamış, devlet ve ülke işl�rinde yol
gösterici olarak önemli rol oynamıştır.

Dede Korkut, hikayelerindeki görünüşüne göre
Oğuzlar'ın en önemli akıl hocasıdır. Oğuzlar'ın
karşılaştıkları hemen bütün zorlukları çözmeyi başa­
rır. Avnı zamanda ozandır, hikayeleri düzenleyen de
odur. Her mücadelenin, uğraşın sonunda, mutlu bir
biçimde biten olayı kutlamak için yapılan şenliklerde,
kopuz çalıp, destanlar söyler. Dede Korkut hikayele­
ri, onun tarafından düzenlenip, kahramanlarına adan­
mışlardır.

Dede Korkut, aynı zamanda Oğuzlar'ın bilgesiy-
di. O kendinden önce olup bitenleri bildiği gibi,
kendinden sonraki zaman için de ne derse çıkardı.
Yani gaibden haberler söylediğine İnanılırdı. Onun

Dede Korkut
Öyküleri
(sırasıyla)

1.Dirse Han oğlu Boğaç Han,
2.Salur Kazan 'm evinin yağmalanması,
3.Kam Büt'e Beg oğlu Bamsı Beyrek,
4.Kazan Beg oğlu Uruz Beg 'in tutsak olması,
5.Duha Koca oğlu Deli Dumrul,
6.Kanlı Koca oğlu Kan Turalı,
7.Kadılık Koca oğlu Yegenek,
8.Basat'ın Tepegöz 'ü öldürmesi,
9.Begil oğlu Emren,

10. Uşun Koca oğlu Seğrek,
1 1.Salur Kazan 'ın tutsak olması,
12.Dış (Taş) Oğuz 'un İç Oğuz 'a asi olması.
Dede Korkut öyküleri konuları bakımından iiç
kümeye ayrılabilir. 1,2,4, 7,9, 10, 1 1, ve 12, öykii­
ler, Oğuzlar'ın komşularıyla ya da kendi arala­
rındaki miicadelelerini yansıtır. Bu öykiilerde
Oğuzlar'ın en büyük düşmanı olarak Şökli
Melik 'den söz edilir. Öteki düşmanlar arasında
Kara A rslan Melik, Kara Tiiken Melik, Arşım
oğlu Direk Tekür'üıı adı geçer. 3. ve 6. öyküde
aşk macerası etkindir. 5. ve 8. öyküde, insanüstü
güçlere ve doğaya karşı mücadele egemendir. 5.
öyküde Deli Dumrul, Azrail'in karşısına çık­
makta, 8. öykiide de. Basat, Trpegöz 'le savaş­
maktadff.

kerametlerinden birisi olarak "ahir zamanda hanlık
Kayı'ya değecek ve sonsuza kadar kimse ellerind�.n
alamayacak" dediği söylenir. Ancak, Osmanlılar do­
neminde aktarılan bu kerametin, Kayılar'dan gelen
Osmanlı hanedanı için söylendiği sanılmaktadır.

Dede Korkut'un hemen bütün Türk boyları
arasında etkisi yaygındır. Adına söylenen hikayelerin
hala Türkler arasında söylendiği bir gerçektir.

Korkut adı da Türkler arasında yaygındır. Os­
manlılar'ın atalarından birisi Korkut Han adını taşıdı­
ğı gibi, Oğuz geleneklerinin hayli canlı bulunduğu
1 5.yy'da Fatih'in, I l.Bayezid'den olan torunu da
Korkut adını taşır.

Korkut'un hayli uzun bir ömür sürdüğü sanılı­
vor. Tarihçi Reşideddin, onun 295 yıl yaşadığını
�öyler. Halk arasındaki söylentilerde de 300 yıl kadar
yaşadığı belirtilir.

Dede Korkut'un nasıl öldüğüne ilişkin söylenti­
ler, çeşitli Türk boylarında günümüze kadar yaşamış­
tır. Kazaklar, Kırgızlar ve Türkmenler arasındaki
söylentiler yakınlarda öğrenilip yazıya geçirilmiştir.
Buna göre, Dede Korkut, rüyasında, mezarının hazır­
landığını görmüş. Ölümden kaçmak amacıyla birçok
ülkeyi dolaşmış. Fakat her gittiği yerde, mezarının
kazıldığını görmüş. Sonunda da Sır Derya (Seyhun)
ırmağının Aral Gölü'ne döküldüğü yerin yakınların­
da, ırmağın üzerine hırkasını sermiş ve orada ölmüş.
Bir başka söylenti, dönüp dolaşıp, sonunda yine
vurduna döndüğü ve orada öldüğü yolundadır. ·

Yukarda anılan söylentilerle ilgili olsa gerek,
Dede Korkut'un birçok yerde mezarı vardır. Bunlar­
dan biri Taşkent'den Kazalı'ya giden demiryolu
üzerindeki Korkut İstasyonu yakınlarındadır ki, bu­
rası Sır Derya ırmağının Aral Gölü'ne döküldüğü
yere yakındır.

Dede Korkut'un adını yaşatan en önemli olay,
adı ile anılan hikayelerdir. Oğuzlar'ın yaşamını, iç ve
dış mücadelelerini yansıtan bu hikayelerde g�rçi Dede
Korkut yazar olarak görülmemektedir. Oykülerin
elde bulunan yazılı metnini, bir başka ozanın yazdır­
dığı düşünülebilir. Dede Korkut öyküleri büyük
olasılıkla 1 5.yy'da yazılmıştır. Adı bilinmeyen ozanın
aktardığı öykülerde coğrafya da yer değiştirmiş, daha
çok Doğu Anadolu ve Azerbaycan olmuştur. Oysa,
öykülerin daha eski, en azından 9.-1 1 . yy'lardan
kalma izlerle dolu olduğu söylenebilir.

Öyküler genellikle Bayındır Han ya da Kazan
Bey'in şöleninde başlar. Bunalımlı zamanlarda d�
yaşanan mücadelelerin sonunda, hep Oğuz Beylerı
galip gelirler.

• KAYNAKLAR: M.Ergin, Dede Korkut Kitabı, 2 cilt,
1 958- 1 964; 0.Ş.Gökyay, Dede Korkut, 1 93 8 ; O.Ş. Gök­
yay, Dedem Korkut'un Kitabı, 1 974.

DE FILIPPO, Eduardo
(1 900)

İtalyan oyuncu ve oyun yazarı. Ger­
çekçi bir tarzda, ustaca kurulmuş
sağlam ve karmaşık yapılı oyunlar
yazmıştır.

24 Mayıs 1 900'de Napoli'de doğdu. Ünlü oyun
yazarı Eduardo Scarpetta'nın (1 853- 1 925) evlilik dış�
oğludur. Kendi gibi evlilik dışı doğan kardeşlen
Peppino ve Titina ile küçük yaşta sahneye çıktı.
1 929'da üçü de Molinari Tiyatrosu'na girdiler. De
Filippo burada oyun yazarlığına başladı. 1 930'ların
başında kardeşleriyle birlikte De Filippo Tiyatrosu'
nu kurdu. İtalya'da çeşitli kentlere turneler düzenle­
yen topluluk kısa sürede ün kazandı. De Filippo
1 932'de ilk filmini yönetti. 1 937'de yazdığı Sono stato
io! ("Ben Yaptım") ile kendini bir oyun yazarı olarak
kabul ettirdi . 1 945'te aile tiyatrosu dağılınca, yalnız
çalışmaya başladı. 1 95 1 'de bir şiir kitabı yayımladı.
1 954'te Napoli'de San Ferdinando Tiyatrosu'nu kur­
du. Oyun yazmaya, film yönetmeye ve oynamaya
devam etti.

De Filippo, bir tiyatrocu olarak sahnede edindiği
deneyimi oyun yazarlığında bol bol kullanmıştır.
Çalıştığı tiyatrolar için yazdığı tek perdelik komedi­
lerde, hangi oyunların "iş" yaptığını öğrenmiş, olgun­
luk dönemi oyunlarında bu deneyiminden yararlan­
mıştır. Oyunlarında, gerçeklik ve yanılsama arasında­
ki bağı irdeler. Canlılığı ve iyimserliği, kahramanları­
nı sevecen bir yaklaşımla ele almasına yol açar.
Gerçekçi olmakla birlikte, siyasal ya da toplumsal
eleştiriyi benimsememiştir. Kahramanlarının içten içe
kendini ele veren karakterlerinin ortaya koyduğu
eleştiriyle yetinir. Bunlar yaşamın gerçeklerinden
kaçmak üzere kendilerine birer düş dünyası yaratan

""tiplerdir. Ancak yarattıkları bu kurgusal dünyaların
giderek daha ön plana çıkmasıyla kendi özgürlükleri­
ni yitirirler.

De Filippo İtalyan halk tiyatrosu commedia
dell'arte geleneğinin ortaya çıkmasına neden olan
ulusal espriyi iyi kavramış bir oyun yazarıdır. 1 946'da
yazdığı Filumena Marturano sanatçının bütün yönle­
rini yansıtması bakımından ilgi çekicidir.

• YAPITLAR (başlıca): Oyun: Pulcinella, principe in
sogno, 1932, ("Düş Prensi Pulcinella") ; La voce del
padrone, 1932, ("Sahibinin Sesi"); Tre mesı

.
dopo,

.
1 9�3,

("Uç Ay Sonra"); L 'abito nuovo, 1936, ("Yenı Gıysıler) ;
Sono stato io!, 1 93 7, ("Ben Yaptım"); i n lıcenza, 1 94 1 ,
("İz.inde") ; Napoli milionaria, 1945, ("Milyoner Napoli ") ;
Questi fantasmi!, 1946, ("Şu Hayaletler!"); Fılumena
Marturano, 1 946; La paura numero uno, 1 950,

.
("Bir

Numaralı Korku") ; Amicizia, 1952,("Dostluk"); Şıir: ll
paese di Pulr:inella, 1 95 1 , ("Pulcinclla'nın Yurdu"). Film:
Tre uomini in frak, 1932, ("Frak Giymiş Uç Adam").

• KAYNAKLAR: F.Frascani, La Napoli amara di Eduardo
de Filippo, 1 958.

• BAKINIZ: PIRANDELLO.

1685
DEF

1 686
DEF

•
Siyasal
tutumu

•
Robinson

Crnsoe

...
Edebiyatta

homo
economıcus

DEFNE, Zeki Ömer
(1 903)

Türk, şair. Halk şiirinin söyleyiş biçi­
miyle çağdaş şiir arasında bağ kurma­
ya çalışmıştır.

Çankırı'da doğdu. Ilk ve orraöğrenimini Çankı­
rı'da yaptı. 1 920'de Ankara Muallim Mektebi'ni
bitirerek ilkokul öğretmeni oldu. Bir süre sonra
yeterl ilik sınavına girip, ortaokul öğretmenliğine geç­
ti. 1 93 1 'de dışarıdan bitirme sınavıyla da lise diploma­
sı aldı. 1 925- 1 935 arasında Kastamonu Lisesi'ndc
Türkçe ve edebiyat dersleri öğretmenliği, müdür
yardımcılığı ve vekilliği görevlerinde bulundu.
1 939'da İstanbul Üniversitesi Edebiyat Fakültesı
Türk Dili ve Edebiyatı Bölümü'nü bitirdi. İstanbul'da
çeşitli liselerde öğretmenlik yaptı. 1 969'da emekli
oldu.

İlk şiiri " Musiki " 1 923'te Çankırı'da yerel bir
gazetede yayımlandı.

Dil ve yapı bakımından şiirinin en etkileyici
kaynağı, halk şiiri geleneğidir. Başlıca temaları ise
yurt ve ulus se-.rgisi, doğa, İnsan, aşktır. Duyuş ve
düşünüş bakımından kendine özgülüğü, Anadolu
duyarlığı, şiirinin belirgin yanlarını oluşturur.

• YAPITLAR: (başlıca) Şiir: Denizden Çalınmış Ülke,
1 97 1 .

DEFOE, Daniel
(1 660- 1 73 1)

İngiliz, romancı ve siyasal propagan-.
dacı. Robinson Crusoe'nun yazarıdır.

Londra'da doğdu, 24 Nisan 1 73 1 'de aynı kentte
öldü. James Foe adında Hollanda asıllı bir şamdancı­
nın oğludur. Soyluluk gösteren "De" takısını kırk
yaşına geldikten sonra adına kendisi ekledi. Anglo­
Sakson Kilisesi 'nin içerdiği bazı Katolik Ö?ellikler
yüzünden bu kiliseye karşı çıkan Protestan bir aileden
gelen Defoe, iyi bir eğitim gördü. Ailesinin kendisini

Presbiteryen Kilisesi'ne girmeye zorlamasına karşın,
yirmi üç yaşına geldiğinde ticarete atıldı. Yirmi dört
yaşında evlendi. Önceleri başarıyla yürüttüğü ticaret
yaşamı çok geçmeden birbirini izleyen iflaslarla so­
nuçlandı. Defoe, borçlarını ödemek için, ticari itibarı­
nı sarsacak davranışlara ve kaçak yaşamaya zorlandı.
Gene de yaşamının sonuna değin en büyük tutkusu
ticaret oldu.

Ticaretten sonra en çok ilgi duyduğu alan siya­
setti. Zamanında siyasal broşürcülük, gazeteciliği
tamamlayan bir iş olup, siyasal propaganda gazeteler­
den çok Liberaller (Whig) ya da Muhafazakarlar'ın
(Tory) desteklediği broşür yayınlarıyla yapılıyordu.
Defoe zeki ve etkili bir yazardı ve Protestan olduğu
için Liberaller'i destekliyordu. Bu alanda yazdığı bir
yazı yüzünden hükümete hakaretten ağır para ve
hapis cezasına mahkum edildi. Hapisteyken karısının
ve altı çocuğunun para sıkıntısı çekmesi ve kendisinin
karşılaştığı kötü davranışlar üzerine, taraf değiştirerek
o sırada yıldızı parlamakta olan muhafazakar politika­
cılardan Robert Harley'c başvurdu. Sonradan başba­
kanlığa kadar yükselecek olan Harley, Defoe'nun
siyasal yazarlığının ilerde işine yarayacağını hesapla­
yarak serbest bırakılmasını sağbdı. Dcfoc'nun bu
özgürlüğe ödediği bedel, ömrü boyunca, ayırım
gözetmeden kendini koruyanlara hizmet etmek oldu.
Birçok kez önemli diplomatik görevlerle Avrupa'ya
gitti, bir kez de İskoçya'da Robert Harley'in özel
casusluğunu yaptı. 1 7 14'te Kral I .George'un tahta
çıkmasıyla Muhafazakarlar iktidarı kaybettiler. Defoe
bu kez de Liberaller için çalışmakta bir sakınca
görmedi.

Elli dokuz yaşına değin çoğunlukla siyasal pole­
mikler yazdı. 1 7 19 'da Robinson Crusoe yayımlandı.
Kitabın birinci bölümünün gördüğü büyük rağbet
üzerine ikinci bölümünü de tamamladı ve bir dizi
serüven romanı yazmaya koyuldu : The Life of
Captain Singleton ("Kaptan Singleton 'un Hayatı"),
Moll Flanders, The journal of the Plague Year ("Veba
Yılı "), Colonel Jack ("Albay Jack"). Yaşamının son
on yılında bozulan sağlığına karşın, yazarlığını dur­
maksızın sürdürdü. Siyasal makalelerinin dışında, 545
kitabı vardır.

En önemli yapıtı olan Robinson Crusoe'da De­
foe, çağının değişen değerlerini simgeleyen bir kahra­
man yarattı. Bu kahraman ıssız bir .1dada, azmi ve
çalışkanlığıyla zengin olan Robinson Crusoe'ydu.
İngiliz edebiyatında din dışı etkinlik ve kaygıları ilk
kez bireyin yaşamında ön plana çıkaran yazar o
olmuştur. Gerek Robinson Crusoe'da gerekse başka
romanlarında önemli olan, kişinin ruhunun kurtul­
ması değil, öncelikle bu dünyada rahata ermesidir.

Defoc'ya değin toplumsal çıkarlar hep bireysel
çıkarların üstünde tutuldu; feodal düzenin yıkılıp
ticari kapitalizmin onaya çıktığı 16 . ve 1 7. yy'larda
bile Spenser, Shakespeare, Donne, Drydcn gibi yazar­
lar toplumdan bağımsız bireyciliği kınadılar. Bireyin
bağımsızca kendi çıkarlarını kovalaması, 1 6.yy'dan
beri giderek yaygınlaşan bir olguydu, ama bunu
benimseyen ilk yazar Defoc'dur. Robinson Crusoe bu
tür bireyciliğin simgesi oldu. Para uğruna serüvenlere
atılan Robinson Crusoe ekonomik birey 'in (homo
economıcus) edebiyatta ilk ve belki de tek yüceltilışı­
dir. İlişkilerinde hesap egemendir. Elinde kalerr: kağıt,

...

...

...

J.l
"Robenson Adası ", Romanın ilk basımındaki gravür

İngiliz Romanının Doğuşu

Edebiyat türleri arasında en geç gelişeni ro­
man olmuştur. Bu dummım birçok nedeni
vardır. Genellikle romanın kökeninde tarih,
yaşam öyküsü, deneme, destan gibi çeşitli
tiirlerin bulunduğu kabul edilir. Bay/esine bir
geniş kapsamlılık ve esneklikten ötürü roma­
nın kuramsal gelişmesini kesin ilke ve kuralla­
ra bağlamak güçtür. Üstelik roman uzun bir
siire saygın bir edebiyat dalı sayılmamış, daha
çok öğrenim görmemiş kimselerin okuduğu
bir tıi'r olarak küçümsenmiştir. Bu yüzden
roman eleştirisi de pek gelişmemiş, tiiriin öz
nitelikleriyle ya da biçim ve yapı sorımlanyla
değil, daha çok eğitici ve öğretici yanlarıyla
ilgilenilmiştir. Romana saygınlık kazandır­
mak doğrultusundaki ilk özgün çaba Daniel
Defoe 'dan gelmiştir. Defoe'nu11 romanlarını
ger�·ekte11 yaşamış kişilerin yaşam üykiisii diye
mnması, anlattığı öykiiyle doğrudan ilişkisi
olmayan gereksiz bin bir türlü ayrıntıyla
gerçeklik izlenimi yaratmaya çalışması, roma­
m, saygınlığını kanıtlamış bir yazı türü olan
"tarih "irı katına ulaştırmak amacını taşır.
Romanlarını tarih diye adlandıran Henry
Fielding 'in '' de amacı aynıdır. Aslında Fiel­
ding çağdaşı Defoe 'dan bir adım ileri giderek
romanın insan yaşamının gerçeklerini tarihten
daha iyi yansıttığım süylemiştir. Yalnız bu
görüş romanı yaşamdan daha gerçek sayan bir

estetizme yol açar. Oysa gerçeklik ber şeyden
önce gözlenen ve yaşanan gerçekliktir. Roma­
nın bu bağlam içinde doğuşunu açıklayan
kuramlara göre, bu edebiyat türii, liberal
ideoloji, pozitivist felsefe ve ampirist episte­
molojinin egemen olduğu kapitalist bir top­
lumda. yaşayan orta sınıftan sıradan bir birey­
in üyküsünü anlatır. 18.yy 'da İngiltere üç
önemli romancı yetiştirmiştir: Daniel Defoe,
H enry Fielding, Samuel Richardson ". Özellik­
le Defoe 'nun toplumun alt tabakalarından
seçtiği tiplerin, saygın orta sınıf statüsii kaza­
nabilmek için verdikleri miicadele, oldukça
ilginç roman öykiileri oluşturmuştur. Defoe bu
tipleri gündelik yaşam savaşımı içinde belirle­
yip, soyutlamalardan ve romantik duygmal­
lıktan uzak bir biçimde yansıtmıştır. Onlar
her şeyden önce pragmatik bireylerdir. Yaşamı
yalnızca kendilerine verdiği zevk ve acıyla
değerlendirir, 18.yy psikolojisine uygun ola­
rak, bu zevkleri ve acılan duyularıyla algılar,
akıl ve becerilerini acılarının kaynaklandığı
yokmlluklannı gidermekte kullanırlardı.
Defoe, romanlarında karmaşık kişiler çizme­
miş, felsefi hesaplaşmalara yönelmemiş, edebi
söz sanatlarından uzak durarak çağının prag­
matik gerçekliğini yakalamış ve bu gerçekli­
ği yansıtmaya en elverişli tiiriin, romanın
önciilüğiinii yapmıştır.

1 687
DEF

1688
DEF

Protestan
ahlakının

Kapitalizm 'le
bütünleşmesi

borcunu ve alacağını kaydeden, gelirinin, giderinin,
mal varlığının hesabını tutan Robinson Crusoe çağın
veni adamıdır. Kendisini ıssız adadan kurtaranlar onu
fazla duygulandırmaz, ama kendisine olan borcunu
unutmayıp faiziyle ödeyen bir Ispanyol, onu insanlı­
ğın asaleti kaqısında ağlatır. Kendisi için yaşamını
tehlikeye atan Xury'yi davranışına karşılık bir gün
azad etmeye karar vermişken, iyi bir fiyat teklif
edilince, dayanamaz, satar.

Robinson Crusoc'da ekonomik gerçekçilik her
türlü duygusallığın üstündedir. Robinson'un tek tut­
kusu \'ard ır: Çalışmak. Tek sevinci vardır: Kazan­
mak. Bu da kapitalist düzene uydurulmuş Calvinist
çalışma ahlakının romanda bire bir yansımasıdır.
Gene Protestanlık'a uygun biçimde Robinson yalnızca
kendi vicdanına karşı sorumludur; bu da bireysel
bağımsızlığı gündeme getirir. Liberalizmin başlangıç
noktasında Robinson'un adası gümrük ve vergi du­
varlarıvla kısıtlanmamış, liberal ekonominin müdaha­
lesiz \:C rekabetsiz işlediği ideal bir yerdir.

Defoc'nun ikinci önemli yapıtı Moll Flanders '
<lir. Moll, Londra'da yaşayan bir Robinson'dur.
Onun da amacı çalışıp refaha ermektir, ancak büyük
kentte öksüz Moll için hizmetçilikten başka iş yoktur.
Moll ise hizmetçilikle refaha erilmeyeceğini bilecek
kadar zekidir ve geçerli yeteneklerini kullanır: Gü7.el­
l iğini ve aklını. Güzelliği yettiği kadar yaşamını
fahişelikle, ondan sonra da hırsızlıkla kazanır. Yaka­
lanıp hapse girdikten sonra affa uğrayarak Amerika'ya
sürülür. Sonunda Moll da verimli toprakları bulmuş­
tur. Eskiden soyguncu olan kocalarından biriyle
Amcrika'da kurduğu kolonide zengin olarak orta
sınıf saygınlığına kavuşur ve amacına ulaşır.

Gerek Robinson Crusoe gerekse Moll Flanders
yoksulluktan zenginliğe ulaşma öyküleridir. Defoe'va
göre bu uğurda her yol mübahtır. Defoe'nun kitapla­
rının zamanında çok satılmasının nedeni de budur.
Bütün kitapları orta sınıfın gizli ve açık özlemlerin in
gerçekleştiği öyküler üzerine kuruludur.

• YAPITLAR (başlıca): Novels and Selected U?riting, (ö.s.),
H cilt, 1 927, (" Romanlar ve Seçme Yazılar") ; Romances
,znd Narratİ'ı:cs, (ö.s.), G.A.Aitken (der.), il> cilt, 1 895,
("Romanslar ve Oyküler").

• KAYNAKLAR: R.Altcr, Rogue's Progress: Studies in the
Picaresque Noı;e/, 1 964; J .R.Moore, Daniel Defoe: Citi­
zen of the \l/or/d, 1 95 8 ; M.E.Novak, Economics and the
Fictwn of Defoe, 1 962; G.A.Starr, Defoe and Spiritual
Autobıographv, 1 965 ; 1. Watt, The Rıse of the Novel,
1 965.

• BAKINIZ: HOBBES. LOCKE .

DE FOREST, Lee
(1 873- 1 96 1)

ABD'li mucit. Elektronik ve radyo
alanındaki buluşlarıyla tanınmış, ilk
triyot lamba olan odyon vakum tü­
pünü geliştirmiştir.

26 Ağustos 1 873'tc Iowa Eyaleti 'nin Council
Bluffs kentinde doğdu. 30 Haziran 1961 'de California
Eyaleti 'nin Hollywood kentinde öldü. Yale Ünivcrsi-

tesi'nde öğrenim görerek 1 896'da makine mühendisli­
ği bölümünden lisans derecesini, üç yıl sonra da fizik
doktorasını aldı . Doktora çalışmaları sırasında Mar­
coni'nin telsiz telgraf çalışmalarıyla ilgilenmiş, tez
çalışmasında da "Paralel Tellerin Ucundan Hertz
Dalgalarının Yansıması "nı konu almıştı.

Chicago'daki Western Elecıric Companv'de çalı­
şırken, telsiz telgrafla ilgili araştırmalarıyla Amerikan
ordusunun desteğini ve mali yardımını kazanan De
Forest 1 902'dc, kendi adını taşıyan bir telsiz telgraf
şirketi kurarak müdür yardımcılığını üstlendi.
J 907'de en önemli buluşu sayılan triyot radyo lamba­
sını geliştirdi. 1 9 16 'da New York'ta bir radyo verici
istasyonu kurarak haber bültenleri yayınladı. Daha
sonra radyoyla ilgili buluşlarının patent hakkını
satarak California'nın Palo Alto kentindeki bir telgraf
şirketinde çalışmaya başladı. Bu kuruluşta sürdürdü­
ğü araştırmalarla 300'ü aşkın yeni buluşunun patenti­
m aldı. 192C'lcrdc geliştirdiği sesli sinema makinesi
bu buluşların en önemlisidir.

20.yy'ın ilk yıllarında elektronik ve radyoyla
ilgili araştırmalar pek yoğun olduğundan, araştırmacı­
lar arasındaki patent kavgalarının ve açılan davaların
sayısı da oldukça kabarıktı. Gcri-beslcme devresinin
patent hakkını alabilmek için De Forest'in Langmuir
ve Edwin Armstrong'a karşı açtığı dava da o dönemin
ilginç tartışmalarından biridir.

1934'tc emeklıve anılarak Hollywood'da özel
bir araştırma laboratuv;rında çalışmalarını sürdüren
De Forest 1 950'de, Father of Radio ("Radyonun
Babası" J adıyla otobiyografisini vayımladı. Pek çok
araştırmacının ortak ürünü olan radyoyu tek kişinin
buluşu saymak olanaksızsa da, De Forest'ın bu
gelişmedeki payı yadsınamaz.

Elektronların boşluktaki hareketiyle bir elektrik
devresindeki akımın etkilencbilcceğinı ilk kez Edıson
gözlemlemişti. Fleming, Edison'un bu gözleminden
yararlanarak 1 904'te çift elektrotlu diyot lambayı
geliştirdi. Bu aygıt, akımı bir yönde iletip öbür yönde
iletmediğinden, her iki yönde titreşim yapan radyo
dalgalarının tek yönlü bir elektrik akımına dönüştü­
rülmesinde kullanılıyordu. De Forest diyot lambanın
iki elektrodu arasına bir üçüncü elektrot koyarak, iki
elektrot arasındaki elektron akımının kontrol edilme­
sini sağladı. Triyot adıyla bilinen bu lamba, hem
sinyallerin alınmasında hem de yükseltilmesinde di­
yot lambadan çok daha iyi sonuç veriyordu. Nitekim
J 947'de transistörün bulunuşuna değin triyot lamba,
radvo, telefon, radar, telsiz, televizyon ve bilgisayar
gibi birçok aletin temel öğelerinden biri oldu. Triyo­
tun yaygınlaşması, 1 9 1 2 'de Lowcnstcin 'ın negatif
besleme devresini bulmasından ve Edwin Armstrong'
un vüksek frekanslarda da bu lambadan vararlanıla­
bile�eğini göstermesinden sonra gerckleş;ı . Gene de
De Forest'in buluşu elektroniğin temel taşlarından
biridir.

• YAPITLAR (başlıca): Faıher of R,ıdio, 1950, (" Radyo­
nun Babası"i .

• KAYNAKLAR: I.E.Lcvine, Elecıronıcs Pzoneer: Lee de
Forest, 1 %4.

• BAKINIZ: ALEXANDERSON, E.ARMSTRONG,
BRATTAIN, EDISON, J .A.FLEMING, LANGMUıR,
MARCONI.

Yurt Ansiklopedisi

on
"Türkiye/Genel,,

Türkiye üstüne her konuda bütünsel bilgi .
30 . 000 maddelik dizin .

9 Kasım 1 98 1 tarihinden beri yayı mlanmakta olan
Yurt Ansiklopedisi . 1 ..(1 . fasikülüyle son -ve en
önemli- ci ldine başlıyor : "Türkiye/Genel" · .
Ü lkemiz kültür ve araştırmacı lığının en hüyük
eserlerinden hiri olan Yurt Ansiklopedisi.
Türkiye/Genel cildi i le . ayrı bir değer ve boyut
kazanmaktadır.
B ugüne değin i l ölçeğinde ele a lınan ve işlenen
konular. Türkiye/Genel cildi ile . yurt genelinde
bir temele oturmakta . perspektif kazanmaktadır.

Bunun vanı sıra , Türkive hütününü ilgilendiren
temel konulara (siyasal ve yönetsel y<�p ı . hukuk
d üzen i , anayasa hareketleri . dış polit ika. düşünce
hareketleri gibi) bu son ciltte yer verilmiştir.

Yurt A nsiklopedisi'nin 1 1 . ve son cildinde ayrıca .
10 .000 sayfayı aşacak bu dev ansik lopedinin dizini
de ver almaktadır. Dizi n . hem il lerde işlenen
ko�ulardan, hem de Türkive/Genel cildi nde ver
alan . yurdumuzun geneline i l i!?kin toplu

·

hil gi lerden kolav ve cok vönlü vararlan mavı
mÜmkün kı lacak tıiçrmde hazırlanmıştır. ·

Türkiye/Genel cildi . yurdumuza ilişkin en yeni
bilgi leri toplu olarak sunan tek kaynaktır. Bugüne
kadar Yurt Ansi klopedisi"ni edinmek fırsatını
bulamamış dost ve arkadaşlarınızı da, hiç değilse
bu cildi edinmeleri konusunda uyarın .
yararlanmalarını sağlayı n .

Yurt Ansiklopedisi'nin Türkiye/Genel cildi ,
yurduyla ilgilenen herkese kutlu olsun.

"Türkiye /Genel,, cildi:
• ·Yeryüzü şekilleri. iklimi .

bitki örtüsüvle. doğa güzelliklerivle.
doğ.al yapısiyla Türki�e '

·
• Osmanlı De\kti"ndeıı günümüze

anayasa hareketleri, devlet yapısı . siyasal
partileri. uluslararası ili�kileri ve
yönetsel yapısıyla Türkiye!

• Yazılı tarih öncesinden günümüze.
toplumsal ya�anı ı . düşü�ıcc
hareket leri . siyasalla�ma süreci.
dı� politikası ve tarihiyle Türkiye 1

• Ekonomisinin geli�iıııi . nüfusu.
tarımı. sanayi i . turizmi . göç olgusu. sağlık ve
sosyal güvenlik sorunları . i�çi ve sendika
hareketleri. toplumsal örgütlenmeleri ve
sosyo-ekonomik yapısıyla Türkiye 1

• Anadolu·nun kültürel evrimi , geleneği .
dinsel yapısı . dil ve edebiyatı . müzik ve
mimarlığı. kültürel kurumlan.
basın-y;lyın organları, sineması. sporu ve
tüm kültürel yapısıyla Türkiye'

• "Yurt Ansiklopedisi nin bütününü kapsayan ve
vaklaşık 30.!KKl girişten oluşan ayrıntılı dizin.
zengin kaynakça.

• 2..ı fasikül, l..((K) savfa. Yüzlerce renkli ve
siyah-beyaz fotoğraf. harita. grafik. �ema.

Eksilderinizi tamamlaym!
Ansiklopedi bir bütündür. Eksik fasiküllcrinizi,
cilt ve cilt kapaklarınızı vakit geçirmeden
tanıamlavın. Bu dev esere bütünüvle sahip olun .
Eksikleri.ııizi YADA A.Ş. "den saglayabilirsiniz.

AANADOLU YAYINCILIK A.S.
Buyukdere Cad Ucıd Mevkıı No 93 Maslak- İstanbul

YADA AŞ.
Dokror Şevki Hey Sok. No: 6 Dıvanyolu. İsta nbul Tel: 52074 72

