
• • •

-------------- · ---------

... Tin konusunda, Empedokles, daha önceki İnanç-
lara bağlanarak "gövdeden gövdeye göçüş"e İnanır.
Ona göre bütün tinler belli gövdelerde kalmaz,
değişik nitelikli varlıklara göçer. Ölüm denen olay da
tinin bir gövdeden ayrılıp başka bir gövdeye geçişidir.
Tin, "etten yapılmış yabancı bir gömleğe geçer"ken
dirilik denen olay ortaya çıkar. Gövdeye diriliği
kazandıran tindir. Tinin ayrılmasıyla dirilik de sona
erer. Öyleyse ölüm ayrışma, dirilik birleşmedir.
Gerçekte ölüm ve doğuş yoktur.

Yazılı kaynakların bildirdiğine göre, Empedokles
sağlık koruma sorunlarıyla da ilgilenmiş, bu konudaki
düşüncelerini şiirle açıklamıştır. Onun kuramına göre
bitkiler de canlıdır, hayvanlara yakın bir dirim güçleri
vardır. Nitekim bitkisel gelişmelerle hayvan yaşayışı
arasında benzerlik vardır. Hayvanın üremesine karşı­
lık bitki yemiş verir, çiçek açar. Hayvanın gövdesini
kaplayan tüy örtüsü bitkideki yapraklarla eş görevi
sağlar. Bütün diri varlıkların oluşmasında etkili olan
sevgi-tiksinme, başlangıçta, nesnelere genel biçimleri­
ni verirken türlerin doğmasına olanak sağlamıştır.

Empedokles'e göre insanda düşünme eylemini
yaratan kan diriliğin de başlıca kaynağıdır. Kanı
oluşturan öğeler gerek yapıları, gerek birleşme oranla­
rı bakımından en üstün ve en olgun aşamadadır. Kan
bütün öğe türlerini içeren bir bireşim olduğundan,
insanda birçok yeteneğin doğmasına olanak sağlamış­
tır. İnsanın bilgisi, değişik türde nesneleri bilmesi,

... kandaki öğelerin türlülüğü yüzündendir. Bu nedenle
bilgi onu sağlayan duyuların türüne göredir ve
gövdeyi kuran öğelerin nitelikleriyle bağlantılıdır.
Empedokles'in duyu algılarıyla ilgili kuramına göre
"toprağımızla toprağı görüyoruz, suyumuzla suyu,
hava ile tanrısal havayı, ateşle yokedici ateşi". Öte
yandan, nesnelerin niteliklerini kavramada da öğelerin
özellikleri söz konusudur. Bu nedenle "tatlı tatlıyı
kavrar, acı acıya saldırır, ekşi ekşiye yüklenir, ateşli
ateşliyi sürer" . Böylece algı olayında özdeşliğe daya­
nan bir bağlantı egemendir. Bütün nesneler, çok İnce
yapıda, ışına benzeyen birtakım akıntılar yayar. Bu
akıntılar karşılıklıdır. Nesneden çıkan akıntı göze,
gözden çıkan akıntı nesneye geldiğinde görme olayı
gerçekleşir. Durum öteki duyularda da böyledir.
Nesnelerden çıkan akıntılar duyulara gelir, gözenek­
lerden içeri girerek duyumu oluşturur.

� Soluma olayında Empedokles'in ileri sürdüğü
görüş, gene, benzerin benzeri algılaması kuralına
dayanır. Ancak, o, bu işi derinin başardığı kanısında­
dır. Ona göre bütün nesneler soluk alıp verirler.
Gövdenin üst yüzeyinde çok ince, kılcal borucuklar
vardır, bunlar bütün yüzeyi kaplamıştır. İnsanın ve
öteki dirilerin gövdelerinde bulunan bu et borucukla­
rın çok ufak olan ağızları havanın içeri girmesine
elverişlidir. Dıştan hava girerken kan daha içeri
çekilir, sıkışan kanın içten basıncıyla hava dışarı çıkar.
Bu olayın sürüp gitmesiyle solunum sağlanır.

Bütün diri nesnelerde büyüme olayının geçerli
olduğunu ileri süren Empedokles'e göre "benzer
benzeri gcliş-cirir". Bu nedenle toprak toprağı, ateş
ateşi, su suyu çoğaltır. Büyüme olayı da bu çoğalma­
nın doğal sonucudur. Gerçekte büyüme ile çoğalma
ozdeş öğelcr arasında oluşan bir bireşimdir.

Doğa olaylarının açıklanışı konusunda, Empe­
dokles'in ileri �ürdüğü düşünceier gözlemlerden kay-

naklanır. Ona göre güneş tutulması tanrısal değil
doğal bir olaydır. " Güneş giderken önüne çıkan Ay,
onun ışınlarını örter, böylece yeryüzünde kendi
büyüklüğünce bir bölgeyi karanlığa boğar", ancak
Güneş'le Ay'ın karşılaşmadığı bölgelerde karanlık
olmaz.

Empedokles, geliştirdiği "dört öğe öğretisi" ile,
en çok Orta Çağ düşüncesi üzerinde etkili olmuş,
özellikle Plotinos'tan kaynaklanan Yeni-Platonculuk
akımını beslemiş, onun evren anlayışına katkıda
bulunmuştur. Yeni-Platonculuk akımının, İslam ül­
kelerinde bir uzantısı olan tasavvufun evren görüşü
bu dört öğe öğretisi üzerine kurulmuştur. Bu dört
öğeyi birleştiren sevgidir. Tasavvufta birleştirici, uz­
laştırıcı bir nitelik taşıyan sevgi, kişiyi Tanrı'ya
ulaştıran, Tanrı ile bütünleştiren bir güçtür. Gene
tasavvufa göre insan da evren gibi bu dört öğeden
kurulmuştur. Bu nedenle İnsan-evren özdeştir. Bu
özdeşliğe dayanan kimi tasavvufçular insana "Küçük
Evren" dediler. Empedokles'in, gene İslam düşünce­
sinde, başka bir etkisi de felsefe alanındadır. Onun
dört öğe öğretisi birçok İslam bilgesince benimsen­
miştir. Ancak bu benimseme, Empedokles'in yazıları­
nı okuyarak değil, onunla ilgili yorumlar aracılığıy­
ladır.

Empedokles'in Avrupa düşüncesi üzerindeki et­
kisi biri felsefe, öteki yazın olmak üzere,' iki ayrı
alanda olmuştur. Felsefe alanında ondan en çok
esinlenen Schopenhauer'a göre madenlerde çekim
gücü, hayvanlarda İçgüdü, İnsanda sevgi ve istek
biçiminde ortaya çıkan büyük itim erki evreni devin­
dirir. Bu, gerçekte, bir yaşama İstencidir. Buna karşın
yaşam savaş ve tiksinmenin, uzlaşma ve uzlaşmazlığın
yer aldığı bir alan olarak kendini göstermektedir.
Schopcnhauer'a göre bu durum bir bütün olan
istencin bölünmesinden kaynaklanmaktadır. Varlık
türleri İstencin değişik aşamalarda nesnelleşmesiyle
ortaya çıkar. Nietzsche üzerindeki etkisi ise daha
değişiktir. Nietzsche, İlk Çağ felsefesinde "logos"
kavramına dayanan görüşlere �arşı çıktığından, salt
yaratıya önem verdiğinden, Empedokles'i eleştirir.
Öte yandan Freud da Eros ve Ölüm içgüdüsü diye
nitelediği iki karşıt gücün açıklanışında Empcdokles'
ten etkilenmiştir.

Empedokles'in yazın alanındaki etkisi Hölderlin
üzerindedir. Empedokles'in şiiri ve söylenceleşen
yaşamından etkilenen Hölderlin, bu etkiyi şiirlerinde
dile getirdiği gibi Empedokles adlı yapıtında da
yansıtmıştır.

• KAYNAKLAR: Y. Baııistini, Trois contemporains: He­
radite, Parmenide, Empedode, 1955; J. Bollack, Empe­
docle, 1966; Diogenes Laertius, Leben und Meinungen
berühmter Philosophen, 1967; W.Kranz-Suad Y.Baydur,
Anıık Felsefe Metinler -ve Açıklamalar, 1948; F.A. L�nge,
Materyalizmin Tarihi �·e Günümüzdeki Anlammın Ele�tı­
risi, 1982.

• BAKINIZ: S. FREUD, HERAK.LEİTOS, HÖLDER­
UN, NIETZSCHE, PARMENİDES, PLATON,
SCHOPENHAUER.

1969

EMP

...
Tinsel
göçü�

İnsan ve
"Kiiçiik
Evren"

...
Bilgi ve
varlık
öğeleri

•
Deri ile
soluma

1970
EMP

EMPSON, William
(1 906-1 984)

İngiliz şair ve edebiyat eleştirmeni.
l.A. Ric.hards ile birlikte 20. yy ilk
yarısı Ingiliz edebiyat eleştirisinin
başlıca isimlerindendir.

27 Eylül 1906'da, Yorkshire'da, Yokeflect'de
�_oğdu, Nisan 1984'te Londra'da öldü. Cambridge
Universitesi'nde, Winchester ve Magdalene kolejle­
rinde önce m_�tema�ik, daha sonra da edebiyat öğreni­
mi gördü. Unlü lngiliz edebiyat eleştirmeni LA.
Richards'ın öğrencisi oldu ve ondan etkilendi. 1931-
1934 arasında Tokyo Üniversitesi'nde, 1937-1939
arasında da Pekin Ulusal Üniversitesi'nde İngiliz
edebiyatı dersleri verdi. 1941-1947 arasında BBC'nin
Uzakdoğu yayını bölümünde editörlük yaptı.
1947'den sonra yeniden Pekin Ulusal Üniversitesi'ne
döndü. 1951-1971 arasında ise Sheffield Üniversite­
si'nde ders verdi.

İlk eleştiri kitabı Seven Types of Ambiguity
("Belirsizliğin Yedi Türü") 20. yy edebiyat eleştirisi­
nin önemli ürünleri arasında değerlendirilir. Empson,
bu kitabında, anlam belirsizlikleri ve örtüşmelerinin,
şiirsel zenginliğin ve çok anlamlılığın kaynağı olduğu­
nu savunur. 1935'te yayımlanan ikinci eleştiri kitabı
Some Versions of Pastoral' da ("Bazı Pastoral Türleri")
belirsizlik durumunu değişik edebi türler çerçevesin­
de ele alır ve bunun Elizabeth Dönemi tragedyaların­
da, John Milton'ın şiirinde, burlesk ve fantezi gibi
türlerde aldığı biçimleri İnceler. 1961'de yayımlanan
Paradise Lost: Milton 's God (Kaybolan Cennet:
Milton'un Tanrısı") adlı kitabında ise Hıristiyan
düşünce geleneğinin yazarlar üzerindeki baskıcı ah­
laksal etkilerini inceler.

1935'te yayımlanan Poems'deki ("Şiirler") şiirleri
metafizik şair John Donne'ın etkilerini taşır.Empson'
ın şiirlerinde eleştirel yaklaşımında da vurguladığı
belirsizlikler önem kazanır. The Gathering Storm
("Yaklaşan Fırtına") adlı şiir kitabında ise daha yalın
bir anlatım görülür. Şair bu döneminde Çin-Japon
Savaşı'na tanık olmasının da etkisiyle, toplumsal ve
siyasal sorunlar karşısında daha duyarlıdır.

Empson'ın görüşleri, 1920'lerde İngiltere' de I.A.
Richards'ın öncülüğünde gelişen ve daha sonraki
yıllarda Yeni Eleştiri (New Criticism) adını alan
anlayışın içinde biçimlenmiştir. Daha çok şiir türüne
yönelen ve yapıta dönük bir değerlendirmeyle sınırla­
nan bu anlayış çerçevesinde Empson, edebiyatın dış
gerçeklik ve toplumsal koşullarla ilişkisini önemseme­
miş, ayrıntılı bir biçim çözümlemesine girişmiştir.
Bilimsel yöntemleri edebiyat eleştirisine uygulamıştır.
I.A.Richards'la birlikte Amerikan Yeni Eleştiri anlayı­
şını etkilemiş, şiirleriyle de, John Wain ve Kingsley
Amis gibi 1950'ler İngiliz şairleri için önemli bir etki
kaynağı olmuştur.

• YAPITLAR
_
(baş�ı�a): Eleş_tiri : Seven Types of Ambiguity

1930, ("Belırsızlığın Yedı Türü"); Some Versions of
Pastoral, 1 935, ("Bazı Pastoral Türleri"); The Stmcıure of
Complex Words, 1 951 ; Paradise Lost: Milton's God, 1961 ,
("Kaybolan Cennet: Milton'un Tanrısı"). Şiir: Poems,

1935, ("Şiirler"); The Gathering Storm, 1940, ("Yaklaşan
Fırtına"); Collected Poems, 1955, ("Tüm Şiirleri").

• BAKINIZ: C. BROOKS, I.A. RICHARDS.

EMRAH [Ercişli]
(1 7. yy)

Türk Halk şairi. Şiirlerinde yurt, do­
ğa sevgisi, özgürlük ve aşk temalarını
işlemiştir.

Doğum ve ölüm tarihleri bilinmemekle birlikte,
Van'ın Erciş ilçesinde doğduğu, 17. yüzyılın ilk
yarısında bu yörede yaşadığı tahmin edilmektedir.

"Emrah ile _Selvihan" halk öyküsünün kahrama­
nıdır. Bu öykü Iran hükümdarı Şah Abbas'ın (1571-
1628) 1604'te Van'ı kuşatması sırasında geçer. Şah'ın
aske�leri tarafından götürülen Selvihan'ın ardına dü­
şen Ercişli Emrah, Van bölgesinin doğusunu, İran ve
Azerbaycan yörelerini gezer.

Koşma, semai ve türkülerinde başlıca teması
sevgiliye kavuşma özlemidir, gezip gördüklerini ya­
lın, duru bir dille anlatmıştır.

• KAYNAKLAR: M. Bali, Ercişli Emrah ile Selvihan
Hikayesi VarY._antlarının Tesbiti ve Halk Hikayeciliği
B_akımından Onemı, 1 973; C. Üz telli, Ercişli Emrah
[}_z�rine Çalışmalar, 1977; A. Saraçoğlu, "_Türk Halk
Şıı rınde Ercışlı Emrah Gerçeği ve Emrah Ile Selvihan
Hikayesi",/. Uluslararası Türk Folklor Kongresi Bildirile­
ri, II, 1976.

EMRAH [Erzurumlu]
(1 9. yy)

Türk Halk şairi. Gurbet, aşk temala­
rını işlediği semai ve koşmalarıyla
aşık geleneğinin güçlü bir şairidir.

Doğum yeri ve tarihi kesin olarak bilinmemekle
birlikte, Erzurum'un Tanbura köyünde doğduğu
söylenir. Erzurumlu Emrah diye anılması da buradan
gelir. Niksar' da öldü. Ölüm tarihi 1860 olarak belirti­
lirse de kesin değildir.

Erzurum'da medrese eğitimi gördü. Erzincan,
Sivas, Konya, Niğde, Tokat illerini dolaştı, İstanbul'a
geldi. Bir süre Kastamonu'da bulundu. Aşık Dertli'yi
koruyan Alişan Bey'in himayesine girdi. 1840 dolay­
larında Sivas'tan sonra gittiği Niksar'a yerleşti. NakŞi­
bendi tarikatının Halidiyye koluna girdi.

Şiirlerini aruz ve hece ölçüleriyle yazdı. Aruzla
yazdığı gazel, murabba, muhammes, müseddes ve
müstezatlarında, Divan edebiyatının etkisinde kala­
r�k, a�dalı bir dil kullandı. Hece ölçüsüyle, tasavvuf
şıırle:ı yazdıysa da şair kişiliği, aşık tarzında yazdığı
semaı ve koşmalarında belirginleşir. Buluş ve benzet­
melerle süslü bir üslubu vardır.

Emrah, yazgıya boyun eğiş, sitem, çaresizlik,
aşk, özlem, ayrılık ve gurbet duygularını işlemiştir.
Aşkı doğaüstü bir inanca bağlamış, bu nedenle

şiirinde yer yer doğaüstü güçlere, simgelere başvur­
muştur. Yaşamına ilişkin bilgilerin çoğunun kaynağı
kendi gurbet şiirleridir.

Son yıllarda yapılan araştırmalarda Erzurumlu
Emrah'a mal edilen birçok şiirin Ercişli Emrah,
Tokatlı Nuri, Aşık Ömer ve Gevheri gibi şairlere ait
olduğu saptanmıştır.

• KAYNAKLAR: E.C.Güney (Ç.E.Güney ile), Erzurum­
lu Emrah Hayatı ve Şiirleri, 1 958; M.F.Köprülü, Erzu­
rumlu Emrah, 1 929; C.Öztclli, Sahte Şöhret Bir Ozan:
Erzurumlu Emrah, 1 976; O.Ural, Dost Elinden Gelen
Turna, 1 976.

• BAKINIZ: EMRAH [Ercişli].

EMRE, Vehbi
(1904-1979)

Türk güreş yönetıcısı. Uluslararası
Güreş Federasyonu'nda uzun yıllar
asbaşkanlık yapmıştır.

İstanbul'da doğdu, aynı yerde öldü. Öğrencilik
yıllarında güreşe başladı. Haliç Fener kulübünde adını
duyurdu. 1920'lerin en başarılı güreşçilerinden biri
olarak tanındı. Güreş hayatı çok uzun sürmedi.
Yükseköğrenimini tamamlayıp İş hayatına atılırken
güreşi bıraktı. Önce hakem, sonra da yönetici olarak
çalıştı. 1937'de ilk kez Güreş Federasyonu başkanlığı­
na seçildi. 1940 yılı sonuna kadar bu görevde kaldı.
Daha sonra 1943'te ikinci kez Güreş Federasyonu
Başkanı oldu. 1950'ye değin süren bu görevi sırasında
Türk güreşinin dünyada birinci sırayı almasında
büyük katkısı oldu. Daha sonra 1952-1957 ve 1959-
1961 arasında da Güreş Federasyonu başkanlığı yaptı.
Türk güreşinin en büyük yöneticilerinden biri olarak
tanındı. 25 yılı aşkın bir süre Uluslararası Güreş
Federasyonu (F.I.L.A) asbaşkanlığı görevinde bulun­
du. Uzun yıllar Milli Reasürans'ta şef ve müdür
olarak çalıştı. Kardeşi Veysi Emre atlet, oğlu Halim
Emre ise milli yelkencidir.

EMRULLAH EFENDİ
(1858- 1 914)

Osmanlı eğitimci. il. Meşrutiyet dö­
neminde eğitimde çağdaşlaşmaya
katkıda bulunmuştur.

Lüleburgaz'da doğdu. 7 Ekim 1914'te İstanbul'
da öldü. Tüccar Ali Efendi'nin oğludur. 1882'de
Mülkiye Mektebi'ni bitirdi. Devlet hizmetine girerek
1882'de Yanya, 1884'te Selanik, 1887'de Halep,
1891 'de de İzmir Maarif müdürlüklerine atandı. Daha
sonra ll. Abdülhamid yönetimine karşı çıkarak İsviç­
re'ye kaçtı. Ancak 11. Abdülhamid tarafından bağışla­
narak 1900'de Meclis-i Maarif üyeliğine getirildi.
1906'da bu görevinin yanı sıra Konya Hukuk Mekte-

bi müdürü oldu. Bu dönemde Servet-i Fünun'da
Emir! takma adıyla yazılar yazdı. Muhıtü'l-maarif
adlı ansiklopedik sözlüğünü hazırlamaya başladı.

l 908'de 11. Meşrutiyet'in ilanından sonra Kırkki­
lise (Kırklareli) mebusu olarak meclise katıldı. Aynı
yıl Galatasaray Sultanisi müdürü ve Maarif Meclisi
İlmi Daire başkanı oldu. 10 Ocak 1910'da kurulan
İbrahim Hakkı Paşa kabinesinde maarif nazırı oldu.
Bu görevi 18 Şubat 19ll'e değin sürdürdü. Daha
sonra 1 Ocak 1912'de Mehmet Sait Paşa kabinesinde
ikinci kez maarif nazırı oldu. 21 Temmuz 1912'de
kabinenin istifası üzerine nazırlık görevi sona erdi.
Başka resmi görev almayan Emrullah Efendi, Muhi­
tü'l-maarif adlı yapıtını, oluşturduğu geniş bir kad­
royla yeniden ele aldıysa da bitiremeden öldü.

Osmanlı eğitim sistemini yenileştirmek için çalış­
malar yapan, görüşler geliştiren Emrullah Efendi,
maarif nazırlığı döneminde bunların bir bölümünü
uygulama olanağı bulmuştur. İdadileri sultanilere
çevirmiş ve bu okullara ilk kez felsefe ve iktisat
dersleri koydurmuştur. İptidai (ilkokul) programları­
na tarih, coğrafya, beden eğitimi, müzik, matematik
gibi derslerin konması da onun nazırlığı döneminde
gerçekleşmiştir.

Eğitim alanındaki görüşlerini "Tuba Ağacı Naza­
riyesi" ile açıklamıştır. Bu görüşe göre eğitimde
çağdaşlaşma düzenlemesi iptidailerden değil, Darül­
fünun'dan başlatılmalı, bilimsel gelişmeler yukarıdan
aşağıya doğru hayata geçirilmelidir. Eğitimci Satı Bey
bu görüşe karşı çıkıp aşağıdan yukarıya doğru düzen­
lemeyi savunmuştur.

Emrullah Efendi, 1886'da Selanik'te M ecelle-i
Muallim adlı bir öğretmen dergisi, 1911 'de İstanbul'
da Yeni Muhitu'l-maarif adlı bir gazete yayımla­
mıştır.

• YAPITLAR (başlıca): Muhitü'l-madrif, 1 .cilt, 1902.

• BAKINIZ: ETHEM NEJAT, SATI BEY.

ENDELL, August
(1871-1925)

Alman, mimar ve tasarımcı. Yapıtla­
rıyla Almanya'da Yeni Sanat'ın (Art­
Nouveau) öncülüğünü yapmıştır.

12 Nisan 1871 'de Berlin'de doğdu, 1925'te Bres­
lau'da öldü. Felsefe öğrenimi gördü. Bir süre Münih'
te kaldı, orada Yeni Sanat'ın öncülerinden Alman
mimar Hermann Obrist (1863-1927) ve Richard
Riemerschmid'le (1868-1957) arkadaşlık kurdu. Mi­
marlık öğrenimi yapmamasına karşın, bu sanatçılar­
dan etkilenerek, Yeni Sanat üslubunda yapılar gerçek­
leştirdi. 1918'de, Breslau Uygulamalı Sanatlar Okulu'
nun müdürlüğüne getirildi.

Endell'in en önemli yapıtı, 1897-1898 arasında
Münih'te yaptığı Elvira Fotoğraf Atölyesi'dir. Dış
yüzündeki soyut bitki ve ejderha biçimlerinden olu­
şan büyük kabartması, asimetrik yerleştirilmiş kapısı
ve pencere boşluklarıyla bu yapı Yeni Sanat'ın Al­

manya' daki en başarılı örneklerinden biri olmuştur. Bu

1971
END

ENDERS, John Franklin
(1897)

ABD'li mikrobiyoloji bilgini. Virüsle­
rin ilk kez canlı organizma dışında
üretilmesini sağlayarak, mikrobiyo­
lojinin bu dalına ve tıbba katkıda
bulunmuştur.

10 Şubat 1897'de Connecticut Eyaleti'nin West
Hartford kentinde doğdu. Yale ve Harvard üniversi­
telerinde İngiliz dili ve edebiyatı okuduktan sonra,
Harvard Üniversitesi'nde bakteriyoloji öğrenimini
tamamlayarak 1930'da doktora derecesini aldı. Tüm
öğretim görevini ve araştırmalannı bu üniversiteni�
Tıp Fakültesi'nde sürdüren Enders, 1930'da bakterı­
yoloji ve bağışıklık bölümünde öğretim görevlisi,
1956'da profesör oldu, 1967'de emekliye ayrıldı.
Nobel Ödülü dışında pek çok madalya ve onur
doktorasıyla ödüllendirilmiş, ABD Ulusal Bilimler
Akademisi, Londra'daki Royal Society ve Fransız
Bilimler Akademisi üyeliğine seçilmiştir.

Enders'in Harvard Üniversitesi'nde mikrobiyo­
loji araştırmalarına başladığı yıllarda, bu bilim dalı
içinde bakteriyoloji büyük gelişmelere tanık olurken,
virüsleri konu alan viroloji henüz önemli bir ilerleme
gösterememişti. Mikroorganizmaların özelliklerini
araştırırken, yanıltıcı sonuçlar almamak için, bu
canlıların üreme ve gelişme koşullarını denetim altın­
da tutabilmek büyük önem taşır. Bu amaçla uygula­
nan başlıca araştırma yöntemi de, bakteri ya da
virüsleri canlı organizma dışında, özellikle gelişmele­
rine elverişli yapay besi (kültür) ortamlarında üret­
mektir. Ancak, 1930'larda, et ya da balık suyundan
hazırlanmış besi ortamında bakteriler başarıyla üreti­
lebilirken, virüsler yalnızca bazı deney hayvanlarında
ya da virüs aşılanmış tavuk yumurtasında İncelenebi­
liyordu. Virüsler için hazırlanmış besi ortamlarında
bakterilerin hızla üreyerek deney koşullarını bozması
nedeniyle, deney tüpünde virüs üretmek için yapılan
tüm araştırmalar sonuçsuz kalmıştı.

Tavuk yumurtası ezmesinden hazırlanmış bir
besi ortamına bakterilerin üremesini engellemek üze­
re penisilin karıştıran Enders'in bu düşüncesi, virolo­
jiye çok basit bir deney yöntemi kazandırırken,
kızamık, kabakulak, çocuk felci gibi virüs kökenli
hastalıkların önlenmesine yönelik büyük gelişmeleri
de birlikte getirdi. Önce penisilinli yapay besi orta­
mında kabakulak virüsünü, ardından sinirsiz doku
kültüründe çocuk felci virüsünü üretmeyi başaran
Enders ile çalışma arkadaşları W eller ve Robbins,
1954'te Nobel Fizyoloji ve Tıp Ödülü'nü bölüştüler.
19SO'den sonra kızamık virüsü üzerinde çalışan aynı
araştırma grubunun 1963'te hazırladığı kızamık aşısı
da, ABD'de ve bazı ülkelerde kullanılmaya başlandı.

•BAKINIZ: BURNET, DULBECCO, JENNER, PAS­
TEUR, ROBBINS, SABiN, SALK, WELLER.

ENESCO, George
(1881-1955)

Romanyalı besteci ve kemancı. Ru­
men ulusal müziğinden esinlenerek
verdiği yapıtlarla ünlenmiş, bu ülke­
de müzik yaşamının gelişmesinde rol
oynamıştır.

19 Ağustos 1881'de Dorohoi yakınlarındaki Li­
veni-Virnav'da doğdu, 4 Mayıs 1955'te Paris'te öldü.
Küçük yaşta keman dersleri almaya başladı ve yetene­
ği farkedildi. Yedi yaşında Viyana Konservatuvarı'na
kabul edildi. Burada Josef Hellmesberger'le (1828-
1893) keman çalışmalarını sürdürdü. Çok başarılı bir
öğrenci oldu ve çeşitli ödüller kazandı. 1894'te
tanıştığı Brahms'tan çok etkilendi; onun form anlayı­
şını ve senfonik yazısını daha sonraki kimi yapıtların­
da model olarak benimsedi. Aynı yıl, Paris Konserva­
tuvan'na geçti. Gabriel Faure ve Jules Massenet'den
bestecilik dersleri aldı. Keman eğitimini de sürdürdü
ve kısa sürede bir virtüöz olarak tanındı. Özellikle
Bach yorumlarıyla dikkat çekti.

Haziran 1897'de, Paris'te sadece Enesco'nun
yapıtlarından oluşan bir konser düzenlendi. İzler�n
yıllarda da bestecinin ilk orkestra yapıtları seslendırıl­
di. Özellikle, 1903'te yorumlanan Rapsodies roumai­
nes (Rumen Rapsodileri) büyük bir başarı kazandı. 1.
Dünya Savaşı sırasında Romanya' da bulunan Enesco,
bu ülkenin müzik yaşamında yönlendirici bir rol
oynadı. Bükreş Filarmoni Orkestrası'nı yönetti, çağ­
daş müziği tanıtıcı konserler düzenled�? genç besteci­
leri destekledi ve bir Georges Enesco Odülü oluştur­
du. Savaştan sonra Paris'e dönerek kemancı, orkestra
yöneticisi ve besteci olarak çalışmalarını sürdürdü.

Yaşamının son yıllarında eğitimci olarak da
etkinlik gösterdi. Birçok müzikçinin yanı ��ra, Y eh udi
Menuhin de öğrencileri arasında yer aldı. Olümünden
sonra, ulusal bir kahraman sayıldığı Romanya'da
yaşamış olduğu evler müze haline getirildi,
1958'deyse adına uluslararası bir festival oluşturuldu.

Enesco yaşamının büyük bölümünü Paris'te
geçirmesine karşın, Fransız müziğinden pek etkilen­
memiştir. İlk yapıtlarının çoğunda Geç- Roman­
tizm'in ve Brahms müziğinin izleri görülür. l 905'te
bestelediği Birinci Senfoni 'si, Brahms etkisinin tipik
bir örneğidir. 1915'te orkestra için yazdığı Süit No.2
ise, Neo-Klasik (Yeni-Klasik) anlayışta bestelenmiş­
tir. En çok tanınan ve beğenilen yapıdan, Rul"!1en halk
müziğinden esinlenerek yazmış olduklarıdır. ilk çalış­
malarından 1897 tarihli Poeme roumain'de (Rumen
Şiiri), ayrıca üç numaralı Keman Sonatı ve Rumen
Motifleri Üzerine Uvertür gibi yapıtlarında Rumen
halk müziğinin kendine özgü havası, canlı armonisi ve
oynak dans ritimlerinden ustalıkla yararlanmış, bun­
ları yetkin bir bireşime ulaştırmıştır. 1921-1932 ara­
sında bestelediği ve ilk kez 1936'da, Paris'te sahnele­
nen tek operası Oedipe'nin müziği, Brahms ve Wagner
etkisinden uzak, tam anlamıyla ulusal karakterdedir
ve çeyrek seslerin kullanıldığı deneysel bir anlayışla
yazılmıştır.

Enesco'nun verimi, hemen tümüyle, yoğun ve

1973
ENE

1974
ENF

tıtız çalışmaların ürünü olan ve yetkin bir kişisel
üsluba dayanan yapıtlardan oluşur. Sanatçı, gerek bu
yapıtları, gerekse müzik alanındaki öbür etkinlikle­
riyle Rumen ulusal müzik okulunun gelişiminde
önemli bir etki ve esin kaynağı oluşturmuştur.

•YAPITLAR (başlıca): Opera: Oedipe, 1936. Orkestra
Müziği: Poeme roumain, 1 897, (Rumen Şiiri); Fantaisie
pastorale, 1899; Rapsodies ro�maines, 1903, (Rumen
Rapsodileri); Rumen Motifleri Uzerine Uvertür, 1948; 3
senfoni. Oda Müziği: keman ve piyano için 3 sonat.
Çeşitli: piyano müziği; şarkılar.

• BAKINIZ: BRAHMS.

ENFANTIN,
Barthelemy Prosper
(1 796-1 864)

Fransız,
Okul'un
dendir.

düşünür. Saint-Simoncu
en önemli temsilcilerin-

8 Şubat 1796'da Paris'te doğdu, 1 Eylül 1864'te
aynı kentte öldü. Parisli bir bankerin oğludur. Bir
süre Ecole Polytechnique'te mühendislik öğrenimi
gördü. 1814'te okulu bırakarak İş yaşamına atıldı.
1815-1821 arasında bir şarap şirketinin temsilcisi
olarak birçok Avrupa ülkesinde dolaştı. 1823'te Pa­
ris'e döndü ve St. Simon'la tanıştı. Kısa sürede St.
Simon'un önde gelen izleyicilerinden biri oldu. St.
Simon'un düşüncelerini yaymak için kurduğu Globe
adlı derginin yayımlanmasında etkin görev aldı.
1825'te St. Simon ölünce, Bazard'la birlikte St. Simon
Okulu'nun başına geçti ve St. Simonculuk'u yaşatmak
üzere Producteur adlı bir dergi çıkarmaya başladı. Bu
dergiye yazdığı yazılarla St. Simon'un iktisadi görüş­
lerini geliştirdi ve bu görüşlere kapitalizm karşıtı bir
nitelik kazandırdı.

1828'den sonra Bazard'la birlikte St. Simoncu­
luk'ubir tür dine dönüştürdü. Ancak St. Simonculuk'
un siyasi bir harekete dönüşmesini İsteyen Bazard'
la siyaset dışı kalarak ahlaki ve toplumsal reformlara
yönelmek gerektiğini savunan Enfantin, kısa bir süre
sonra birbirlerinden ayrıldılar. 1832'de Bazard'ın
ölmesi üzerine, Enfantin St. Simonculuk'un tek önde­
ri haline geldi. Geleneksel aileye karşı çıkması ve
kadının ortaklığı ile serbest cinsel ilişkileri savunması
nedeniyle çok geçmeden birçok St. Simoncu'nun
desteğini yitiren Enfantin, 1831'de 40 kadar yandaşıy­
la birlikte Menilmontant'daki malikanesine çekildi.
Burada, aşılmış bir din olarak nitelendirdiği Hıristi­
yanlık'a karşı çıkarı öğretisini yaşama geçirmek için
bir "örnek topluluk" kurdu. Ancak kısa bir süre
sonra, gizli örgüt kurmak ve genel ahlaka aykırı
davranışları özendirmek suçundan tutuklandı ve 2 yıl
hapse mahkum edildi.

Bir süre sonra serbest bırakılan Enfantin birkaç
yandaşıyla birlikte Mısır'a gitti. Burada bir yandan
dinini yaymaya çalışırken, diğer yandan Kızıldeniz'i
Akdeniz'e bağlayacak bir kanalın açılması için giri­
şimlerde bulundu. Ancak mali güçlükler nedeniyle

kanal açmaktan vazgeçerek Paris'e döndü. Paris'te,
iktisadi ve mali alanlarda önemli yönetici konumları­
na yükselmiş eski öğrencilerinin yardımıyla, 1845'te
Lyon Demiryolu Şirketi'nin müdürlüğüne atandı.
Daha sonra Pereire kardeşlerin sanayicilere uzun
vadeli borç vermek üzere kurdukları Credit Mobilier
adlı şirketin yöneticisi oldu. Bu görevlerinde bulun­
duğu sırada, sanayileşmenin yeni dünyaya açılan
yolda zorunlu bir adım olduğunu savundu.

Enfantin'in öğretisi zamanının aydınları üzerin­
de, özellikle de Blanqui ve Chevalier üzerinde son
derece etkili olmuştur.

• YAPIUAR (başlı.ca): Doctrine de Saint-Simon, 1 829,
("Saint-Simon'un Oğrctisi"); Religion Saint-Simonienne.
Economie politique et politique, 1831 , ("Ekonomi Politik
ve Siyasal Bakımdan Saint-Simoncu Din"); Correspondan­
ce politique, 1 835- 1 840, ("Siyasi Yazışmalar"); Colonisati­
on d'Algbie, 1 843, ("Cczayir'in Sömürgeleştirilmesi");
Correspondance philosophique et religieuse, 1 843-1 845,
("Felsefi. ve Dini Yazışmalar"); La science de l'homme,
1 858, ("insanlık Bilimi"); La vie eternelle, passee, presen­
te, future, 1861, ("Sonsuz Yaşam, Geçmişi, Bugünü,
Geleceği").

•KAYNAKLAR: G. Adler, Die Natumal-ökonomie des
Saint-Simonismus, 1905; S.Charlety, Enfantin, 1931; J .La­
jard de Puyjalon, L'influence des Saint-Simomens sur la
realisation de l'I sthme de Suez et des chemins def er, 1926;
H.Louvancour, De Henri de Saint-Simon a Charles
Fourier, 1931.

• BAKINIZ: A.BAZARD, LA.BLANQUI, M.CHEVA­
LIER, SAINT-SIMON.

ENGEL, Ernst
(1821 -1896)

Alman, istatistikçi ve iktisatçı. Sosyal
bilimler için istatistiki ölçüm yöntem­
leri geli§tİrmeye çalışmıştır.

Christian Lorenz Ernst Engel, 26 Mart 1821 'de
Dresden'de (şimdi DAC'da) doğdu, 8 Aralık 1896'da
Radebeul'da öldü. Freiberg'de maden mühendisliği
öğrenimini tamamladıktan sonra madencilik üzerine
çalışmalar yapmak üzere Paris'e gitti. Burada Belçikalı
istatistikçi Quetelet ve Fransız mühendis ve iktisatçı
Le Play ile tanıştı, onların çalışmalarından etkilendi.
Almanya'ya döndükten sonra Saksonya'da sanayi ve
işgücü üzerine çalışmalar yapan bir komisyonda
görev aldı. 1850'de Leipzig'de ilk Alman Genel
Sanayi Sergisi'ni hazırladı. 1850-1858 arasında Sak­
sonya İstatistik Bürosu başkanlığı yaptı. Daha sonra
Prusya İstatistik Bürosu'nun başkanlığına getirildi ve
1882'de buradan emekli oldu.

Engel toplumsal olgulara ölçüm yöntemlerinin
uygulanabilirliği konosunda kesin bir inanca sahipti.
Bu nedenle İstatistik bürolarında çalıştığı yıllarda
sosyal bilimlere İstatistiki veri bulmak için çaba
gösterdi. Saksonya ve Prusya'da resmi İstatistikler
derlenmesinde istatistik kaynak kitaplarının, istatistik
yıllıklarının ve düzenli bir İstatistik dergisinin yayım­
lanmasına öncülük etti. 1862'de Berlin'de ilk Alman
İstatistik ve sosyal bilimler seminerini düzenledi.

Tüketime ilişkin çalışmasında geliştirdiği yöntemlerle
farklı gelir gruplarındaki ailelerin harcama yüzdeleri­
ni hesapladı. Sonradan "Engel Yasası" olarak anılacak
olan kuram bu çalışmada ortaya çıktı. Bu araştırması
Le Play'ın Les ouvriers europeens ("Avrupalı İşçiler")
ve Ducpetiax'ın Budgets economiques ("Ekonomik
Bütçeler") adlı kitaplarında yayımlandı. Engel Yasası'
na göre, aile başına düşen gelir ne denli azsa gelirin o
denli büyük bir oranı gıda maddelerine harcanır. Yine
kendi adını taşıyan "Engel Eğrileri", belli bir mal ya
da mal grubuna yapılan harcamalarla toplam harca­
malar veya gelir arasında ilişki kurar.

Engel ayrıca yeni bir tüketim birimi geliştirdi.
Quetelet'nin adından dolayı "quet" adını verdiği bu
birimi kullanarak işçiler arasında karşılaştırmalı bir
çalışma yaptı. Bu çalışmasında 1853-1891 arasında
Belçikalı işçilerin yaşam düzeyinde gözlenebilir bir
artış olduğunu ortaya çıkardı. Bu araştırmayı Al­
manya ve diğer ülkelerdeki çalışanları da kapsayacak
biçimde genişletmek ve toplumsal refah düzeyi için
bir ölçüt geliştirmek İstiyordu. Bu toplumsal refah
düzeyinde işçiler gelirlerinin en fazla % 80'i ile maddi
gereksinimlerini, kalanla da kültürel gereksinimlerini
karşılayacaklardı. Bu bulguları gerekli diğer öğelerle
birleştirip kişi başına maliyeti ve verimliliği bulmak
istiyordu. Ancak bu düşündüklerinin sadece bir
bölümünü gerçekleştirebildi ve bunları bir broşür
şeklinde Der Wert des Menschen'de ("İnsanın Değe­
ri") yayımladı.

Ayrıca, Prusya'da çavdar üretimi ve çavdar
fiyatları arasındaki ilişki üzerine yaptığı araştırma,
çağdaş talep ve fiyat kuramıyla çakışan ilk ampirik
üretim-fiyat çalışması olarak kabul edilmektedir.

1870'lerde Almanya'da Kürsü Sosyalistleri ola­
rak adlandırılan iktisatçılar grubundan olan Engel,
işçiler ve sendika hareketleri konularına ilgi duydu.
1872'de Brentano, Cohn, Hildebrand, Knapp,
Schmoller ve Wagner gibi döneminin ünlü iktisatçıla­
rıyla birlikte "Verein für Sozialpolitik" (Sosyal­
Politika Derneği) adlı derneğin kurucuları arasında
yer aldı.

• YAPITLAR (başlıca): Der Wert des Menschen, 1883,
("insanın Değeri").

• BAKINIZ: LE PLA Y.

ENGELBREKT
ENGELBREKTSSON
(? -1 436)

İsveçli halk kahramanı. Danimarka,
İsveç ve Norveç Birleşik Krallığı'na
karşı bir ayaklanmayı yönetmiştir.

1390 civarında doğduğu sanılmaktadır. Mayıs
1436'da Örebro yakınlarında öldü. Soylu bir ailenin
oğluydu. Yaşamının büyük bir bölümünü, Bergsla­
gen'deki demir madeni işletmelerinin başında geçirdi.

1412'de Danimarka, İsveç ve Norveç Birleşik
Krallıkları'nın başına geçen Pomeranyalı Erik'in

(XIII. Erik),kral olduktan sonra köylülerden toplanan
vergileri artırması, devlet memurluklarına Danimar­
kalılar'ı yerleştirmesi ve kilisenin etkinliklerini denet­
lemeye kalkışması, başta köylüler olmak üzere tüm
halk kesimlerinin hoşnutsuzluğuna neden oldu. Bu
zamanla büyüdü ve sonunda, demir ihraç etmeleri
engellenen Dalamalı ve Bargslagenli demir madenci­
leri ile yörede yaşayan köylüler Engelbrekt öncülü­
ğünde krala karşı ayaklandılar. 1434 yazında başlayan
ayaklanmadan kısa bir süre sonra Engelbrekt ve
yandaşları kralın güçlerini yenmeyi başardılar. Bu
başarının ardından soylular ve din adamları da Engel­
brekt'in saflarına geçtiler.

Kasım 1434'te Engelbrekt ve kral arasında ateş­
kes sağlandı. Engelbrekt 1435'te köylülerin, din
adamlarının, burjuvaların ve soyluların temsilcilerinin
katıldığı bir kurultay toplayarak, tüm isteklerini
Erik'e kabul ettirdi ve kendisini kral naibi seçtirtti.
Ancak Erik verdiği sözleri yerine getirmeyince yeni
bir ayaklanma baş gösterdi. Engelbrekt ve yandaşları
Ocak 1436'da Stockholm'ü ele geçirdiler. Bu sırada
Erik'e karşı olan Danimarkalı ve Norveçli soylular da
ayaklandılar. Ayaklanma başarıya ulaşmak üzereyken
Engelbrekt, Magnus Bengtsson adlı bir düşmanı
tarafından öldürüldü. Bu olay ayaklanmacıların geçici
bir başarısızlığa uğramalarına neden olduysa da, Erik,
Engelbrekt'in anısına yapılan yeni bir ayaklanma
çağrısının ardından 1439'da devrildi.

ENGELS, Friedrich
(1 820-1 895)

Alman, düşünür. Marx'la birlikte
Bilimsel Sosyalizm'in iki kurucusun­
dan biridir.

28 Kasım 1820'de Prusya'nın Rhine Eyaleti'ne
bağlı Barmen kentinde doğdu, 5 Ağustas 1895'tc
Londra'da öldü. Muhafazakar siyasi görüşleri olan
dindar ve zengin bir pamuklu dokuma fabrikatörü­
nün sekiz çocuğundan en büyüğü idi. Annesi Eliza­
beth nee van Haar kültürlü bir aileden· geliyordu. 14
yaşına kadar dinsel eğitimin ağır bastığı Barmen'deki
bir okula gitti. 1834'te Elberfeld Lisesi'ne girdi
Yunanca ve Latince öğrendi, edebiyatla ilgilendi.
Babasının zoruyla 1837'de okulu bırakarak onun
işinde çalışmaya başladı. 1839'da F.Oswald takma adı
ile "Wuppertal'den Mektuplar" başlığı altında kapita­
lizmin işleyişini ve burjuvazinin değer yargılarını
eleştiren ilk yazıları Telegraph für Deutschland'da
yayımlandı.

1841 'de askere yazıldı ve Berlin'e gitti. Bu sırada
Prusya Kralı iV. Friedrich Wilhelm'in otoriter yöne­
timi yaygın tepkiler uyandırmaktaydı ve bu tepkilerin
odağında daha çok Hegel'in genç ve sol izleyicileri
yer alıyordu. Berlin'de bu ortama giren ve yoğun bir
biçimde felsefe çalışmaya başlayan Engels, B.Bauer ve
L.Feuerbach'ın eleştirici ve maddeci felsefi görüşleri­
nin etkisi altında kaldı. Özellikle Feuerbach'ın yapıt­
larının kendisinde uyandırdığı "özgürleştirici etki"yi
Engels daha sonra da şükranla anmıştır. Hegel'in

1975
ENG

1976 -------
ENG

�
1848

Devrimi

�
1.

Entenıa;­
yonal

Marx'la
tanışması

Friedricb Engels

felsefesıni din karşıtı ve devrimci bir biçimde yorum­
layan Sol Hegelciler çevresinde, Engels'ten bir buçuk
yaş büyük olan Kari Marx da vardı; ancak iki genç
Bcrlin'de karşılaşmadılar. Engels'in Berlin'e gittiği yıl
Marx üniversitedeki doktorasını tamamlayarak Bonn'
a gcçmışti. Bu dönem içinde Engels, Prusya kralı
tarafından Hegel'in Berlin Üniversitesi'ndeki kürsü­
süne atanan muhafazakar-dinci filozof Schelling'e
karşı imzasız iki yergi ile din karşıtı bir deneme
yayımlamıştır.

Engels 1 843'te babasının fabrikasında çalışmak
üzere Manchester'e gitti. İşçi sınıfının çalışma ve
yaşama koşullarını yakından gözledi; bu konuda
yazılmış pek çok çalışmayı İnceledi ve bütün bunların
ürünü olarak 1 845'te Die Lage der arbeitenden Klasse
in England ("İngiltere'de Emekçi Sınıfların Duru-
mu") adlı yapıtını yayımladı. Daha önce Fransız
sosyalistlerinden Saint- Simon ve Fourier'nin yapıtla­
rını İnceleyen Engels'in sosyalizme bağlanması, işçi
sınıfını yakından tanıdıktan sonra; İngiltere'de ger-
çekleşti. Aynı yıllarda Londra'daki muhalif ve gizli
Alman dernekleriyle ilişki kurdu; oradaki Chartist ve
Owenci yayın organlarına yazılar yazdı.

Engels, 1 844'te Umrisse zu einer Kritik der
Nationalökonomie ("Politik İktisadın Bir Eleştiri
Taslağı") adlı İncelemesini Marx ile Genç Hegelciler'
den A.Ruge'nin Fransa'da birlikte yayımladıkları ve
sadece bir sayı çıkacak olan bir dergiye gönderdi.
Engels'in bu çalışmasını parlak bir yapıt olarak
değerlendiren ve kendi görüşleriyle şaşılacak bir
koşutluk içerdiğini saptayan Marx, Engels ile yazış­
maya başladı ve iki genç düşünür 1 844 Eylülü'nde
Paris'tc tanıştı . Bir ömür boyu sürecek olan düşünce
ve eylem arkadaşlığı böylece başlamış oldu.

Bu işbirliği ilk ürünlerini 1 845- 1 846 yıllarında
,·erdi. Bu yıllarda yayımlanan Die heilige Familie
\Kutsal Aile) ve Die deutsche ideologie (Alman
İdeolojisi) ortak yapıtlarıdır. 1 845'te Brüksel'e ve
daha sonra Paris'e geçen Engels, Marx'la birlikte
uluslararası nitelikte, anarşist ve liberal etkilerden
arındırılmış bir sosyalist hareket oluşturmak için
yoğun çaba sarf etti. Bu çabalar, İngiliz, Hollanda,
Fransız ve Alman sosyalistlerinin 1 847 Haziranı'nda

Londra'da bir Komünistler Birliği kurması ile sonuç­
landı. Aynı yılın sonbaharında ikinci kongresini
yapan birlik, Marx ve Engels'ten bir program hazırla­
masını istedi. Engels bu amaçla Grundsatze des
Kommunismus (Komünizmin İlkeleri) adlı bir taslak
kaleme aldı. Bu metin 1 848'de, Marx tarafından
yazılan, fakat ortak İmzayla yayımlanan ünlü Mani­
fest der kommunisttischen Partei 'nin (Manifesto) bir
hazırlık çalışması oldu.

Almanya'daki 1 848 Devrim'i sırasında Engels, .,.
Marx'la birlikte Köln'e geçti. Marx'ın başyazarlığını
yaptığı Neue Rheinische Zeitung 'a yazılar yazdı.
Elberfeld, Palatinate ve Baden ayaklanmalarına katıldı
ve bu yerel devrimci hareketlerin geniş bir Alman
devrimine dönüşmesi için çaba sarfetti. Devrimci
yükselişin 1 849'da bastırılması üzerine İsviçre'ye,
sonra da yeniden Manchester'e geçti. Engels'in sonra­
ki yıllarda silahlı ayaklanma ve savaş taktikleri üstüne
yazdığı çok ilginç bir dizi makale ve kitapta 1848-
1 849 deneyimlerinin izleri gözlenir. Bu yönü, kimi
dostlarının kendisine "General" adı takmasına yol
açmıştır.

1 850'de yayımlanan Der deutsche Bauernkrieg '
da (Almanya'da Köylü Savaşı) 1 6.yy Alman köylü
ayaklanmalarını ve bu hareketin devrimci önderi
Münzer'in nesnel durumunu, 1 848-1 849 Devrimi'n­
deki işçi sınıfının konumu ile örtülü parelellikler
kurarak incelemiştir.

Engels 1 854- 1 870 arasında babasının Manches­
ter' deki fabrikasında çalıştı ve sonunda fabrikaya
ortak oldu. Kazancının bir bölümünü artık Londra'ya
yerleşmiş olan ve çok güç maddi koşullar içinde
yaşayan Marx'ı desteklemekte kullandı. Marx'ın bu
sırada iktisat üstüne yoğunlaşan kuramsal çalışmaları­
nı kesintisiz sürdürebilmesinde Engels'in maddi ve
manevi desteği önemli bir rol oynamıştır.

1864'te Birinci Enternasyonal'in kuruluş çalış- ...
malarına Engels,Marx'la birlikte ve ön planda katıldı
ve örgütün yürütme organına girdi. Bakunin'in temsil
ettiği anarşist akımlarla yürütülen mücadelenin başın-
da yer aldı. Paris Komünü'nün yenilgiye uğramasın­
dan ve Bakuninciler'in örgütten çıkarılmasından son-
ra Enternasyonal'in genel merkezi New York'a taşın-
dı ve Engels'in örgütle ilgisi zayıfladı. Londra'ya
yerleşen Engels, Marx ile birlikte Almanya'daki ve
Fransa'daki sosyalist hareketler ile yakından ilgilen­
meye başladı. 1 878'de Almanya'da sosyalizmi, Mar­
xizm'in dışında bir tabana oturtmak İsteyen E.Düh­
ring'e karşı Anti-Dühring 'i yayımlayarak, aynı za­
manda bilimsel sosyalizmin o güne kadar geliştirilmiş
olan temel ilkelerini yaygın bir okuyucu kitlesine
duyurdu.

Marx'ın 1 883 yılında ölümünden sonra Engels üç
önemli yapıt kaleme aldı. Bunlar, Der Ursprung der
Familie, des Privateigentums und der Staats (Ailenin,
Özel Mülkiyetin ve Devletin Kökeni), Ludwig Feuer­
bach und der klassischen deutschen Philosophie
(Ludwig Feuerbach ve Klasik Alman Felsefesinin
Sonu) ve Dialektik der Natur'dür (Doğanın Diyalek­
tiği). Bu sonuncu yapıt Engels'in ölümünden yıliaı
sonra onun notlarından yararlanılarak yayımlanabil­
miştir. Buna karşılık Das Kapital'ın 2. ve 3. ciltlerinin
yayına hazırlanması, Marx'ın notları üzerinde yoğun

1977
-- -- --·--

bir çalışma yapan Engels sayesinde mümkün olabil­
miştir.

Yaşamının son yıllarında Engels, Alman Sosyal
Demokrat Partisi'nin manevi önderi olmuştur. Parti'
nin içişlerine kural olarak karışmamayı yeğleyen En­
gels, Bebel, Liebknecht ve Bernstein gibi sosyalist
önderler üzerindeki kişisel nüfuzunuı zaman zaman

kullanmış ve stratejik konularda partiye yol göster­
miştir.

ENG

Friedrich Engels'in ilk gençlik döneminden son- Katkılan
raki tüm yapıtları Kari Marx ile yakın bir işbirliğinde
yazılmış; 1 844- 1 883 arasındaki yazışmalarının bir
bölümünü oluşturan 1 3 86 mektup, Engels'in vasiyeti
üzerine E.Bernstein tarafından yayına hazırlanmış ve

Emekçi Kesimin İlk Örgütlendiği Ülke: İngiltere 1
1

18. yy'ın ortalarından 19.yy'ın başına kadar
olan süre, İngiliz Sanayi Devrimi'ne geçiş yılla­
rını kapsar. Özellikle fabrika üretimine geçiş
yıllarında eskiden bağımsız olarak çalışan zana­
atkar ve köylülerin işçileşme sürecinde, emekçi
kesimlerin yaşama ve çalışma koşullan iyice
kötüleşmiş, büyük buyutlara varan işsizlik, ço­
cuk ve kadın işgücünün yaygın kullanımı,
ücretlerin diqük tutulmasında etken olmuştu.
Emekçi kesimin içinde bulunduğu kötü yaşama
ve çalışma koşullan, örgütlenmelerinin de mad­
di temelini oluşturdu. lngiltere yalnız Sanayi
Devrimi açısından değil, aynı zamanda emekçi
kesimin örgütlenmesi açısından da öncü ülke
oldu. Engels'in 1845'te yayımlanan Die Lage der
arbeitenden Klasse in England (ingiltere'de
Emekçi Sınıfların Durumu) adlı yapıtında bu
tarihsel süreç tüm ayrıntı/an ile belgesel bir
biçimde ele alınmıştır.
lngiltere 'de 1660'lara kadar dayandırılabilecek
olan ilk örgütlenme biçimi "dostluk " ve "daya­
nışma" kulüpleri oldu. Fransız Devrimi 'ne değin
gizli çalışan bu tür kulupler yöresel kuruluşlar
olmanın ötesine geçemediler. Bu dönemde
emekçi kesim, içinde bulunduğu koşullardan,
yeni gelişen makineleri sorumlu tuttuğu ve kısa
zamanda sonuç alabileceğini umduğu için, kun­
dakçılık, makineleri kırma ve ayaklanma olarak
nitelendirilen eylemlere başvıırdu.
Amerikan Bagımsızlık Savaşı 'nın ve Fransız
Devrimi'nin lngiliz emekçilerinin örgütlenmesi
sürecine önemli etkisi oldu. Yerel ve ülke çapın­
da örgütlenmeler hız kazandı ve öne sürülen
istemlerde siyasal boyut da önem kazanmaya
b�ladı. Thomas Paine'in " The Rights of Man
("insan Hakları") adlı yapıtı yeni radikalizmin
simgesi oldu. Orta sınıf örgütleriyle emekçi
kesimin örgütleri arasındaki işbirliği sonucunda
siyasi ve iktisadi istemler öne süren ülke çapında
örgütlenmeler gerçekleşti. Yıllarca süren müca­
deleler sonunda ilk kez İngiltere'de 1824'te
sendika kurma hakkı yasallaştı. Ama grev gene
yasad�ı sayılıyordu.
1820 '/er boyunca ''parlamento seçim reformu",
1830'larda da "10 saatlik işgünü" kampanyala­
rına etkin bir biçimde katılan sendikalar, Owen'
ın da biiyük katkısıyla, 1831 'de birçok işko­
lunu kapsayan 500.000 üyeli Çalışan Sınıfların
Ulusal Sendikası adı altında birleşti.
1832'deki yeni seçim yasasının işçilere oy hakkı
tanımaması üzerine 1837-1848 arasında binlerce

emekçiyi genel oy hakkı ve parlamento seçimle­
rinin reformu etrafında harekete geçiren Char­
tist Hareket doğdu. 1840'ta kurulan National
Charter Association (Milli Charter Birliği) ve
Chartist Hareket'le, İngiliz emekçileri ilk kez
diğer toplumsal kesimlerden bağımsız olarak
örgütlenmiş, sendikal ve siyasal hareketleri bü­
tünleşmiştir.
Marx ve Engels'in de yazılar yazdığı The Nort­
hern Star (Kuzey Yıldızı) ve The Peopfes' Star
(Halkın Yıldızı) gibi gazeteler çıkaran, her yıl
binlerce emekçinin katıldığı yürüyüşlerle parla­
mentoya dilekçe sunan ve her def asında istekle­
rini kapsayan dilekçeleri reddedilen ı Chartist­
ler'in önderleri arasında, 1840'/ann sonlarına
doğru, mücadele yöntemlerine ilişkin görüş ay­
nlıkları çıktı. 1848'de hareketin dağılmasını
izleyen dönemde, "yeni model sendikacılık"
olarak adlandırılan sendikacılık hareketi gelişti.
1870'lere kadar etkinliğini sürdüren bu hareke­
tin başlıca özelliği, teknisyen ve nitelikli işçile­
rin diğer emekçileri dışlayarak ve uzlaşmacı bir
yol izleyerek iktisadi istemlere ağırlık tanıyan
bir sendikacılık anlayışıyla güçlü ulusal sendi­
kalar kurmasıydı.
1870'lerde, ilk biiyük dünya buhranı sırasında,
İngiltere'de bir yandan niteliksiz işçilerin başı
çektiği "yeni sendikacılık" olarak adlandırılan
köktenci (radikal) bir sendikacılık hareketi, öte
yandan emekçi sınıf kulüpleri yaygınlaşmaya
başladı. 1881 'de bu kulüplerin birleşmesiyle De­
mokratik Federasyon kuruldu; 1884'te sosyalist
bir programı benimseyen Demokratik Federas­
yon, adını,SosyalDemokratik Federasyon olarak
değiştirdi. Bu federasyon "yeni sendikacılık"
hareketini destekledi ve yönlendirmeye çalıştı .
Aynı yıl BernardShaw" ve Webb 'lerin ''önderli­
ğinde kapitalizmi eleştiren ve reformlarla sorun­
lann çözümlenebileceğini savunan Fabian Soci­
ety kurulurken, Eleanor Marx ve W.Morris'in de
içinde olduğu bir grup, Sosyal Demokratik
Federasyon 'dan ayrılarak Socialist Leagtte 'i (Sos­
yalist Birlik) kurdu ve Common Weal dergisini
çıkarmaya başladı. 1892'de Engels'in de deste­
ğiyle Bağımsız İ�çi Partisi, 1900'de İşçi Partisi
kuruldu.
20.yy başına gelindiğinde İngiltere'deki sendi­
kal hareket Avrupa'dakinden farklı olarak işçi
partilerinden bağımsız bir çizgide gelişirken,
işçi partileri de ağırlıklı olarak parlamenter
muhale/ et alanında kalmayı yeğlemiştir.

1978

ENG

...
Sosyalizm

anlayışı

Tarihi
Maddecilik

Diyalektik
Maddecilik

basılmıştır. Bu nedenlerle, Engels'in Marxizm'e katkı­
larını Marx'ınkinden ayırmak çok güçtür. Bununla
birlikte, Engels'in yaptığı katkılar, felsefe, iktisat ve
sosyalizm konularına ayrılarak İncelenebilir.

Engels'in felsefi görüşleri, Marx'ınki gibi Hegelci
diyalektiği, Feuerbach'ın etkisiyle maddeci bir diya­
lektiğe dönüştürme çabası içinde biçimlenmiştir. Si­
yasi bakımdan otoriter Prusya devletinin hayranı olan
Hegel'in idealist felsefesinin diyalektik boyutunun
taşıdığı devrimci potansiyeli Engels erken kavramış ve
daha sonraki yıllarda, Hegel'in felsefesi olmasa idi
bilimsel sosyalizmin kurulamayacağını belirtmiştir.
Hegel'in diyalektiğini tersine çeviren maddeci diya­
lektik, Marx ve Engels tarafından temel olarak top­
lumsal çözümlemede uygulanmış ve bu yönüyle
maddeci tarih anlayışı, tarihin maddeci yorumu ya da,
kısaca, tarihi maddecilik terimleri ile adlandırılmıştır.

Tarihin maddeci yorumunun genel ilkelerini ve
kapitalist toplumlar ile kapitalizme geçiş sorunsalına
uy gulanışını çeşitli yapıtlarında Marx geliştirmiş;
Engels ise bu yorumların, örneğin Anti-Dühring ile
yaygın bir kitleye ulaşmasını sağlamıştır.Öte yandan,
Marx'ın yayımlanmamış el yazmalarında, mektupla­
rında ve kısa gazete makalelerinde yer alan ve
sistemleştiremediği kapitalizm-öncesi toplum biçim­
lerinin tarihi maddeci açıdan ilk sistematik çözümle­
mesi Engels'in Ailenin, Öze/Mülkiyetin ve Devletin
Kökeni başlıklı kitabında yer alır. Engels ABD'li
antropolog Morgan'ın 1877'de yayımlanan Ancient
Society (Eski Toplum) adlı kitabındaki ilkel kabileler
üstüne bilgi ve çözümlemelerinden geniş ölçüde
yararlanarak eski Yunan ve Roma toplumlarını ele
alır. İnsanlığın üretim araçlarıüzerinde ortak mülki­
yete eşitliğe, demokrasiye dayalı çocukluk döneminin
özel mülkiyetin ve buna bağlı olarak sınıfların ve
sömürünün doğması ile birlikte devletin de oluştuğu
toplum biçimlerine nasıl dönüştüğünü İnceler.

Son yıllarında Engels, toplum biçimlerinin işleyiş
ve gelişimlerinin belirlenmesinde iktisadi temel ile
üst-yapı kurumlarının göreli rolleri üzerinde çeşitli
yazışmalar yapmıştır. Bu mektuplarda, Marx'ın ve
kendisinin, iktisadi etmeni tümüyle yadsıyan idealist­
lere karşı zorunlu bir tepki olarak iktisadi etmeni
zaman zaman abarttıklarını belirten Engels, sorunu,
örneğin E.Bloch'a 1891 'de yazdığı bir mektupta şöyle
açıklamıştır: "Tarihte nihai olarak belirleyici unsur,
gerçek hayatın üretimi ve yeniden üretimidir. Bu
görüşü çarpıtarak herhangi birisi ekonomik unsurun
tek belirleyici unsur olduğunu söylerse, bu önermeyi
anlamsız, soyut, abes bir ifadeye dönüştürmüş olur.
Ekonomik durum temeldir ; ancak üstyapının çeşitli
unsurları da tarihi mücadelelerin seyrini etkiler ve çok
kez onların biçimlerinin belirlenmesinde egemen
olur".

Engels, diyalektik maddeciliğin sadece toplum,
tarih ve bilgi alanında değil, genel olarak doğa için de
geçerli bir öğreti olduğunu göstermeye çalışarak
1 9.yy'da olağanüstü bir gelişme göstermiş olan doğa
bilimlerinin, diyalektiğin genel önermelerini doğrula­
dığı sonucuna vardı.

Friedrich Engels, çok genç yaşta kaleme aldığı
Politik İktisadın Bir Eleştiri Taslağı ile İngiltere'de
Emekçi Sınıfların Durumu adlı iki yapıtından sonra
iktisadi çalışmaları büyük ölçüde arkadaşı Marx'a

bıraktı. Ancak bu gençlik yapıtlarından birincisi,
kapitalizmin iktisadi temellerini açıklayan, ikincisi ise
İngiliz işçi sınıfının (ve İngiliz kapitalizminin) nesnel
durumuna ilişkin çok zengin bilgi İçeren özellikleriyle
Marx'a iktisadi çalışmalarında güçlü hareket noktaları
sağlamıştır. Das Kapital'de, özellikle İngiliz kapitaliz­
mine ilişkin zengin olgusal verilerin arkasında kısmen
Engels'in gözlem ve bilgilerinin yattığı söylenebilir.
Ancak Engels'in Marxist iktisadın gelişimine en
önemli katkısı, Das Kapital'in son iki cildini Marx'ın
ölümünden sonra yayına hazırlaması olmuştur.

Sosyalizmin, egemen sınıfların sağduyularına .,.
seslenen ideal toplum modellerinden oluşan hayalci
bir düşünce hareketi olmaktan çıkıp işçi sınıfına
dayalı bir siyasi harekete dönüşmesinde Engels'in
büyük katkıları olmuştur. Engels'e göre sosyalizm
işçi sınıfına dayanmadıkça bir güç oluşturamayacak,
İşçi sınıfı hareketi ise kendisine sosyalizmi hedef alan
siyasi bir boyut kazanmadıkça kısır kalacaktır.

Engels, Marx'la birlikte, yaşamı boyunca katıldı­
ğı ve gözlediği siyasi mücadele ve devrim deneyimle­
rinden genel dersler ve ilkeler çıkarmıştır. 1848
Devrimi deneyiminden sonra sosyalizme geçişin ken­
diliğinden değil, nesnel koşulların elverdiği anda,
tarihe yapılacak bilinçli bir müdahele ile, yani siyasi
eylemle gerçekleşebileceği, İşçi sınıfının doğru hedef­
lere ve bilimsel bir programa sahip bir siyasi parti
içinde örgütlenmesi gerektiği sonucuna ulaştı.

19.yy'ın sonlarına doğru Batı Avrupa'da bu
özellikleri taşıyan işçi sınıfı partileri yaygınlaştı.
Genel oy hakkı kapitalist ülkelerin çoğunda kabul
edildikçe sosyalist partiler parlamentolara girerek
emekçiler yararına belirli haklar elde etmeye başladı­
lar. Bu deneyimi yakından yaşayan Almanya'da
Sosyal Demokrat Parti reformculuk ile devrimcilik
arasında bocaladıkça Engels Parti'nin bir yandan
burjuva demokrasisinin tüm olanaklarından işçi sını­
fının siyasi ve iktisadi çıkarları için yararlanmasını,
öte yandan da programı ve ideolojik çizgisi ile
devrimci hedefini canlı tutması gerektiğini öğütlüyor­
du. 1880 sonrasında Engels'in parlamenter mücadele­
nin devrimci dönüşümler için taşıdığı olanaklar konu­
sunda iyimser bir tutum içinde olduğu gözlenmek­
tedir.

Engels'in en önemli bireysel katkıları, toplumu
tarihi maddeci ve diyalektik bir yaklaşımla İncelediği
yapıtlarında görülür. Almanya'da Köylü Savaşı,
1848-1 849 Devrim'i deneyimini değerlendiren yazıla­
rından oluşan Almanya: Devrim ve Karşı-Devrim ve
Ailenin, ÖzelMülkiyetinve Devletin Kökeni başlıklı
yapıtları, maddeci tarih anlayışının, toplumsal çö­
zümlemelerde ne kadar verimli ve yaratıcı bir araç
olabileceğini göstermesi bakımından önemlidir. En­
gels, sadece bir kuramcı değil, bir eylem İnsanı da
olduğunu Komünistler Birliği'nin, Birinci ve İkinci
Enternasyonal'lerin kuruluşlarında oynadığı etkin
rolle, 1848 Devrim'ine katılarak ve Almanya'daki
sosyalist hareket ile çok yakından ilgilenerek göster­
miştir. Marx ile kırk yılı bulan düşünsel işbirliği ise,
düşünce tarihinde benzerine pek rastlanmayacak de­
recede verimli olmuştur. Engels'in kuramsal bir
sistem olarak Marxizm'e yaptığı büyük katkılar onu
19 yy'ın önde gelen düşün adamları arasına katmıştır.

• YAPITLAR (başJıca) : Die Lage der arbeitenden Klasse in
England, 1 845, (lngiltere'de Emekçi Sınıfların Durumu,
1974); Die heilige Familie oder Kritik der kritischen
Kritik, Gegen Bruno Bauer und Conserten (Marıc ile),
1 845, (Kutsal Aile ya da Eleştirel Eleştirinin Eleştirisi,
Bruno Bauer ve Hempalarına Karşı, .1976); Die deutsche
Ideologie (Marıc ile), 1 846, (Alman Ideolojisi, 1 .Bölüm,
1968); Manifesto der kommunistischen Partei (Marx ile),
1 848, (Komünist Manifesto, 1976); Der deutsche Bauem­
krieg, 1 870, (Almanya'da Köylü Savaşı, 1967); Herm
Eugen Dührings Umwalzung der Wissenschaft, Anti­
Dühring, 1 878, {Anti-Dühring, Bay [ugen Dühring
Bilimi Altüst Ediyor, 2 cilt, 19?5); Socialisme Utopique et
Socialisme Scientifıque, 1 880, (Utopik Sosyalizm ve Bilim­
sel Sosyalizm, 1970); Der Ursprung der Familie .. des
Privateigentums und des Staats, 1 884, (Ailenin üze!
Mülkiyetin ve Devletin Kökeni, 1967); Zur Wohnungsfra­
ge, 1 878, {Konut Sorunu, 2.basım, 1974); Ludwig Feuer­
lrach und der Ausgang der klassischen deutschen Philosop­
hie, 1888, (Ludwig Feuerbach ve Klasik Alman Felsefesi­
nin Sonu, 1962); Revolution and Counter-Revolution in
Germany in 1848, (ö.s.), 1 896, (Almanya'da Devrim ve
Karşı-Devrim, 1975); Die Rolle der Gewalt in der
Geschichte, (ö.s.), 1 896, (Tarihte Zorunlu Rolü, 1974);
Dialektik der Natur, (ö.s.), 1925, (Doğanın Diyalektiği ,
1970).

• KAYNAKLAR: G.Becker, Kari Marx und Friedrich
Engels in Köln, 1963; J.Bruhat, Kari Marx, Friedrich
Engels, 1970; A.Cornu, Kari Marx et Friedrich Engels.
Leur vie et leur oevre, 4 cilt, 1955-1970; E.Hunt, The
Political ldeas of Marx and Engels 1974; K.Kautsky,
Friedrich Engels, sein Leben, sein Wırken, seine Schriften,
1 895; V.I.Lenin, Man:, Engels, Marxisme, 1954;
D.McLellan, Friedrich Engels, 1 978; L.F. Ilyichov, Y.P.
Kandel, N.Y.Kolpinsky, A.l.Malysh, G.D.Obichkin,
V.V.Platkovsky, Yevgenia Step'!JlOVa, B.G.Tanakovsky,
Frederick Engels, A Biography, Ing. çev. 1974; E.A.Step­
hanova, Friedrich Engels, Hayatı ve Mücadelesi 1820-
1893, 1976.

• BAKINIZ: B.BAUER, BAKUNIN, L. FEUERBACH,
MARX.

ENGLER, Adolf
(1 844-1 930)

Alman botanik bilgini. Bit.kilerin coğ­
rafi dağılımına ve sınıflandırılmasına
ilişkin çalışmalar yapmıştır.

Gustav Heinrich Adolf Engler 25 Mart 1 844'te,
Prusya'nın Aşağı Silezya bölgesindeki Sagan'da (bu­
gün Polonya'da) doğdu, 10 Ekim 1930'da Berlin
yakınlarındaki Dahlem'de öldü. 1866'da Breslau (bu­
gün Wroclaw) Üniversitesi'nden doktora derecesini
alıp aynı okulda doğa tarihi dersleri verdikten sonra,
1871 'den 1878'e değin Münih Botanik Enstitüsü'nde
Naegeli'nin yardımcısı olarak çalıştı. O tarihte Kiel
Üniversitesi'nde botanik profesörlüğüne atanan,
1 884'te Breslau Üniversitesi'ne geçerek botanik pro­
fesörlüğünü ve üniversiteye bağlı botanik bahçesinin
yöneticiliğini üstlenen Engler, özellikle 1889'dan
1921 'e değin çalıştığı Berlin Botanik Bahçesi'nin
gelişmesine katkıda bulundu. Yöneticilik yıllarında
bahçenin bitki koleksiyonunu zenginleştiren ve Av­
rupa'nın sayılı botanik bahçeleri arasına katan Engler,
ayrıca Afrika'ya geziler düzenleyerek bu lotanın bitki
örtüsünü ayrıntılı bir biçimde incelemiş, Asya ve
Uzakdoğu ülkelerini dolaşarak gözlemlerini 15 ciltlik

bir yapıtta toplamıştır.
Botanik çalışmalarını özellikle bitki sınıflandır­

masının yöntemleri üzerinde yoğunlaştıran Engler,
yalnızca Almanya'nın önde gelen taksonomi (bitkileri
adlandırma ve sınıflandırma bilimi) uzmanlarından
biri değil, bitkilerin yeryüzündeki coğrafi dağılımını
konu alan geniş kapsamlı çalışmalarıyla bitki coğraf­
yasının da kurucularındandır. Bu amaçla 1902, 1 905 ve
1913 yıllarında Afrika'ya yaptığı gezilerden başka,
hemen hemen tüm Avrupa ülkelerini, Hindistan,
Cava, Çin, Japonya ve ABD'yi dolaşarak bitki
türlerinin günümüzdeki dağılımını İncelerken, yeryü­
zü florasının tarihsel değişikliklerini de araştırmıştır.

1 880'den başlayarak ölümüne değin Botanische
]ahrbücher'i ("Botanik Yıllığı") yayımlayan Engler'
İn, Die natürlichen Pflanzenfamilien ("Doğal Bitki
Familyaları") ve Die Vegetation der Erde ("Yeryüzü­
nün Bitki Örtüsü") adlı yapıtları da birer botanik
ansiklopedisi niteliğindedir.

• YAPITLAR (başlıca): Versuch einer Entwicklungsgesc­
hichte der Pflanze_nwelt, 1 879-1 882, ("Bitkiler Dünyasının
Gelişme Tarihi Ustüne Araştırmalar"); Die natürlichen
Pflanzenfamilien, 1 887-191 1 , {"Doğal Bitki Familyaları");
Sy/labus der Pflanzennamen, 1892, ("Bitki Adlarının
Ozeti") ; Die Vegetat!on der Erde, 1 5 cilt, 1 896-1923,
("Yeryüzünün Bitki Ortüsü ").

• BAKINIZ: CANDOLLE, A.GRAY, JUSSIEU, LIN­
NAEUS, NAEGELI.

ENRIQUES, Federigo
(1 871 - 1946)

İtalyan geometri bilgini, düşünür,
matematik ve bilim tarihçisi. Cebirsel
geometrinin gelişmesine katkıda bu­
lunmuştur.

5 Ocak 1871'de Livomo'da doğdu, 14 Haziran
1 946'da Roma'da öldü. 1891 'de Pisa Üniversitesi'ni
bitirip, bir yıl kadar aynı üniversitede, ardından
Roma ve Torino'da lisansüstü çalışması yaptıktan
sonra Bologna Üniversitesi'nde izdüşümsel ve tasarı
geometri dersleri vermeye başladı. 1896'da aynı üni­
versitede profesörlüğe yükseltilen ve 1923'e değin bu
görevi sürdüren Enriques, o tarihte Roma Üniversite­
si'nin çağrısını kabul ederek yüksek geometri kürsüsü
başkanı oldu. Bologna Üniversitesi'nde başladığı fel­
sefe çalışmalarının yanı sıra bilim tarihi ile bilgikura­
mına yönelerek, Roma Üniversitesi'ne bağlı Ulusal
Bilim Tarihi Enstitüsü'nün kuruluşunu örgütledi.
1938'de, Faşist yönetimin baskıcı tutumu nedeniyle
öğretim görevinden emekliye ayrıldı.

Çok değişkenli cebirsel fonksiyonlar kuramı,
cebirsel geometri ve hiper-uzayların diferansiyel geo­
metrisi alanındaki çalışmalarıyla matematiğin geliş­
mesine katkıda bulunan Enriques, özellikle cebirsel
yüzeylerin geometrik İncelemesinin ve sınıflandırıl­
masının temellerini atmıştır. Cebirsel geometri konu­
sunda yayımladığı iki önemli İnceleme, biri İtalyan
matematikçilerinin bu alana katkılarını özetleyen,
öbürü de kendisinin aynı alandaki çalışmalarının

1979
ENR

1 980

ENS

tümünü içeren temel kaynaklardır. Severi ile birlikte
hazırladığı ve l 907'de Paris Bilimler Akademisi'nin
Bordin Odülü'nü kazandığı hipereliptik yüzeylere
ilişkin İncelemesi ise, hiper-uzayların diferansiyel
geometrisi alanındaki en önemli çalışmasıdır.

1907-1913 arası İtalyan Felsefe Derneği'nin baş­
kanlığını yapan, matematik dergilerindeki eğitici ya­
zılan ve ders kitaplarıyla ülkesinde matematik eğiti­
minin gelişmesine yön veren Enriques, bilim felsefesi
ve bilgikuramına ilişkin yapıtlarıyla da bilimsel dü­
şünceyi etkilemiştir. Geometrinin temelleriyle görme
ve dokunma duyulan arasında ilişkiler kurmuş, me­
kaniğin ilkelerine ilişkin bir çalışmasında da sonradan
Einstein'ın geliştireceği genel görelilik kuramının bazı
temel ilkelerini öngörebilmiştir.

• YAPITLAR (başlıca): Conferenze di geometria: Fonda­
menti di una geometria iperspaziale, 1894-1895, ("Geo­
metri Dersleri : Hiper-uzaylar Geometrisinin Temelleri") ;
Problemi della scienza, 1906, ("Bilimin Sorunları"); Scien­
za e razionalismo, 1912, ("Bilim ve Akılcılık"); Lezioni
sulla teoria geometrica de/le equazioni e delle funzioni
algebriche, 4 cilt, 1915- 1934, ("Cebirsel Denklemlerin ve
Fonksiyonların Geometrik Kuramı Üstüne Der�ler"); Per
la storia della logica, 1922, ("Mantık Tarihi için").

• BAKINIZ: A.CA YLEY, E.PICARD, RIEMANN, SYL­
VESTER.

ENSOR, James
(1 860-1 949)

Belçikalı ressam. Fantastik biçimlerle
kurulan ve toplumsal sorunlara alay­
cı bir yorum getiren yapıtlarıyla Dı­
şavurumcular'ı (Ekspresyonist) ve
Gerçeküstücüler'i etkilemiştir.

15 Nisan 1 860'ta Ostende'de doğdu, 19 Kasım
1949'da aynı yerde öldü. Çocukluğu annesinin midye
kabuklarından süs eşyası, yelpaze, kukla ve çeşitli
maskeler sattığı dükkanında resim yaparak geçti. Bu
dükkandaki anılan sonradan onun sık sık işlediği
konulardan biri oldu. 1 877'de Brüksel'e gitti. 1 879'a
değin buradaki Güzel Sanatlar Akademisi'nde resim
öğrenimi gördü. Öğrenciliği sırasında yaptığı resimler
çağın eleştirmenlerinin ve tanınmış ressamların ilgisini
çekti. 1 880'de Ostende'ye döndü ve yaşamının sonu­
na değin orada yaşadı.

James Ensor 1878-1 885 arasında, köy manzarala­
rını, günlük yaşamdan sahneleri ve taşralı burjuva
evlerinin iç mekanlarını ele almış, yapıtlarında koyu,
karanlık ve kasvetli renkleri, spatülle kalın bir tabaka
halinde sürerek kullanmıştır. Nesnelerin biçimlerin­
den çok, ışığın etkisi üstünde durduğu bu koyu
döneminde, Rembrandt, Daumier ve Turner'in yapıt­
larını da incelemiştir. Bu döneminin en belirgin özel­
liklerini taşıyan Istiridye Yiyen Kadın 'da Turner'den
etkilenerek ışığı koyu renklerin kasvetini yumuşatıcı
ve canlandırıcı bir öğe olarak kullanmıştır. Bu döne­
minin yapıtlarını 1883 'te sergilemiş, aynı yıl dönemin
ilerici sanatçılarının oluşturduğu Les Vingt (Yirmiler)
adlı öncü (avant- garde) topluluğa katılmıştır. 1 884

dolaylarındaysa Fransız İzlenimcileri'nin (Empresyo­
nistler) fırça vuruşlarını benimsemiş, kırmızı, mavi ve
yeşilin en parlak tonlarını bir arada kullandığı, canlı
ve çok renkli düzenlemelere gitmiştir. 1 880'lerin
sonlarına doğru gerçekleştirdiği yapıtlarında alışılma­
mış görüntülere, beklenmedik ve gerçeküstü konulara
yönelmiştir. Hayaletler, biçimsiz ve ürkütücü yara­
tıklar, cadılar, palyaçolar, karnaval maskeleri, iskelet­
ler gibi gizemci ve simgesel anlam taşıyan fantastik
çalışmaları, gerıiş düşgücünün ürünüdür. Bu çalışma­
larında, özellikle doğduğu yeri çizerken, gökkuşağı
renklerini kullanmıştır. O günlerdeki en önemli
yapıtı, 1 888'de gerçekleştirdiği İsa'nın Brüksel'e Giri­
şı'dir. Bu çalışması Belçika'nın öncü çevreleri tarafın­
dan bile şiddetli bir tepkiyle karşılanmış, Ensor'un
Les Vingt'ten ayrılmasına neden olmuş ve uzun süre
hiçbir toplu sergiye kabul edilmemiştir. Daha sonra
1929'da Brüksel'deki ilk sergilenişinde, Belçika Kralı
Albert bu resmi çok beğenmiş ve ressama baron
unvanını vermiştir. James Ensor, 1 900'den sonra
koyu döneminin konularına geri dönmüştür. Ancak,
bu son dönem yapıtları sanatına yeni bir şey katma­
mıştır.

Yapıtlarında, yergici ve alaycı duygularını hare­
kete geçiren ve her şeyden önce grotesk bir yaratık
olarak gördüğü insanı işlemiştir. Kimi zaman etin
altındaki iskeleti ortaya çıkarmış, kimi zaman da
bunu yürekteki ikiyüzlülüğü simgeleyen bir maskey­
le örtmüştür. Işığı ve rengi çarpıcı bir biçimde
kullanarak güçlü bir ifade yakalamaya çalışırken,
pitoresk anlatıma da bağlı kalmış, zaman zaman
karikatüre yaklaşan tutumuyla Dışavurumcular ara­
sında önemli bir yer edinmiştir. Düşe ve imgeleme
önem vermesiyle de Gerçeküstücüler'in öncülerinden
sayılmıştır. Dünyanın çeşitli yerlerinde sergilenen
yapıtlarıyla Paul Kice, Marc Chagal ve Emil Nolde
başta olmak üzere birçok ressamı etkilemiştir. Yağlı
boya yapıtları dışında, çok sayıda deseni, gravür
dizileri de vardır. Earita ("Yazılar") adlı bir deneme­
ler kitabı yayımlamış ve Aşk Notları adlı bir de bale
yazmıştır.

• YAPITLAR (başlıca): Ostende'de Akşamüstü, 1881, Kra­
liyet Güzel Sanatlar Müzesi, Antwerp; istiridye Yiyen
�adın, 1882, Kraliyet Güzel Sanatlar Müzesi, Antwerp;
lsa'nın Brüksel'e Girqi, 1888, K,raliyet Güzel Sanatlar
Müzesi, Antwerp; Sobada Isınan iskelet, 1 889, Windfhor
Koleji, Dallas; Maskeler, 1890, Kra\iyet Güzel Sanatlar
Müzesi, Antwerp; Asılmış Bir Adam için Döğüşen Maske­
liler, 1891, Kraiiyet Güzel Sanatlar Müzesi, Antwerp ;
Ostend Çatıları, 1891, Brüksel; Sanatçının Maskelerle
Çevrilmiş Portresi, 1899.

• KAYNAKLAR: A.Croquez, L 'oeuvre grave de James
Ensor, 1947.

ENÜNLÜ, Ahmet
(1948)

Türk, sporcu. Vücut geliştirme dalın­
da dünya şampiyonu olmuştur.

İstanbul'da doğdu. 1 972'de İstanbul Üniversite­
si'ne bağlı Gazetecilik Enstitüsü'nden mezun oldu.

1969-1 984 arasında 1 6 kez uluslararası yarışmalara
katıldı. 1970 Belgrad, 1974 Verona, 1977 Paris, 1978
Madrid, 1979 Londra ve 1982 Bruges'te yapılan
yarışmdarda sıkletinde dünya şampiyonu oldu. Ayrı­
ca üç dünya ikinciliği, bir Ortadoğu şampiyonluğu
bir dünya üçüncülüğü ve iki Avrupa ikinciliği vardır.

ENVER HOCA
Bak : HOCA, Enver

ENVERİ
(12 . yy)

İranlı, şair. Şiirlerinde büyük ölçüde
konuşma dilinden yararlanarak yeni
bir çığır açmıştır.

Evhadeddin Enveri, Horasan yakınlarındaki
Ebiverd kentine bağlı Bedene köyünde doğdu, Belh'
de öldü. Enveri'nin ölüm tarihi kaynaklarda tartış­
malıdır. Kimi kaynaklar 1 168'de öldüğünü yazar.
Devletşah tezkiresine göre 1 151 'de ölmüştür. Doğdu­
ğu bölgeye Deşt-i Haveran dendiğinden önceleri
Haviri mahlasını aldı, sonra bunu Enveri'ye çevirdi.
Tus'da Mansuriye medresesinde öğrenim gördü. Fel­
sefe, mantık, matematik, astronomi alanlarında çalıştı.
İbn Sina felsefesine karşı derin bir bağlılık duydu.
Büyük Selçuklu sultanı Sencer'e (1 1 1 8-1 157) bağlan­
dı, ona kasideler sundu. Bir olaydan ötürü Sencer'in
yanından uzaklaştı. Belh'e gitmek zorunda kaldı.
Uzun süre orada yaşadı. Belhliler'i yeren Harname
adlı manzumesi yüzünden ayaklanan halk Enveri'yi
kentten kovmak İstedi. Kadı Hamideddin Valuci'nin
yardımıyla kurtuldu.

Enveri, İran şiirinin geleneklerine uygun olarak
ince mazmunlar kullanarak kasideler yazdı. Kasidele­
ri iki kişi arasında geçen karşılıklı konuşmalar biçi­
mindedir. Konuşma dilinden geniş ölçüde yararlana­
rak şiirde yeni bir çığır açtı. İstiare, mecaz, teşbih,
mübalağa gibi edebi sanatları sık sık kullandı. Çağdaş­
larına göre Arapça sözcüklere az yer verdi. 1 0.000
beyite .yaklaşan şiirleri Külliyat'ında toplanmıştır.
Selçuklular döneminde yetişen Esireddin Ahsikati ve
Hakani ile birlikte kaside türünün ustalarındandır.
Tezkirelerde Firdevsi, Sadi ve En veri İran şiirinin
doruk noktaları olarak gösterilir.

• YAPITLAR (ba�lıca): Külliyat-ı Enveri, (ö.s.), 1844.

• BAKINIZ: EDİB SABİR, HAKANİ.

ENVER PAŞA
(1 8 8 1 - 1 922)

Osmanlı asker ve siyaset adamı. İtti­
hat ve Terakki'nin önderlerindendir
ve !.Dünya Savaşı'nda Osmanlı or­
dularının başkomutanlığını yap­
mıştır.

İstanbul' da doğdu, 4 Ağustos 1922 'de Tacikistan'
ın Belcivan kenti yakınlarında öldü. Babası Ahmed
Bey, teknisyenken, oğlunun harbiye nazırlığı sırasın­
da "paşa" (general) olmuştur. 1 894'te Manas

_
tır Askeri

Rüştiyesi'ni, 1 897'de Soğukçeşme Askeri Idadisi'ni,
1 899'da da Harbiye Mektebi'ni bitirdi. Bir yıl sonra
girdiği Erkan-ı Harbiye Mektebi'nden 1903'te kur­
may yüzbaşı rütb.�siyle çıkarak orduya katıldı.

Selanik'teki Uçüncü Ordu'ya atanan Yüzbaşı
Enver Bey, Balkan Komitacıları'na karşı sürdürülen
hareketlere katıldı. 1905'te kolağası (önyüzbaşı)
1907' de de üstün başarısından ötürü binbaşı oldu. Bu
arada Selanik'teki gizli Vatan ve Hürriyet Cen:ıiyeti'
ne girdi. Bu cemiyetin, Paris'teki Terakki ve ittihat
Cemiyeti ile birleşmesinde rol oynadı. Yeni cemiyete
İttihat ve Terakki adı verildi. Selanik ve çevresinde
giderek etkinliği artan bu cemiy�tin başta gel�n
üyeleri arasında yer aldı. 1 908'de, lngiltere kralı ıle
Rusya çarı Reva! görüşmesinde Osmanlı Devleti'.nin
paylaşılmasını amaçlayan bir karar alınca, genç itti­
hatçılar büyük tepki gösterdiler. Selanik hükümet
konağını basarak kendilerine muhalif olan merkez
komutanını öldürdüler. Bu olayı, Enver Bey'in dü­
zenlediği öne sürüldü. Selanik'ten kaçarak Tikveş'e
giden Enver Bey ve arkadaşı Yüzbaşı Ahmed Niyazi
Bey, dağa çıktılar. Amaçlarının, Meşrutiyet yönetimi­
ni geri getirmek olduğunu halka duyurdular, Enver
Bey daha da ileri giderek Makedonya'daki Köprülü
kasabasını işgal etti ve burada 1 0 Temmuz 1 908'de
Meşrutiyet'in ilan edildiğini açıkladı. Olayın yaygın­
laşmasından korkan il. Abdülhamid, derhal Meclis-i
Mebusan'ı toplantıya çağırarak 1 876 Anayasası'nın

1 981

ENV

1982

ENV

il.
Meşrutiyet

�
Balkan
Savafı

yeniden yürürlüğe konduğunu ilan etmek zorunda
kaldı.

Il.Meşrutiyet'in ilanı halk ve aydınlar arasında
geniş yankılara yol açtı. Bu coşkulu hava içinde,
"Hürriyet Kahramanı" sanıyla anılan Enver Bey,
İstanbul'a geldi. Ancak başkentte fazla kalmayarak
Makedonya genel müfettişliği göreviyle geri döndü.
Son derece karışık olan bu bölgenin güvenlik işlerini
bir süre yürüttü. 1909 yılı başında Berlin askeri
ataşeliğine atandı. Alman İmparatoru il. Wilhelm ile
yakın ilişkiler kurdu. Alman milliyetçiliğinin dinamik
ve disiplinli görünümünden etkilenerek aynı şeyi
kendi ülkesinde de gerçekleştirmeyi düşlemeye başla­
dı. Turancı ve İslamcı düşünceleri benimsedi.

Enver Bey, 31 Mart (1 3 Nisan 1909) olayını
öğrenir öğrenmez İstanbul'a döndü. Mahmud Şevket
Paş1'nın Yeşilköy'deki Hareket Ordusu'na katıldı.
191 1 'e kadar başkentte kalarak İttihat ve Terakki'nin
toplantılarında ateşli konuşmalar yaptı. Partinin, ordu
içinde özellikle genç subaylar arasında kökleşmesine
çalıştı. Aralarında Mustafa Kemal'in de bulunduğu
bir bölüm genç subay ise, ordunun politika dışında
kalmasından yanaydı. 191 1 'de İtalyanlar Libya'yı
İşgale kalkışınca Enver Bey, Arnavutluk üzerinden
Bingazi'ye geçti. Bingazi mutasarrıflığı ve cephe

komutanlığı görevlerini üstlendi. Trablusgarp savaşla-
rı Enver Bey, Mustafa Kemal ve öteki genç subayla­
rın, birlikte katıldıkları ilk savaş oldu. Buna karşılık,
iktidardaki İttihat ve Terakki Partisi'nin İtalya'ya
savaş açmaya yanaşmaması, hükümetin istifa etmesi­
ne, parti iktidarının sona ermesine ve yeni seçimler
yapılıncaya dek Meclis-i Mebusan'ın kapatılmasına
yol açtı. Bu beklenmedik sonuç, parti içi çekişmeleri
alevlendirdi. Halaskar Zabitan (Kurtarıcı subaylar)
grubu orduyu daha faz!:.. siyasete çekti. 1912'de
Balkan Savaşı çıktığında orduyu düzenlemek ve iç ""
siyasi çekişmeleri yatıştırmak için Gazi Ahmed Muh­
tar Paşa'nın sadrazamlığında "Büyük Kabine" kurul­
du. Trablusgarp'ta ünü doruğa ulaşan Enver Bey,
yarbay rütbesiyle İstanbul'a döndü. Birinci Balkan
Savaşı'nda uğranılan yenilginin ardından düşmanın
Çatalca'da durdurulmasında Enver Bey'in rolü oldu .
Geleceğe umutla bakmaya başlayan genç subaylar,
hükümetin Osmanlı Devleti'nin Balkanlar'daki varlı­
ğına son veren Aralık 1912-0cak 19 13 Londra
Konferansı kararlarını benimsemesini tepkiyle karşı­
ladı. Enver Bey bir darbe düzenleyerek iktidara
elkoymayı amaçladı. Doğrudan yönettiği Babıali bas­
kını (23 Ocak 1913) sırasında Harbiye Nazırı Nazım
Paşa öldürüldü. Enver Paşa, saraya giderek Mahmud

!.Dünya Savaşı ve Osmanlı İmparatorluğu

/.Dünya Savaşı 20.yy'a değin insanlığın bir
benzerini görmediği, kapsamı ve sonuçlan ile
tüm uluslan etkileyen, yaygın ve çok cepheli
savaşlann ilkidir.

Savaşı önceleyen çeyrek yüzyıllık dönemde,
Avrupa'nın sömürgeci (başta İngiltere ve Fran­
sa) ile sömürge arayan (Avusturya ve Almanya
gibi) devletleri yoğun hazırlıklar yapmışlardı.
Savaşın iktisadi nedeni, yeni sömürgeler edin­
mek, sanayi ürünlerini pahalı satıp ülkeye dü­
zenli ve yüksek gelir kaynaklan sağlamak,
kurulan f abrikalan ayakta tutmak ve işsizliği
önlemekti. İngiltere, Fransa ve Rusya'nın önder­
liğindeki İtilaf Devletleri yirmi beş devletin
desteğini sağlarken, Almanya, A vusturya-Maca­
ristan ve Osmanlı İmparatorluğu'nun oluştur­
duğu İttifak Devletleri yalnızca Bulgaristan 'la
anlaşma sağlayabilmişti. Bu savaşta dünyadaki
48 devletten ancak 19'u tarafsız kalabildi. Bun­
lann toplam nüfusu ise genel dünya nüfusunun
ancak % 8'i kadardı.

Savaşı öne alacak nedenler (Fas sorunu, Afrika
sömürgeleri, Avusturya'nın Bosna Hersek'i ilha­
kı, Boğazlar ve Doğu sorunu, Trablusgarb ve
Balkan savaş/an ... gibi) ödünler ve antlaşmalarla
geçiştirildiyse de gerginlik ve hazırlık giderek
arttı. Sonunda savaş, Avusturya-Macaristan ve­
liahtının 24 Haziran 1914 'te Saraybosna'da öl­
dürülmesi gibi basit bir nedenden patladı.
Avusturya, Sırbistan'a saldırınca Rusya da 28
Temmuz'da Avusturya'ya savaş açtı. Savaşın

birdenbire yayılmtısında Pan-İslavizm ve Pan­
Germanizm ideolojilerinin de etkisi vardı. Ay­
nca "hasta adam" denilen Osmanlı İmparator­
luğu 'nun paylaşılmasına yönelik amaçlar da
/.Dünya Savaşi'nın gizli nedenlerindendi.
Savaş öncesinde Osmanlı yönetimini ele geçiren
İttihat ve Terakki Partisi'nin yöneticileri kurtu­
luş yolunu büyük devletlerin ol�turduğu blok­
lara katılmada görüyordu. İngiltere ve Fransa
bu amaçla yapılan başvurulan geri çevirdikten
sonra 2 Ağustos 1914'te O,;manlı-Alman gizli
ittifakı imzalandı. İttihatçılar ve özellikle Enver
Paşa, üç ayda biteceği sanılan savaştan, Alman­
ya'nın yanında büyük pay alarak çıkılacağına
ve Türklük-Osmanlılık onurunun kurtanlaca­
ğına inanıyorlardı.

/.Dünya Savaşı 'nın önemli çatışma/an Alman­
ya-Fransa sının bO')lunca Batı cephesinde, Al­
manya-Rusya-Avusturya sınırlannda kurulan
Doğu cephesinde ve Galir;ya'da, daha sonra
Balkan cephesinde başladı ve yıllarca sürdü.
Osmanlı Imparatorluğu'nun Almanya ile imza­
ladığı gizli antlaşmanın ardından (bu antlaşma­
dan, Sadrazam S.Halim, Harbiye Nazın Enver,
Dahiliye Nazın Talat* paşalarla Meclis Reisi
Halil Bey 'den başka, hükümet üyelerinin ve
padişahın dahi haberi yoktu) 10 Ağustos'ta
Goeben ve Breslau kruvazörleri Çanakkale'ye
sığınınca İngilizler boğazı "yakın ablukaya"

Şevket Paşa'nın sadrazamlığını zorla kabul ettirdi. Bu
baskın görünüşte, İttihat ve Terakki Partisi'nin, perde
arkasında ise Enver-Cemal-Talat üçlüsünün, darbeyle
tekrar iktidara gelişiydi. Böylece, beş yıl sürecek
(1913-191 8) "Üç Paşalar İktidarı" başladı.

Bu sırada Bulgarlar'a karşı girişilen Şarköy çı­
kartması, başarısızlıkla sonuçlandı. Ancak ilk Balkan
Savaşı sonunda çizilen Midye-Enez sınırının aşılarak
Edime'nin kurtarılmış olması Enver Bey'e "Edirne
Fatihi" sanını da kazandırdı. Artık tek amacı, ordu­
nun başına geçmek, parti kanalıyla da ülkeyi yönet­
mekti. Baskılar sonucu Harbiye Nazın Ahmed İzzet
Paşa İstifa ettirilirken bir yandan da Yarbay Enver
Bey, 1 8 Aralık 1913 'te albaylığa, on sekiz gün sonra
da mirlivalığa (tümgeneral) yükseltildi ve harbiye
nazın oldu. Aynı yılın Mart ayında, Sultan V.Meh­
med'in (Reşad) yeğeni Emine Naciye Sultan'la evlen­
di. Enver Paşa'nın harbiye nazırlığı ve saraya damat
oluşu, Avrupa'da özellikle Almanya'da yankılar
uyandırdı. İmparator II.Wilhelm, sadık bir Alman
dostunun Osmanlı Devleti'nin yönetimini ele geçir­
miş olmasından duyduğu mutluluğu basına açıkladı.

Enver Paşa, ordunun başına geçtikten sonra ilk
olarak Silahlı Kuvvetler'in üst komuta kademelerinde,
büyük bir temizliğe girişti. Binden fazla generali

aldı. Buna karşılık Osmanlı Hükümeti de bo­
ğazlan kapadı. Alman Amirali Souchon, Enver
Paşa 'nın onayı ile Osmanlı bayrağı çekilen
gemilerle Karadeniz 'e çıktı. Karadeniz olayı
diye bilinen gelişmeler (Odessa, Sivastopol, No­
vorossiyak ve Teodosia'nın bombardımanı) yü­
zünden İtilaf Devletleri 5 Kasım 'da Osmanlı
Devleti'ne savaş ilan ettiler. Buna karşılık
Sultan V.Mehmed'in (Reşad) fermanıyla "Ci­
had-ı Mukaddes " açılarak resmen savaşa girildi.
Osmanlılar'ın katılması, savaşın gidişini büyük
ölçüde etkiledi. Genelkurmay, Bulgaristan-Ro­
manya-Karadeniz-Kafkasya üzerinden Rusya'ya
saldırmayı, Süveyş Kanalı 'nda da İngilizler'i
engellemeyi planlamıştı. Bunun gereği olarak
yeni birçok cepheler açıldı ve savaş yaygınlaştı.
Kafkas cephesinde kazanılan zaferden sonra
Enver Paşa'nın Sankamış kış taarruzunu başlat­
ması büyük kayıplara neden oldu. Osmanlı
İmparatorluğu 'nun geleceğini daha çok Çanak­
kale kara ve deniz savaşlan belirleyecekti. 18
Mart 1915'te İtilaf donanması ağır kayıplarla
geri çekilince Nisan ayında Gelibolu çıkartması
başlatıldı. Geniş ölçüde Mustafa Kemal'in ko­
mutasında sürdürülen kara savunmalan, Os­
manlı ordulannın zaferi ile sonuçlandı. Bu
sırada Sina-Filistin cephesinde de Cemal Paşa'
nın Kanal harekatı sürüyordu. 1916'da Kafkas
cephesindeki yenilginin ardından Erzurum düş­
tü. Hicaz'da Şerif Hüseyin ayaklanması başladı.
1917'de Rusya'nın devrim nedeniyle savaştan
çekilmesi, buna karşılık ABD 'nin savaşa girmesi

ordudan uzaklaştırdı ya da rütbelerini indirdi. Komu­
ta kadrosunu gençleştirmeye, kendisine bağlı arkadaş­
larını önemli noktalara getirmeye bu arada, Mı..stafa
Kemal gibi çekemediği subayların da terfilerini gecik­
tirmeye çalıştı. Alman ordusunun eğitim ve disiplin
geleneklerini Osmanlı ordusunda da yerleştirme ama­
cını güttü. Harbiye nazırı olmasına değin ordu ile
partinin iç içe oluşunda bir sakınca görmediği halde,
artık orduyu politika dışına çekmeye uğraştı.

20.yy başında uluslararası ilişkilerdeki yoğun
gelişmeler Enver Paşa'yı Almanya ile yazgı birliğine
götüren ortamı çok çabuk hazırladı. Ruslar'ın, Os­
manlı topraklarına yönelik İstekleri, Fransa ve İngilte­
re'nin soğuk siyaseti, Almanya'nin ise her türlü
yardım vaadi bu yaklaşmanın başlıca nedenleriydi.
O yıllarda İstanbul'da çoğu danışman olarak bulunan
Liman Von Sanders, Bronzart gibi Alman generalleri­
nin ve büyükelçi Von Wangenheim'ın da çabalan ile
Osmanlı HüküC!leti, tam anlamıyla Alrnanya'nın gü­
dümüne gird! . Onderliğini Enver Paşa'nın yaptığı bu
yeni siyaset, lngiltere ile Fransa'nın Osmanlı Impara­
torluğu içindeki çıkarlarım tehlikeye düşürdüğü gibi,
bu devletlere yakınlık duyan kimi İttihatçılar'ı da
tedirgin etti. Fakat 2 Ağustos 19 14 gecesi, Alman
büyükelçisi ile, gizli Türk-Alman İttifak Antlaşması'

ile yeni bir durum doğdu.
Almanlar, Batı cephesinde "Fransa Büyük Mey­
dan Savaşı "nı başlattılar. Fakat İkinci Mame
savaşlanndan sonra güçlerini yitirerek banş
istemek zorunda kaldılar. Doğu cephesinde ve
İtalya Avusturya cephelerinde önemli bir savaş
olmadı. Avusturya parçalandı. Macaristan ve
Çekoslovakya bağımsızlıklannı kazandı. Os­
manlı ordularının Azerbaycan'daki Türkçü ve
İslamcı girişimleri, lngilizler'in Irak ve Suriye'
deki başanlan yüzünden �onuçsuz kaldı, bu
güçler ancak Mustafa Kemal Paşa'nın Halep'in
kuzeyinde kurduğu savunma hattında tutuna­
bildi. Osmanlı İmparatorluğu, 31 Ekim 1918'de
Mondros Mütarekesi'ni imzalayarak savaştan
çekildi. Bunu 9 Kasım'da Almanlar'ın savaşı
bırakmalan, meşruti yönetim yerine cumhuri­
yeti seçmeleri izledi.İtilaf Devletleri Almanya ile
Versailles, Avusturya ile Saint-Germaine, Maca­
ristan 'la Trianon, Bulgaristan 'la N euilly, Os­
manlı İmparatorluğu ile Sevres antlaşmalannı
imzaladılar.
!.Dünya Savaşı, meydana getirdiği büyük mad­
di kayıplann yanı sıra, teknolojik, toplumsal,
siyasal birçok yenilikleri de hızlandırmıştır.
İttifak Devletleri elli zafer kazandıklan halde
savaşı kaybetmiş; Rurya'da Çarlık, Almanya'da
İmparatorluk yıkılmış; Avusturya-Macaristan
İmparatorluğu dağılmış; Osmanlı İmparatorlu­
ğu, kuruluş yıllarındaki yüzölçümünü hatırlata­
cak bir küçüliişe ve bunun doğal sonucu olarak
da yıkılışa sürüklenmiştir.

1983
ENV

1984
ENZ

]. Dünya
Sav.ış1

Tiirkiye
Halk

Şuraları
Fırkası

nın imzalanması önlenemedi. Bunu Kasım l 914'te
Osmanlı Devleti'nin !.Dünya Savaşı'na girmesi izledi.
Bu son kararda, savaştan kaçınılmazlığın yanı sıra
Almanlar'ın kesin zafer kazanacağına İnanan Enver
Paşa'nın etkisi büyüktü. Ona göre, savaş kazanılınca,
yıkılacak olan Rus Çarlığı'nın topraklarının geniş bir
bölümü Osmanlı topraklarına katılacak, böylece
Anadolu Türklüğü ile Anayurt (Ortaasya) Türklüğü
birleşecekti. Bu hayalci yaklaşım, savaş boyunca
yüzbinlerce kişinin, Galiçya'da, Kafkasya' da, İran'da,
Hicaz ve Yemen'de, Filistin'de Süveyş boylarında
çarpışmalarına, büyük çoğunluğunun da ölmesine
neden oldu.

26 Nisan 191S'te padişah adına başkomutan
vekili sanını ve yetkisini alan Enver Paşa o yılın
Eylül'ünde ferik (korgeneral) 191 7'de de birinci ferik
(orgeneral) oldu. 4 Temmuz 191 8'de tahta çıkan VI.
Mehmet (Vahideddin), Enver Paşa'yı ve İttihatçılar'ı
sevmiyordu. Bu yüzden, başkomutan vekilliği sanını
" Başkomutanlık Kurmay Başkanlığı" olarak değiştir­
di. Öte yandan, 191 7'de Rus Çarlığı'mn yıkılması ile
bir kez daha umutlanan Enver Paşa'nın Kafkas
cephesinde başlattığı sonuncu savaş da başarılı olma­
dığı gibi Filistin, Suriye, Irak ve Trakya'da da
çözülmeler birbirini izledi. Talat Paşa Kabinesi çekil­
di. Bu, Ittıhat ve Terakki iktidarının çöküşü, Enver
Paşa'nın da yıkılışı oldu.

Mondros Mütarekesi'nin imzalanmasından sonra
8-9 Kasım 1918 gecesi İttihat ve Terakki önderleri bir
Alman denizaltısıyla yurttan kaçtılar. Enver Paşa,
önce Odessa'ya, oradan da Berlin'e geçti . İstanbul'
dan ayrılışından sonra Divan-ı Harb kararı ile
rütbeleri alındı, kalebentliğe ve "medeni haklardan
mahrumiyete mahkum" edildi.

Berlin'de Talat Paşa ile birlikte partinin toparlan­
ması, Kafkasya'da yeni bir direniş cephesi açılması,
Ankara'daki Ulusal Kurtuluş hareketi ile birleşilmesi
gibi konularda yoğun çaba gösteren Enver Paşa 1920
yılı sonbaharında Kafkasya'ya geçti. Eylül ayında
Baku'da toplanan Şark Milletleri Kurultayı'na katıldı.
Bolşevik yöneticilerden ilgi ve yakınlık gördü. Musta­
fa Kemal'e yeniden başvurarak Kurtuluş Savaşı'na
katılmak İstediyse de bu ısteği geri çevrildi. Aslında,
Mustafa Kemal ile görüş ayrılığı, Selanik'teki kadro­
laşma günlerinden başlıyordu. Enver Paşa, daha
büyük daha geniş bir İmparatorluk amacı güderken,
Mustafa Kemal, ulusal sınırlar içinde bağımsızlık
amacını güdüyordu. Moskova'da dokuz ay kalan
Enver Paşa, Talat Paşa'nın öldürülmesi üzerine 8er­
lin'e gitti ve İttihatçılar'ı kendi çevresinde toplamaya
çalıştı. Berlin'de " İslam İhtilal Cemiyetleri İttihadı"
Kongresi'ni topladı. Buradan "empervalizmle müca­
dele kararı "nı çıkarttı. Önce Türkiye Halk Şuraları
Fırkası adlı partisine destek olan yeni Sovyet yöneti­
cileri Enver Paşa'nın bağımsız bir Türkistan kurma
çabaları nedeniyle yardımı kestiler. Batum'da ikinci
bir İslam konferansının toplanmasına önayak olan
Enver Paşa Türkistan'a geçti. Aşkabad'da halk tara­
fından "T uran'ın ve İslam'ın Kurtarıcısı" olarak
karşılandı. Eski arkadaşı, Buhara Cumhurbaşkanı
Osman Hoca (Kocaoğlu) ve tüm bölge beyleri
çevresinde toplandı. Bir ara Basmacı denen yerel
milislerce tutuklandıysa da hemen ardından onları
örgütleyerek yeni bir güç oluşturmayı başardı, Buha-

ra ve Fergana'da bağımsızlık savaşı açtı. Bu bölgesel
kıpırdanışın Afganistan ve Hindistan sömürgelerine
sıçramasından çekinen İngilizler, Afganlar'ı karşı
safta örgütlendirdi. Fakat Enver Paşa'nın Basmacı
çeteleri, bu güçleri ve Sovyet birliklerini yenerek
Buhara yöresinin denetimini ele geçirdi. Enver Paşa,
1922 yılı başında Moskova'ya bir nota göndererek
hükümetinin tanınmasını İstedi. Bunun üzerine böl­
gedeki Kızılordu birlikleri Baysunhisar-Düşenbe-Fev­
zabad ve Serabad-Kupkan-Belcivan yönlerinde bir
harekata başladı. Enver Paşa'nın çete ordusu yer yer
dağıtılarak Horasan, Buhara, Türkistan işgal edildi.

4 Ağustos 1 922 günü kuşatılan Enver Paşa,
Belcivan yakınındaki karargahından küçük bir birlik­
te keşfe çıktı. Ancak açılan mitralyöz ateşi ile öldü.
Çöğen tepesi eteğine gömülerek özel bir türbe ya­
pıldı.

• KAYNAKLAR: Ş.S.Aydemir, Makedonya 'dan Ortaas­
ya'ya Enver Paşa, 3 cilt, 1 970-1972; C.Bayar, Ben de
Yazdım, I .cilt, 1 966; A.F. Cebesoy, Moskova Hatıraları,
1 982, F.Gücüyener, Enver Paşa, 1951 ; F.Kandemir,
Enver Paşa'nın Son Günleri, 1 955; K .Karabekir, İstiklal
Harbimizde Enver Paşa ve ittihat-Terakki Erkanı, 1 967 ;
A.B.Kuran, inkılap Tarihimiz ve ittihat ve Terakki, 1948;
C.Kutay, Enver Paşa Lenin 'e Karşı, 1 955.

• BAKJNIZ: AHMED MUHTAR PAŞA, AHMED Nİ­
YAZI, CEMAL PAŞA, MEHMED V, MEHMED VI,
SAİD HALIM PAŞA, SANDERS, TALAT PAŞA. WIL
HF.LM II.

ENZENSBERGER,
Hans Magnus
(1 929)

Alman (F AC), şair ve eleştirmen.
il.Dünya Savaşı sonrası Alman top­
lumunu hicveden şiirleriyle tanın­
mıştır.

1 1 Kasım 1929'da Bavyera'da, Kaufbeuren'de
doğdu. Gençlik yıllarında yaşadığı Nürnberg'de Nas­
yonal Sosyalist Parıisi'nin çeşitli etkinliklerine katıl­
dı. Savaştan sonra çevirmenlik ve karaborsacılık
yaparak yaşadı. Lise bitirme sınavını 1949'da Nord­
lingen'de verdikten sonra Erlangen, Freiburg, Ham­
burg ve Paris'te okudu. Sorbonne Üniversitesi'nde
edebiyat, dil ve felsefe öğrenimi gördü. 1 955'te Cle­
mens Brentano üzerine hazırladığı teziyle edebiyat
doktoru unvanını aldı. Öğrenimini tamamlayınca
Stuttgart'ta Güney Almanya Radyosu'nda program
yayımcısı ve Ulm Yüksek Tasarım Okulu'nda konuk
doçent olarak çalıştı. 1957'de ABD ve Meksika'ya
gitti. Dönüşünde Norveç'e yerleşen Enzensberger,
Suhrkamp Yayınevi'nde danışman-okur olarak çalış­
maya başladı. 1963'te Sovyetler Birliği'ne, 1 96S'te
Güney Amerika'ya gitti. Aynı yıl Batı Berlin'e
taşındı, burada Kursbuch adlı dergiyi çıkardı. Yeniden
ABD'ye ve Uzakdoğu'daki birçok ülkeye gitti. Ziya­
ret ettiği ülkelerde daha çok güncel, siyasal sorunlarla
ilgili konuşmalar yaptı. 1962 yılında Alman Eleştir­
menler Derneği Ödülü'nü, bir yıl sonra da Georg-

Büchner Ödülü'nü kazandı.
Enzensberger ilkini 1957'de yayımladığı şiir ki­

taplarıyla i l . Dünya Savaşı sonrası Alman edebiyatı­
nın " öfkeli gençlcr"inden birisi olarak belirdi.
1920'lerin politik şairlerini, bu arada Brecht ve
Kastncr'i anımsatan bir biçimde yazdığı şiirler, çağı­
nın egemen toplumsal ve siyasal düşüncelerine, tu­
tumlarına bir saldırı niteliğindedir. Şaire göre uygarlık
Almanya'yı insanlıktan uzaklaştırmış, yozlaştırmıştır.
Savaş sonrasının ünlü "Alman ekonomik mucizesi"
Enzensberger'in yergisinin başlıca konusunu oluştu­
rur. İlk yapıtı Verteidigung der Wölfe ("Kurtların
Savunması") şairin yaşadığı toplum düzeninden hoş­
nutsuzluğunu ve gerçek anlamda bir çıkış yolu
bulabilmekteki umutsuzluğunu dile getirir. Bu du­
rumdan kaçış ancak köylülerin, yoksulların, saf ço­
cukların dünyasına girmekle mümkün olabilmekte­
dir. 1960'ta yayımladığı ikinci kitabı landessprache '
de ("Taşra Dili") şairin öfkesi toplumu oluşturan
insanlara, daha önemlisi varolan durumu görüp eleş­
tirmeyen İnsanlara yönelmiştir. Bu şiirlerde doğa
"insanlardan daha insancıl" olarak betimlenir.

Enzensberger şiirlerinde yergiye uygun bir dil
geliştirmiştir. Sözcükleri alışılmış işlevlerinden saptı­
rarak kullanma, dinsel metinlerden, siyasal konuşma­
lardan alıntılar, günlük olaylardan kaynaklanan çarpı­
cı çağrışımlar şiirlerinin biçimsel öz.clliklt:rini oluş­
turur.

William Carlos Williams ve Pablo Nt:ruda'nın
şiirlerini Almanca'ya çeviren Enz.ensberger, daha çok
ylZar-siyaset ilişkilerini incelediği denemelerini de
kitaplaştırmıştır.

• YAPITLAR (başlıca): Şiir: Verteidigung der Wölfe, 1957,
("Kurtların Savunması") ; Landessprache, 1960, ("Taşra
Dili"); Museum der modernen Poesie, 1960, ("Modern Şiir
Müzesi"); Blindenschrift, 1964, (" Körler Alfabesi). Dene­
me: Einzelheiten, 1 962, ("Ayrıntılar"); Politik und Ver­
brechen, 1 963, ("Politika ve Suç").

EÖTVÖS, Lorand
(1 848- 19 19)

Macar fizik bilgini. Kütle çekim alanı­
na ve yerçekimi ivmesine ilişkin çok
duyarlı ölçümleriyle kuramsal fiziğe
ve jeofizik uygulamalarına değerli ve­
riler sağlamıştır.

Baron von Lorand (ya da Roland) Eötvös, 27
Temmuz 1 848'de Budapeşte'de doğdu, 8 Nisan
1919'da avnı kentte öldü. Macaristan'ın yazın ve
siyaset yaŞamının önde gelen adlarından Baron J ozsef
von Eötvös'ün (1 8 13- 1871) oğludur. 1 867'de Buda­
peşte Üniversitesi'ndeki hukuk öğrenimini yarım
bırakıp Heidelberg ve Königsberg üniversitelerinde
Kırchhoff,Helmholtz.,Bunsen, Neumann gibi değer­
li öğretmenlerden fizik, matematik ve kimya okudu.
1 870'te Heidelberg Üniversitesi'nde fizik doktorasını
tamamlayıp Macaristan'a döndü ve ertesi yıl Budapeş­
te Üniversitesi'nde doçent, bir yıl sonra da kuramsal
fizik profesörü oldu. 1 878'de, ölünceye değin sürdü-

receği deneysel fizik kürsüsü başkanlığını üstlenen
Eötvös, 1 883 'te Macar Bilimler Akademisi üyeliğine
st:çildi ve 1 889'dan 1905'e değin bu kuruluşun
başkanlığını yürüttü. Fransız. eğitim sistemini incele­
yerek ülkesinde yükseköğretimin yeniden düzenlen­
mesinde önemli rol oynadığı için 1 894'te eğitim ve din
işleri bakanlığına atandıysa <la, araştırmalarına ve
derslerine zaman ayırabilmek için 1 895'te bu görev­
den ayrıldı.

Daha öğrencilik yıllarında, özellikle Neumann'ın
öğrencisi olduğu Konigsberg Üniversitesi'nde kılcal­
lık olayını inceleyen ve yüz.ey gerilimini ölçmek için
basit bir yöntem geliştiren Eötvös, bu araştırmanın
sonuçlarını 1876'dan sonra yayımladı. Yüzey gerilimi
ile sıcaklık arasındaki bağınayı veren ve sıvı molekül­
lerinin yüzey enerjisine ilişkin sıcaklık katsayısının
sıvının niteliğine bağlı olmadığını açıklayan bu çalış­
ma "Eötvös yasası" adıyla bilinir.

Eötvös'ün fizik bilimlerine en büyük katkısı,
1 886'dan sonraki tüm araştırmalarına konu olan kütle
çekim kuvvetlerinin ölçümüdür. Çekim alanı ile
manyetik alanın yön ve şiddet değişimlerini belirle­
mek üzere yaptığı bu ölçümlerde, daha önce Cou­
lomb ve Cavendish'ın de kullandığı burulma terazi­
sinden yararlanan Eötvös, bütün cisimlerin birim
kütlesi başına düşen yerçekim kuvvetinin eşit olduğu­
nu saptadı. Yatay durumda asılı bir çubuğun iki
ucuna yerleştirilmiş kütlelerin burulma ekseni çevre­
sinde yatay olarak yer değiştirmeleri ilkt:sİne dayanan
Cavendish terazisine düşey yer değiştirme olanağı da
ekleyt:n Eötvös'ün bu araçla yaptığı ölçümlerin du­
yarlılığına uzun yıllar ulaşılamadı.

Eötvös'ün ölçümleri, ycrçekim ivmesinin cisim­
lerin yapısına değil yalnızca kütlesine bağlı olduğuna,
bu nedenle tüm cisimlerin boşlukta aynı hızla düştü­
ğüne ilişkin eski bilgileri doğrularken, kuramsal ve
uygulamalı fizikte yeni gelişmelerin de öncüsü oldu.
1 889'da yaptığı ölçümler, yerçekimi kütlesi ile eylem­
sizlik kütlesi arasında milyarda (10�) 5 düzeyinde bir
fark olduğunu göstermişti. İki kütlenin eşdeğer oldu­
ğunu kanıtlayan bu sonuç, Einstein'ın genel görelilik
kuramının önemli kanıtlarından biridir. Çağdaş tek­
nik olanaklarla ancak 1 971 'de 101 2'de 1 düzeyinde
sonuç alınabilmesi, Eötvös'ün burulma terazisiyle
yaptığı ölçümlerin duyarlılığını belgeler.

Ayrıca yeraltındaki yapı değişikliklerinin belir­
lenmesinde kullanılan Eötvös terazisi uzun yıllar
jeolojik ve sismik araştırmaların önemli araçlarından
biri olmuştur.

• YAPITLAR (başlıca): Roland Eötvös gesammelte Arbei­
ten, (ö.s.), P .Selenyi (der.), 1 953, ("Roland Eörvös'ün
Toplu Yapıtları") .

• BAKINIZ: CA VENDISH, COULOMB, EINSTEIN
GALILEI. MICHELSON, I .NEWTON.

1 985

EOT

1 986
EPA

EPAMİNONDAS
(İÖ 41 0-iö 362)

Thebaili komutan ve devlet adamı.
Yaptığı savaşlarla Isparta'nın askeri
üstünlüğüne son vermiştir.

Thebai'de doğdu, Mantineia'da öldü. Soylu bir
ailenin oğlu olan Epaminondas iyi bir eğitim gördü.
Pythagorasçı Lysis'in öğrencisi oldu ve hatip olarak
ün kazandı. Askeri seferlere katıldı. Halk Partisi
önderlerinden Pelopidas ile arkadaş oldu ve İÖ 385 'te
yapılan bir savaşta onun hayatını kurtardı.

Ispartalılar, İÖ 382'de bazı Thebaililer'le işbirliği
içinde bir hükümet darbesi gerçekleştirerek Thebai'
nin yönetimini denetimleri altına aldılar. Yeni azınlık
yönetimi kentin yakınındaki Isparta garnizonu tara­
fından desteklenmekteydi. Pelopidas'ın da içinde
bulunduğu önceki yöneticiler sürgüne gönderildiler.
Pelopidas İÖ 379'da Atina'dan gizlice dönerek yöne­
timi devirdi ve Isparta garnizonunu teslim olmaya
zorladı. Epaminondas, bu olaylar sırasında Pelopi­
das'a yardımcı oldu.

Daha sonraki sekiz yıl boyunca Epaminondas
siyasi yaşama fazla karışmadı. Bu süre içinde Thebai
yönetimi Atina ile İttifak yaparak Isparta'ya karşı
başarılı bir şekilde mücadele etti. Thebai'nin önderliği
altında Boiotya (Boeatia) devletleri bir federasyon
oluşturdu. Epaminondas, İÖ 371 'de Isparta ile
savaşın sona ermesi için yapılan barış görüşmelerine
Thebai delegesi olarak katıldı. Görüşmelerde Isparta'
dan yeni kurulan federasyonu tanımasını İstedi.
Ancak Isparta bunu reddetti ve her Boiotya kenti ile
ayn barış antlaşması yapılmasını İstedi. Epaminondas
bunu kabul etmeyince Ispartalılar Boiotya'ya karşı
saldırıya geçtiler. İÖ 371 'de Levktra'da (Leuctra)
yapılan savaşta Epaminondas düşmanla karşılıklı saf­
lar biçiminde değil ezici bir güçle saldırma ilkesine
dayalı yeni bir taktik uygulayarak Ispartalılar'ı yenil­
giye uğrattı. Savaştan sonra Orta Yunanistan'daki
birçok devletThebai ile İttifak kurdu. Böylece Boiot­
ya federasyonu güvence altına alındı.

Epaminondas, İÖ 370-369 kışındaPeloponnesos'
a karşı yeniden saldırıya geçti. Mesene'yi (Messenia)
Isparta'nın boyunduruğundan kurtardı ve yeni bir
Messenia devleti kurdu. Arkadya'nın (Arcadia) Ispar­
ta birliğinden ayrılmasını teşvik etti ve Arkadya
birliğinin başkenti olarak Megelopolis'i kurdu. Yeni
oluşturulan bu devletler Isparta'yı frenleyecek, onun
Peleponnesos dışında ciddi bir askeri güç haline
gelmesini önleyecekti.

Epaminondas, Thebai'ye döndüğünde arhon
(yönetici) olarak süresi sona erdiği halde yurt dışında
görevini sürdürmüş olması nedeniyle mahkemeye
verildiyse de beraat etti. Ancak yeniden arhon seçil­
medi. İÖ 367'de Pelopidas'ı kurtarmak için Tesalya'
ya yapılan sefere er olarak katıldı. Ancak savaşın
kötüye gitmesi üzerine komutanlığa getirildi ve savaşı
kazandı. Bunun üzerine yeniden arhon seçildi. Epa­
minondas, İÖ 366'da Peloponnesos'u üçüncü defa
işgal ederek buradaki bazı devletlerden Thebai'ye
bağlılık güvencesi aldı. Bu sırada Atina, Isparta'yı

desteklemeye başlamış ve Thebai'ye savaş açmıştı.
Epaminondas, İÖ 364-363'te Atina'nın deniz üstün­
lüğüne meydan okumak amacıyla büyük bir filoyla
Bizantion (Istanbul) üzerine sefere çıktı. Sefer sonucu
Thebai ile Rodos, Khios (Sakız) ve Bizantion arasında
antlaşmalar İmzaladı. Epaminondas İÖ 362'de yeni­
den Peloponnesos'a saldırdı. Mantineia'da Atina ve
Isparta güçlerine karşı giriştiği savaşı kazandı. Ancak
savaşta aldığı ağır yaralar sonucu öldü. Ölümünden
sonra Thebai eski gücünü yitirdi.

EPİKHARMOS
(İÖ 550 -iö 460)

Anadolulu bilge ve ozan. Şiirlerinde
doğa, ahlak ve tıp sorunlarını işle­
miştir.

Kos (İstanköy) Adası'nda doğdu, Siraküza'da
öldü. Helothathalcs adlı bir Anadolu yerlisinin oğlu­
dur. Küçük yaşta babasıyla geziye çıkıp Anadolu
kıyılarını dolaşmıştır. Sonra bu gezilerini kendi başına
sürdürmüş, Megara ve Sicilya'ya gitmiş, Siraküza'da
yerleşmiştir. Ölümünden sonra Siraküzalılar, onun
geldiğini yansıtan dizeleri de taşıyan bir anıt diktir­
miştir.

Epikharmos'un felsefeye duyduğu ilgi Pythago­
ras'ın konuşmalarını dinlemekle başlamıştır. Felsefe
yanında hekimlik ve ahlak sorunlarıyla da ilgilenen
bilge, Diogenes Laertius'un bildirdiğine göre, bütün
düşüncelerini şiir ve düzyazı karışımı bir türle ortaya
koymuştur. Epikharmos'un, ilgilendiği konular üze­
rine birçok kitap yazdığı söylenirse de, bunlardan
ancak birkaç bölüm kalmıştır. Onunla ilgili bilgilerin
bir bölümü Platon'un yapıtlarındaki alıntılardan edi­
nilmiştir. O.Lorenz, Leben und Schriften Koers
Epikarm ("Koslu Epikharmos'un Yaşamı ve Yazıla­
n") adlı yapıtında Epikharmos'tan kalan ufak yazılara
dayanarak, felsefe, ahlak ve hekimlikle ilgili düşünce­
lerini sergilemiştir. Epikharmos'un yerici, alaya alıcı
bir dille kırkın üstünde oyun yazdığı, İlk Çağ'da bu
oyunlarıyla ün sağladığı ileri sürülür.

Epikharmos'a göre bütün diri varlıklarda, ya­
şamlarını koruma ve sürdürme konusunda, doğadan
kaynaklanan belli bir bilgi vardır. Hayvanların yavru­
larını yetiştirmesi, beslemesi, koruması onlarda birta­
kım bilgilerin bulunduğunu gösterir. Doğa, bütün
diri varlıklara kendi türlerine göre, belli bilgiler
vermiştir. Bu bilgiler insanda daha ileri bir aşamada
olabilir, ancak doğanın dışında bir kaynaktan gele­
mez. Bütün bilgilerin kaynağı olan doğa en büyük
bilgedir.

Ahlakla ilgili görüşlerinde de doğaya uyulması
gereğini savunan Epikharmos, doğanın en güvenilir
yol gösterici olduğu kanısındadır. Ona göre, doğa
iyidir, güzeldir, doğrudur. Bu nedenle kişinin doğayı
örnek alması gerekir. Nitekim sağlık konusunda da
başlıca kaynak doğadır. Sağlığı koruyacak bütün
gereçler doğada vardır. Sağlığın bozulması doğaya
aykırı davranma yüzündendir. Epikharmos'un ahlak-

l:ı ılgili görüşlerinin Platon'u etkilediği, Platon'un
idea kuramında ondan yararlandığı ileri sürülür.

•KAYNAKLAR: Diogcnes Laerıius, Leben und Meinım­
gen berühmter Philosophen, 1 967, (Almanca baskısı);
0.Lorenz, Leben und Schriften Koers Epıkarm, 1 894.

•BAKINIZ: PLATON, PYTHAGORAS.

EPİKMAN, Refik Fazıl
(1 902- 1 974)

Türk, ressam. Müstakil Ressamlar ve
Heykeltıra�lar Birliği'nin kurucula­
rındandır.

İstanbul'da doğdu, 1 7 Mayıs 1974'te Ankara'da
öldü. Babası Galatasaray Lisesi'nin ilk mezunlarından
Mustafa Fazıl Bey'dir. Refik Fazıl'a resmi tanıtıp
sevdiren annesi Nadire Hanım olmuştur. Davut Paşa
İdadisi'nde okuduktan sonra 191 8'de Sanayi-i Nefise
Mektcb-i Alisi 'ne (sonra Güzel Sanatlar Akademisi,
şimdi Mimar Sinan Üniversitesi) girdi ve Çallı İbrahim
Atölyesi'nde öğrenim gördü. 1925'te Sanayi-i Nefise'
yi birincilikle bitirdi. Avrupa yarışmasını da birinci­
likle kazanarak Paris'e resim öğrenimine gönderildi.
Paris'te üç yıl kaldı ve Academic Julian'dc Paul­
Albert Laurens'in atölyesinde çalıştı. 1 928' de Fransa'
dan dönünce Akademi'de asistan olarak görevlendi­
rildi. 1929'da Avrup:ı'dan birlikte döndüğü Ali Avni
Çelebi, Şeref Akdik, Zeki Kocamemi, Muhittin Seba­
ti, Cevat Dereli \"e Mahmut Cüda ile birlikte Müstakil
Rcss.unlar \ e Heykeltıraşlar Birliği adını verdikleri bir
birlik kurdu. Askerlik görevinin bitiminde, Akademi'
ye geri dönme girişimi geri çevrildi. Bunun üzerine
Ankara'ya gitti ve 1 933'te Atatürk Lisesi'ne öğretmen
ol.ırak girdi. 1939'da Gazi Eğitim Enstitüsü atölye
hocalığına atandı. 1 966'da emekli oluncaya değin bu
göre\'de kaldı. Öğretmenliğin yanı sıra Halkevleri
G üzel Sanatlar Kolu başkanlığı da yaptı.

1974'e değin her yıl Devlet Resim ve Heykel
Scrgileri'nc katıldı. Bu sergilerde ikincilik ve üçüncü­
lük ödülleri kazandı. 1 974'te açılan Devlet Resim ve
Heykel Sergisi'nde de onur ödülünü aldı.

Epikman, öğrencilik döneminde Çallı'ya özgü
renklerle, doğa ve modele dayanan coşkulu resimler
yapmıştır. Paris dönüşü doğaya kübist ve yapımcı
(konstrüktif) bir anlayışla yaklaşmıştır. Resimlerinde
desen ve biçim tas;,.sı ağır basar. 1960'dan başlayarak
yaptığı soyut resimlerinde renk öğesine daha çok yer
vermiştir. Gene de bu resimlerinde bir çeşit desen
kurgusunun egemen •olduğu görülür. Renk ve biçim­
lerin psikolojik etkilerine dayanan anlatımından dola­
yı onun bu resimleri soyut dışavurumcu (abstre
ekspresyonist) olarak adlandırılabilir.

Epikman resim sanatıyla ilgili kitaplar ve çeşitli
sanat dergilerine araştırma ve inceleme yazıları da
yazmıştır.

•YAPITLAR (başlıca): Peysaj - Marmara Adası, 1 93 1 ; O
Gün, 1 937, TBMM Müzesi; Sıvas Kongresi'nin Top_landığı
Salon, 1 937; Mustafa Kemal Paşa Meclis Binası Onünde

Halka Hitab Ederken, 1 937, TBMM Müzesi; Kale Yolu
(Hatay), 1939, Kültür Bakanlığı Güzel Sanatlar Genel
Müdürlüğü; Bursa 'dan Peysaj, 1 940; Vision-Görünü, 1 960;
Düzenleme, Istanbul Resim ve Heykel Müzesi; Fantezi
Görüntü, Cumhurbaşkanlığı Köşkü; Bağ Bozumu (Ma­
latya), T.Iş Bankası Koleksiyonu; Samanpazarı, Kültür
Bakanlığı Güzel Sanatlar Genel Müdürlüğü; Oturan Ka­
dın, Kültür Bakanlığı Güzel Sanatlar Gen.el Müdürlüğü;
Kompozisyon, Milli Kütüphan.e ; Ağaçlar, Istanbul Resim
ve Heykel Müzesi; Kabare, Istanbul Resim ve Heykel
Müzesi; Orman, Istanbul Resim ve Heykel Müzesi ; Caz,
Istanbul Resim ve Heykel Müzesi; Antik Soyutlama,
Istanbul Resim ve Heykel Müzesi.

EPİKTE TOS
(50 - 138)

Anadolu kökenli Yunanlı bilge. Yeni
Stoa öğretisini geliştirerek yaşamla
bağlantılı bir ahlak anlayışı geliştir­
miştir.

Anadolu'nun Frigya bölgesinde, Hierapolis'te
(Pamukkale) doğdu, Epiros'ta Nikopolis'te öldü.
Roma İmparatoru Neron'un özgürlüğe kavuşmuş
kölelerinden Epaphroditos'un satın alıp Roma'ya
götürdüğü bir köleydi. Gerçek adı bilinmiyor, takma
adı olan "epiktetos" sözcüğü ise köle anlamına gelir.
Epiktetos'un gençliği, çok katı yürekli, acı çektirmeyi
seven efendisinin yanında, sıkıntılar içinde geçti. O
dönem Roma'sında kimi efendilerin kölelerine uygu­
lamayı alışkanlık edindikleri acı çektirme özel bir
araçla uygulanırdı. Epiktetos'un kollarını, ayaklarını
çekilip döndürülünce yanlara doğru açılan acı çektir­
me aracına bağlayan efendisinin bu davranışı karşısın­
da Epiktetos "ayağımı kıracaksın" demiş, efendisi
aldırmamış, aracı daha hızla çevirince ayağı kırılmış.
Bunun üzerine Epiktetos, "işte kırdın" demekle
yetinmiş. Bu olay Epiktetos'un yaşamını anlatan
birçok kaynakta geçer.

1987
EPI

1 988

EPİ

�
Mutluluk ve

Davranış

Ahlak ve
Y�am

Epiktetos, kölelikten kurtulup, özgürlüğe kavu­
şunca felsefeyle ilgilenmeye başladı. Önce Stoacı
Musonius Rufus'un öğrencisi oldu, sonra eski Ana­
dolu, Yunan ve Roma bilgelerinin, o dönemde bilinen
yazılarını okudu. Eski Stoa ile Orta Stoa öğretilerin­
den kaynaklanan Yeni Stoa görüşünü ortaya atan
Seneca'nın düşüncelerini benimsedi. Roma İmparato­
ru Domitianus'un bütün bilgeleri Roma'dan kovması
üzerine 94'te Epiros bölgesinde Nikopolis iline göçtü,
çalışmalarını orada sürdürdü.

Bütün yaşamı yoksulluk, geçim sıkıntıları içinde
geçen Epiktetos yazılı yapıt bırakmadı. Felsefeyle
ilgili düşüncelerini öğrencisi Flavius Arianus onun
adına düzenlediği Egkheiridion kai Diatribai (Düşün­
celer ve Sohbetler) adlı kitapta toplamışcır.

Epiktetos, düşünme yöntemi olarak, Seneca'nın
geliştirdiği Yeni Stoa görüşünü benimsemiş, ancak
felsefesinin odağını yaşama dayalı uygulamalı bir
ahlak anlayışı oluşturmuştur. Ona göre ahlak bir
yaşama kuralıdır ve toplum içinde geçen davranışların
remel ilkelerini içerir. Ahlakın başlıca kuralı toplu­
mun geçici etkilerinden, duygusal eğilimlerinden
uzak kalarak derin düşünceye dalma, gerçeğin özü
olan bilgiyi edinmedir. Bunu başarmanın tek yolu da
acıya, üzüntüye katlanma ve çevreden kopmadır

Acıya Katlanma

Felsefe tarihinde insanı konu edinen akımlar
değişik görüşler ileri sürmüş, insanı kendi bü­
tünlüğü içinde değil de, belli bir yanıyla ele
almıştır. İnsanı bir eylem varlığı, toplum varlı­
ğı, us varlığı, bilgi varlığı gibi kavramlarla
niteleyen bu görüşlerin üzerinde anlaşmaya var­
dık/an belli bir tanım yoktur. Her tanım, felsefe
dizgesinin yöntemine, bakış açısına göre ayn bir
içerik taşımaktadır. İnsanı bir istenç varlığı
olarak niteleyen Eski Stoa, Orta Stoa ve Yeni
Stoa çığırlannın istenç kavramı konusunda an­
laşmış gibi görünmelerine karşın, getirdikleri
tanımlar değişiktir. Sokrates 'ten * kaynaklanan
ve insanı anlamanın önemini vurgulayan felsefe
çığırlannın üzerinde durduk/an başlıca konu da
insanın mutluluğudur. Epikuros 'un "", Anthiste­
nes * ve Aristippos * öğretilerine karşı, yeni bir
yorumla biçimlendirdiği mutluluk sorununu
Epiktetos b�ka bir düşünce yöntemiyle çözmeye
çalışmıştır. İnsanı bir istenç varlığı olarak gören
Epiktetos için mutluluk bilgece olgunlukla, bü­
tün eylemleri istencin denetimi altına almakla
sağlanır.
İstencin denetimi, insan davranışlannı belli
yönde yoğunlaştırmak, özellikle duygusal eylem­
leri sınırlandırmak içindir. Epiktetos'un ileri
sürdüğü istenç denetiminde temel sorun acıya
katlanmadır. Bu acı tinsel olduğu gibi gövdesel
de olabilir. Kişinin yapacağı tek iş istencini belli
bir konu üzerinde yoğunlaştırarak duygulann
etkisinden kurtulmak ve kendini "duygulan­
maz" duruma getirmektir. Bu görüş, daha sonra,

(anekhon kai apekhon). Yaşama düzen vermeyen bir
bilginin, kişiyi yetkinleştirmeyen bir ahlak yöntemi­
nin değeri yoktur. Bilgi kendi kendini anlama, ahlak
ise duygusal etkilerden sıyrılarak özgür İstencin ışığı
altında yaşamayı sağlayan ilkeleri uygulamadır.

Epiktetos'a göre mutluluk bütün duygusal eği- .,.
]imlerden uzak kalmak, kendini bir istenç varlığı
olarak, gerçeği düşünmeye vermekle sağlanır. İnsanın
çevresinde bulunan bütün varlıklar geçicidir, kalıcı
olan yalnız Tanrı'dır. İnsanı üzeri, ona acı çektiren
çevresinde geçen olaylar, nesneler ve doğa değildir,
onlarla ilgili düşünceleridir. Bu nedenle ölüm de bir
yıkım sayılamaz, gerçek yıkım insanın ölüm konu­
sundaki görüşlerindedir. Kişi duygularının etkisinde
kalarak elinde olmayan bir nesneyi elde etmeye
çalışırsa mutsuz olur. Mutluluğu engelleyen de İsten­
cin güçsüz ve yetersiz oluşudur. Olgunluk, yetkinlik,
olduğu gibi görünmek, bütün düzmece girişimlerden
sakınmak ve bilgiç geçinmemektir. Bu gibi davranışlar
mutsuzluğa yol açmakla kalmaz, istencin yetersiz
olduğunu gösterir. Ölüm karşısında üzüntüye kapıl­
mak, çok özlenen bir nesneyi elde edince sevinmek
İstencin gücüyle bağdaşmaz, kişiyi kötümserliğe sü­
rükler.

Epiktetos için ölüm doğal bir olaydır, bilge kişi

Roma felsefesinin temelini oluşturmuştur. Hıris­
tiyan düşüncesini, özellikle Kilise Babalan 'nın
geliştirdikleri din anlayışını derinden etkileyen
istenç kuramı tin özgürlüğünün odağı sayıl­
mıştır.
Hıristiyanlık anlayışına göre bu evren geçicidir,
kalıcı olan tannsal evrendir. Bu nedenle, kişi bu
evrende ne denli acı çeker, acıya katlanır,
duygulannın, tutkulannın etkisinden sıynlırsa
o oranda olgunlaşır. Bu inanç, toplumdan çekil­
meye, gövde gereksinmeleri karşısında duygusuz
kalmaya yönelik bir öz eğitimini (nefs terbiyesi­
ni) geliştirdi.
İslam ülkelerinde de, tanrısal evrende mutlu ve
ölümsüz bir yaşam sürmenin gövde ve tin
gereksinmelerini ortadan kaldırmaya bağlı ol­
duğu kanısı yayıldı. Toplumdan uzaklaşma, içe
kapanış ve Tann 'dan b�ka bir nesne düşünme­
me eğilimi ağırlık kazandı. Kimi İslam tarikat­
lannda "Tann ya ulaşmanın tek yolu acıya
katlanmadır" biçiminde bir ilke benimsendi.
Rufai tarikatında deroişlerin kızgın demir yala­
ması, gövdenin en duyarlı yerlerine şiş batırma,
cam yeme, kılıç yutma gibi eylemler İlk Çağ
felsefesinden kaynaklanır. Şiirlerde, Hasan ile
Hüseyin 'in ölüm yıldönümleri nedeniyle düzen­
lenen törenlerde çivili topuzlarla dövünme, ağır
acılara katlanma kökeni İlk Çağ'a giden bir
olaydır. Bu tür olaylann, gerçekte, çoktanncı
dinlerden kaynaklandığı açıktır, ancak İlk Çağ
düşüncesi bunu bir felsefe sorunu olarak biçim­
lendirmiş, geliştirmiştir.

""' bu olay karşısında sarsılmaz, yaşadığının gerçek
olduğunu bildiği gibi ölümün de gerçekliğini anlar.
Bir olay ne denli korkunç, üzücü ya da sevindirici
olursa olsun, onun karşısında, yapılması gereken
ölçülü davranmaktır, "ölçüyü kaçıran için ölçü yok­
tur artık" . Bilge kişi ölçülüdür, özgür istencin dışında
bir yönetici güç tanımaz. Ancak bilgenin bilgeliği de
davranışlarıyla anlaşılır. Bu nedenle, bilgelik konu­
sunda yetkinliğe, olgunluğa ulaşmak İsteyen bir
kimsenin uyması gereken koşullar vardır. Bu koşullar
da kimseyi kötülememek, kimseyi övmemek, kimse­
den yakınmamak, kimseyi suçlamamak, kendi kendi­
ni beğenip büyüklenmemek, başarısızlığından dolayı
yalnız kendi kendini suçlu görmek, kendini övdür­
mek için iş yapmamak, alçakgönüllü olmaktır.

İnsan konusunda, Epiktetos'un ileri sürdüğü
düşünce iki ayrı tözden kurulu bir varlık anlayışına
dayanır. Ona göre İnsan biri tin, Öteki gövde olmak
üzere iki değişik tözden kurulu bir bütündür. Tin,
kişinin tanrılarla özdeş varlığıdır. Bu nedenle gövde­
den ayrıdır. Gövde ise öteki dirilerle ortak bir
tözdendir. Çünkü " biz birbirinden çok ayn iki
doğadan kurulmuşuz. Hayvanlarla ortak olduğumuz
bir gövde ve tanrılarla ortaklaşa taşıdığımız bir tin
vardır".

Tanrısal bir nitelik taşıyan tinin büyüklüğü
enginliğiyle değil, yetinmelerdeki kesinlik ve gerçekle
ölçülebilir. Ancak yetinmelerin (kanaadann) ölçüsü
ve kuralı da davranışlardır. İnsan bir us varlığıdır, us
ise tanrısal bir tôzdür. Bu tanrısal tözü taşıyan insan,
gövdesi nedeniyle, ölümlü bir hayvandır, ancak onu
hayvandan ayıran da usudur.

Epiktetos'a göre evren kendiliğinden olan bir
varlık değildir, onu yaratan ve düzenleyen tanrısal bir
erktir. Bu nedenle, evrende egemen olan da tanrısal
İstençtir. Kişide tikel, Tanrı' da İse tümel İstenç vardır.
Tanrı özünü oluşturan bilim, anlak, düzen ve ustur.
Kendi yapısı gereği iyi ve kötü diye bir nesne
yoktur, iyi de kötü de kişisel İstence bağlıdır.

Özgürlük sorununu usla bağlantılı gören Epikte­
tos, onu bir yönelme olarak tanımlar. Ona göre
özgürlük, bütün tutkulardan, geçici eğilimlerden sıy­
rılarak, tanrısal olana istençle yönelmedir. Bu yönel­
mede özgürlüğün kılavuzu us, uygulayıcısı da istenç­
tir. Özgürlükle ya da başka bir sorunun çözümüyle
ilgili yanılmaların kaynağı önyargılardır. Yanılmadan
kurtulmanın ölçüsü duygusal olandan uzak kalarak us
ve İstence uyma, doğrunun ölçüsü İse soyun özellikle­
rini türe uygulamaktır.

Epiktetos'un düşünceleri, özellikle Tanrı ve ev­
renin yaratılışı, tin-gövde bağlantısıyla ilgili olanlar,
daha sonraki dönemlerde Hıristiyan düşüncesini etki­
lemiş, kimi tanrıbilimcilere esin kaynağı olmuştur.

•YAPITLAR (başlıca): Egkheiridion kai Diatribai, (Dü­
şünceler ve Sohbetler, 1 942).

• KAYNAKLAR: J.Bonforte, The Phi/osophy of Epiktet,
1955; A.Bonhoeffer, Epiktet und die Stoa, 1 968; A.Bon­
hoeffer, Die Ethik des Stoikers Epiktet, 1968; T.Collarde­
au, Eıudes sur l'Epictete, 1903 ; W.Wieland, Geschichte der
Philosophie Antike, 1982.

EPİKUROS
(İÖ 342 - iö 271)

Anadolu kökenli Yunanlı filozof. Fel­
sefenin birey mutluluğunu sağlaya­
cak bir ahlak öğretisi olduğu görüşü­
nü savunmuştur.

Samos (Sisam) adasında doğdu, Atina'da öldü.
Yoksul bir kimse olan babası Neokles, sonradan
yerleştiği Atina'da öğretmendi. Epikuros, bir süre
Sisam adasında Platoncu bilgelerden öğrenim gördü.
Ailesinin Sisam'dan sürülmesi üzerine Kolophon'a
(Değirmendere) yerleşti, sonra Teos'da (Sığacık) De­
mokritosçu filozoflardan Nausiphanes'in öğrencisi
oldu ve ondan Demokritos'un düşüncelerini, özellik­
le atom kuramını, kuşkucu Pyrrhon'un görüşlerini
öğrendi. Bir süre Mytilene (Midilli) ve Lampsakos'ta
(Lapseki) felsefe okuttu. 306'da Atina'ya yerleşti,
orada kendisine büyük ün sağlayan ve birçok öğrenci­
nin çevresinde toplanmasına yol açan okulunu kurdu.
Bu okulun, çitle çevrili bir bahçenin içinde kurulması
nedeniyle, adına kepos (bahçe) denmiştir. Bir söylen­
tiye göre, okulun bulunduğu bu bahçenin girişinde;
"Yabancı, burada kendini çok iyi sezeceksin. Burada
en yüce iyi olan haz vardır." sözleri yazılıymış.

Felsefesinin odağına mutluluğu(eudaımonıa)yerleş­
tiren Epikuros'a göre insan bir yaşam varlığıdır,
evrende belli bir yeri, yaşamının da belli bir ereği
vardır. İnsan varlığından yola çıkan felsefe, insanı
anlamak ve anlatmak için, üç ana konu üzerinde
durur. B unlardan biri evren (physeus), ikincisi mantık
(kanon), üçüncüsü de ahlak (ethika) adını alır. Felse­
fenin üzerinde durması, çözüm araması gereken
bütün sorunlar bu üç konuda toplanmıştır. İçerikleri
ayrı olmasına karşın, bu üç konunun, ereği birdir, o
da İnsan mutluluğudur. İnsanı anlamak için önce,
onun içinde yaşadığı dünyayı, dünyayı kuşatan evreni
bilmek, tanımak gerekir.

Epikuros'un düşünce dizgesinde evreni konu
edinen öğreti fiziktir. Fizik, evrenin yapısını, biçimi-

1989
EPI

...
Ölüm,
Bilge ve
Ölçü

1990
EP

ni, kurucu öğelerini, düzenini araştırır, İnsanla olan
bağlantısını ortaya koyar. Fiziğin İncelediği evren

Evren ve daha ufak bölümlere ayrılamayan atomlardan kurulu
Kurucu bir bütündür. Onun içerdiği varlıkların türlü türlü

öğeler olması, atomların değişik biçimliliğinden dolayıdır.
Gerçek olan bu atomlarla boşluktur. Bu ikisinin
dışında başka bir varlık söz konusu değildir. Atomla­
rın, içinde devindikleri boşluk sınırsızdır. Devinme
atomların boşlukta yer değiştirmesidir. Ancak bu
devinme, bu yer değiştirme belli ve değişmez bir yasa
gereği değildir, gelişigüzeldir. Evren, gerçek bütünlü­
ğünü kazanmadan önce, onu oluşturan atomlar yu­
kardan aşağı doğru düzgün bir devinimle düşmektey­
di. Bu düşme sırasında b irtakım sapmalar oldu. Bu
sapmalar sonucu birbirine çarpan atomlar ağırlıkları­
na ve türlerine göre öbek öbek yığınlaştı. Böylece,
evren bütünü içinde yer alan, değişik dünyalar oluştu.
İşte, insanların üzerinde yaşadıkları dünya da, bu
atomlardan kurulu dünyalardan biridir. Dünyanın
dışında ve uzayda bulunan varlıklar da atomlardan
kuruludur, ancak her birinin kuruluş düzeni ve
yapısı, kurucu öğelerinin biçimleri ayrıdır. Gerek
dünya gerekse gök varlıkları tanrısal değildir, Tanrılar
onların devinimine karışmazlar.

Epikuros'un anlayışına göre, başta Güneş ve Ay
olmak ütere, bütün gök varlıkları ayrı ayrı özellikler
taşır. Bütün evrene ışık saçan, aydınlık sağlayan
Güneş'tir. Ay, ışığını Güncş'ten aldığı gibi, kendi de
özgün bir ışık kaynağı olabilir. Ay birdenbire karanlı­
ğ.a gömüldüğünde ışığının söndüğü düşünülebilir.
Üte yandan, Yer'in Ay'la Güneş arasına girerek
gölgesini Ay üzerine düşürmesi Ay tutulması denen

Tinsel Dinginlik

İlk Çağ felsefesinde insan mutluluğu önemli bir
sorundur. Bu soruna aranan değişik çözümler­
den biri de tinsel dinginliktir (ataraksia). Epi­
kuros'un geliştirdiği kurama göre mutluluk an­
cak tinsel dinginlikle sağlanabilir. Bu kuram,
daha sonralan geniş yorumlara uğratılmış, özel­
likle Orta Çağ'da din inançlarıyla birleştirilerek
tannbilim alanına sokulmuştur. Böylece, bilgece
bir kavram olan ataraksia tannbilimcilerin elin­
de kaynağındaki anlamından sayutlanmıştır.
Tannbilimde tinsel dinginlik, kişinin çevresin­
den, tutkulardan, geçici varlıklardan yüz çevi­
rerek kendini Tann'ya vermesi, olgunluğa ulaş­
ması anlamında kullanılır. Bunun da iki yönte­
mi vardır, birine içekapanış, ötekine elden
geldiğince azla yetinme denir. İçekapanış derin
düşünmeye, azla yetinme de doğal gereksinmele­
ri, istekleri, en aza indirmeye bağlıdır. Bu iki
yöntemi başarıyla uygulayan kimse tinsel ba­
kımdan dengeye ulaşır, bütün olumsuz etkiler­
den, sarsıcı olaylardan uzak kalır. Tanrı 'nın da
olgun, yetkin kişiden istediği budur.
Tinsel dinginliği İsa 'nın yaşamında gerçekleştir­
diğini ileri süren tanrıbilimciler de vardır.
Onlara göre İsa biitün insanları, başlangıçta,

olayın nedeni olabilir. Epikuros bu konuda kesin bir
yargıda bulunmaz, olası bir durumdan yana görünür.

Mantık, Epikuros'a göre doğru düşünmenin, doğru
bilgi sağlamanın ilkelerini araştırır, İnsan bilgisinin
genel kurallarını, ölçülerini göstermeye çalışır. Mantı­
ğın üzerinde durduğu bu ölçüler ve kurallar üçe
ayrılır: algılar, kavramlar ve duygular. Algılar duyu­
larla sağlanan birer veri olarak doğrudur. Kavramlar
ise daha önceden kazanılmış algıların yinelenmesin­
den oluşan tasarımlardır. Duygular da haz (hedoni) ve
acı (pathe) niteliğinde ortaya çıkar. Haz sürüp gitmesi
istenen, boyuna kendisine yaklaşılmaya çalışılan bir
duygudur. Acı İse İstenmeyen, kaçınılan bir duygu­
dur. Hazzın bütün türleri iyidir, acınınkiler kötüdür.
Ancak hazzın kalıcı olması gerekir. Bu da yetkin
kişide bulunur. Geçici hazlar yetersiz, bilgisiz kimse­
lerin eğilim duydukları duygulardır. Bunlar gövdeyle
ilgilidir. Kalıcı hazlar ise bilgeliği, yetkinliği gerekti­
rir. Bu tür hazların gövdeyle ilgisi yoktur. Bilge
kişinin yöneldiği haz tinsel dinginliktir (ataraxia).
Kişi, bütün geçici eğilimlerden sıyrılır, kaygılardan
arınır, çevrenin etkisinden kurtulur, kendini bilgece
düşünmeye verirse tinsel dinginliğe ulaşır. Bu aşama­
ya varan kişide düşünce ile eylem arasında uyum
sağlanır, düşünülenle yapılan birbirini bütünler, çeliş­
kiye yer kalmaz. Bu durumu oluşturan bilgiye
"sağlam bilgi", onun yönlendirdiği eyleme de "doğru
eylem" denir. İşte tinsel dinginliğe varan kişide
bulunan da bu sağlam bilgi ve doğru eylemdir.
Eylemin doğruluğu duyularla sağlanan verilerin so­
nucudur. Duyular yanıltıcı değildir. Epikuros, duyu­
ların sağladığı verilerin yanılmaya yol açmadığını,

Adem ile Havva'nın işledikleri ağır suçtan
(günah) kurtarmak için her türlü acıya katlan­
mış, yetkin insan örneğini vermiştir. Bu yetkin­
lik ise yalnız tinsel dinginlikle vanlan bir
aşamadır.

fs/am düşüncesinde tinsel dinginliğe varan kişi­
ye "kamil insan" denir. Kamil insan (olgun kişi)
evrenden, tutkulardan, geçici isteklerden, göste­
ri§ten sıyrılmış özünü Tann 'ya adamış, tinsel
olgunluğun en yüksek aşamasına ulaşmıştır.
Tanrı onun gönlünde, engin bir sessizlik, sınırsız
bir dinginlik içinde görünüş alanına çıkmıştır.
Onun gönlü' Tann'nın evidir, onun dili Tann '
nın dilidir. Gerçek olan Tanrı 'dır, o bir araçtır,
istencini Tann istenciyle birleştirmiştir. Tasav­
vufta böyle bir olgunluk aşamasına sevgi (aşk)
ve gönül bilgisi (irfan) ile ulaşılır. Gönül bilgisi
dinginlik içinde olgunluk sağlayan tannsal ışık
niteliğindedir.
Epikuros 'un ortaya attığı bu görüş, bay/ece
çağlann akışı içinde, değişik yorumların süzge­
cinden geçirilerek birbiriyle uzlaşma olanağı
bulunmayan yeni ahlak anlayışlannın doğması­
na yol açmıştır.

yanılmanın (hatanın) duyumların yorumlanmasından,
usavurmadan kaynaklandığını ileri sürer.

• Epikuros'a göre önemli olan ahlaktır, fizik ve
mantık ona bir giriş niteliğindedir. Ahlakın ereği
mutluluk, konusu ise haz ve acıdır. Haz, biricik salt
değerdir, acı ise salt kötüdür. Hazzın, biricik salt
değer olduğu bütün dirilerin ona yönelmelerinden,
onu elde etmeye çalışmalarından anlaşılmaktadır.
Acının salt kötü olmasının en açık kanıtı da bütün
dirilerin ondan kaçışıdır. Mutluluğu sağlayan başlıca
değer olması nedeniyle, kişinin bütün eylemleri hazzı
erek edinmelidir. Gerek hazzın, gerekse acının aşama­
ları vardır. Bu aşamalar haz ya da acıyı doğuran
nedene göre değişir. İlerde kişiyi mutluluğa eriştire­
cek bir acıdan kaçınmak doğru olmadığı gibi, mutsuz­
luğa yol açacak bir haz ardınca koşmak da doğru
değildir. Haz ya da acının aşaması, kişinin mutluluğu
bakımından, sağlayacağı yarara bağlıdır. Öte yandan
acının ardından haz geliyorsa iyi, hazzın ardından acı
ortaya çıkıyorsa kötüdür. Birincisinde mutluluğa,
ikincisinde mutsuzluğa yönelik bir durum vardır.
Mutluluğu sağlayan en önemli etken bilgidir. Bilgi
bütün varlıkların kökü olan iyidir. Epikuros'un
düşünce ortamında iyi ve bilgi kavramları, mutlulu­
ğun temelini oluşturmaları bakımından özdeştir.

Epikuros'un mutlulukla bağlantılı saydığı bir
kavram da erdemdir. Ona göre erdemle mutluluğu
birbirinden ayırma olanağı yoktur. Ne erdemsiz
mutluluk, ne de mutluluk olmadan erdem söz konusu
edilebilir. Erdem, kişinin davranışlarını yönlendirir,
ona iyi düşünmeyi, doğru olmayı, boş inançlar
karşısında korkuya kapılmamayı, kendi benliğinin
bilincine varmayı, kendi kendine egemen olmayı
öğretir. Bu nitelikleri bakımından erdemle bilgi ara­
sında içten bir bağlantı vardır. Epikuros'un ahlakını
biçimlendiren erdem, bilgi, mutluluk gibi üç öğe
bilgeliğin temelini oluşturur. Bilgelik ise olaylar
karşısında acısızlık (apathe) ve tinsel dinginlik içinde
kendini gösterir. Bu durumda kişi kendine egemendir,
korkusuzdur, kaygısızdır.

• Korku, kaygı gibi durumların kaynağı ölümdür.
Ölüm de yaşam gibi doğal bir olaydır, ondan
korkmanın, kaçmanın gereği yoktur. Ölümü korkunç
gösteren bilgisizlik ve boş inançlardır. Bunların kay­
nağı da gelenekler, kuşaktan kuşağa aktarılan söylen­
tiler ve söylencelerdir. Ölüm kişinin diriliğini, duyar­
lılığını ortadan kaldırdığına göre korkulacak bir yanı
yoktur.. Ölen bir kimsenin dirilmesi, yeniden eski
niteliklerini, özelliklerini kazanması olanaksızdır, bu
nedenle korkulu değildir. Kişinin bu korku veren
olaylardan, nesnelerden kurtulabilmesi evreni, onun
içerdiği varlıkları yeterince bilmesine bağlıdır. Korku
salan nesnenin özü bütün açıklığıyla kavranırsa kor­
kunun kendi de ortadan kalkar. Kişi çok iyi bildiği
olaylardan değil de bilmediklerinden korkar. Bu
korkulur olayların başında da ölüm ve ölümden sonra
başlayacağına İnanılan yaşam gelir. İşte bunları bilme,
boş İnançların baskısı yüzünden kolay değildir. Oysa
bilge kişi bunlara karşı ilgisizdir.

Epikuros'a göre tanrılar vardır, ancak bunlar
bilgisizlerin sandıkları gibi değil, insan tininin ürettiği
yüce varlıklardır. Tanrılar ölümsüz, önsüz-sonsuz­
dur. Bu nitelikleri de insan tiniyle olan bağlantıları
yüzündendır. Tanrılar evrene, insanlara, gök varlıkla-

rına karışmazlar. Onlar, bütün kaygılardan, korkular­
dan, gereksinmelerden uzak kalmış mutlu varlıklar­
dır. Bu nedenle hiçbir İşe, hiçbir eyleme karışmazlar.
Epikuros'a göre; "Tanrı'ya İnanmayanlar, halkın
inandığı tanrıları yadsıyan değil, halkın tanrılarla ilgili
düşüncelerini benimseyenlerdir ."

Evrenin ve onun kapsadığı bütün varlıkların
değişik türde ve ağırlıkta atomlardan kurulu olduğu­
nu ileri süren Epikuros'a göre tin de atomlardan
oluşmuştur. Ancak, tini kuran atomların ayrı özellik­
leri ve nitelikleri vardır. Bu atomlar çok İncedir,
yuvarlaktır, parlak ve yeğniktir. Dirilik ve yaşama
olanağı sağlayan tin gövdenin bütününe yayılmış
durumdadır. Gövdenin devinmesi belli bir ereğe göre
değil, tini oluşturan atomların etkisiyledir. İstenç
denen yeti de tinin devinmesiyle oluşur, ayrı ve
bağımsız bir varlık değildir. Gövdenin bütününe
yayılmış olan tinin başka bir özelliği de, gövdeyi
kuran atomlarla birleşmiş olmasıdır. Kemik, et, sinir,
kan gibi gövde varlıkları değişik nitelikte atomların
birleşmesinden oluşur. Bunlarda tini oluşturan öğeler
de vardır. Gövdenin sıcaklığını sağlayan da bu atom­
lardır, ancak hızları, biçimleri değişiktir.

Epikuros, kendinden sonra gelen ve mutluluğu
yaşamın ereği sayan filozoflarla aydınlar üzerinde,
çağlar boyunca etkili olmuş, birtakım yeni görüşlerin
ortaya atılmasına olanak sağlamıştır. Özellikle De­
mokritos'un atom anlayışına getirdiği yeni yorum,
atomların devinimini zorunlu değil de gelişigüzel bir
olay diye görmesi felsefe tarihinde zorunluluk ve
gelişigüzellik gibi iki karşıt kavramın ortaya çıkması­
na yol açmıştır. Latin ozanı Lucretius onun düşünce­
lerini, De Rerum Natura ("Evrenin Yapısı") adlı
yapıtında şiirleştirerek anlatarak bir bütünlüğe kavuş­
turmuş, daha geniş bir alana yaymayı başarmıştır.
Epikuros'un savunduğu ve odağı tinsel dinginlik olan
mutluluk Anthistenes, Aristippos gibi filozofların
öne sürdükleri hazcılığa karşı yeni bir felsefe akımı
yaratmıştır. Gerek Doğu'da, gerekse Batı'da bütün
İlk Çağ boyunca etkili olan Epikurosçu düşünce Orta
Çağ'da önemsenmemiş, Rönesans'tan sonra yeniden
gündeme getirilmiştir.

• KAYNAKLAR: Diogenes Laertius, Leben und Meinun­
genberühmterPhilosophen, (Almanca), 1 967; P. Gasscndi,
De \/ita moribus et doctrina Epicuri, 1647; F.A. Lange,
Materyalizmin Tarihi ve Günümüzdeki Anlamının Eleşti­
risi, 1 982 ; Lucretius, De Rerum Natura, 1 923; Sektos
Empeirikos, Adversus Mathematicos, 1848.

• BAKINIZ: ANTİSTHENES, ARİSTİPPOS, DEMOK­
RİTOS, DİOGENES [Sinoplu], GASSENDI, LUCRE­
TIUS.

EPİMENİDES [Giritli]
(İÖ 6 .yy)

Giritli bilge. Ortaya attığı bir para­
doksla tanınır.

Girit adasında, Knossos'ta doğdu. Yaşamına
ilişkin bilgiler söylence niteliğindedir. Diogenes Laer­
tius'un anlattığına göre gençliğinde babasının sürüsü-

1 991

EPİ

...
Ahlak ve
Mutluluk

Atom
ve Tin

...
Korku ve
Ölüm

1 9 2
FP

ne çobanlık ederken, girdiği bir mağarada uyuya
kalır, 57 yıl sonra uyandığında her şeyin değ�ştiğini,
yalnızca kendisinin genç kaldığını anlar. Bundan
sonra doğaüstü güçlerle donandığına inanan Yunanlı­
lar Epimenides'i "Tanrıların Sevgilisi" dıye görürler
ve Atina'da başgi'ıstcrcn veba salgınında ondan yar­
dım umarlar. Gene bir söylenceye göre, Epimenides
oğlaklar kurban ederek kenti salgından kurtarır.
Bunun karşılığında da A tina ve Girit arasında bir
anlaşma yapılmasını sağlar. Atinalılar'ın verdiği bir
gemiyle yurduna döner. Bu yolculuğu konu alan 6500
beyitlik bir yapıtı olduğu söylenir. Kimi kaynaklara
göre 1 57, kimilerine göre de 289 yaşında ölmüştür.
Istediğinde ruhunu gövdesinden ayırarak düşünceleri
üzerinde yoğunlaştırdığı, çok az yiyip içtiği, geleceği
önceden gördüğü söylenir. Böylece, söylence kahra­
manlarından biri gibi tanımlanan Epimenides'in So­
lon'a vazdığı sanılan bir mektup da onunla ilgili
belgder arasındadır. Burada, Epimenides, Solon'un
yasalarını Över baskıcı uygulamaları eleştirir, onu
Girit'e çağırır.

Epimenides'in felsefe alınındaki yeri, mantık
konusunda ortaya attığı, çok yaygın bir paradoks
nedeniyledir. Bu paradoksun kaynağını bir ikilem
oluşturur. Kendisi de Giritli olan Epimenides, "bütün
Giritliler yalancıdır" demiş. Bu önermeyi geliştiren
ba�ka bir düşünür de "bütün Giritliler yalancıdır,
Epimenides Giritli'dir, öyleyse Epimenides de yalan­
cıdır" karşılığını vermiş. Epimenides yalancı olduğu­
na göre "bütün Giritliler yalancıdır" önermesi doğru
değildir. Bu önermenin mantığa aykırılığı (paradoks­
luğu) kendi kendiyle çelişerek sürüp gitmesindedir.

Epimenides'in ortaya attığı bu paradoks, daha
sonraki dönemlerde geliştirilmiş, özellikle Elealı Ze­
non ve Parmenides'in elinde son biçimini almıştır.

• KAYNAKLAR: Chaigner, Pythagoras et les Pyr/Jagorierıs
1 873 ; H.Dcmoulin, Epimenides de Crete, 1901 .

• BAKINIZ: PARMENİDES, ZENON [Eiealı).

EPSTEIN, Jacob
(1 880-1 959)

İngiliz, heykelci. Londra kentinin
park ve alanlarına yerleştirilmiş hey­
kelleriyle tanınmıştır.

1 0 Kasım 1 880'de New York'ta doğdu, 2 1
Ağustos 1 959'da Londra'da öldü. Rus)' ah udisi bir
anne babanın oğlu idi. Sanat yaşamına New Y ork'un
yoksul Yahudi mahallelerinin resimlerini yaparak
başladı. 1901 'de bir bronz dökümhanesinde çalıştığı
sırada, resmini ilerletmek için Art Students Leauge'dc
gece kurslarına başladı. Bir süre sonra gözlerinden
rahatsızlanınca resmi bırakarak heykele yöneldi ve
heykelci George Grey Barnard'ın (1863-1938) asi�­
tanlığını yaptı. 1902-1905 arasında Paris'te Güzel
Sanatlar Okulu'nda, ardından da Academie Julian'de
öğrenim gördü. l 905'te İngiltere'ye gitti ve Londra'da
bir atölye açtı. l 907'de İngiliz vatandaşı oldu. Aynı

yıl İngilız Tıp B ırliği'nin Stran'deki merkez yapısı
ıçın on sekiz tane heykel yaptı.

Epstein'ın bu çalışmalarındaki çıpiaklık, figürle­
rin verildiği pozisyonlar ve yüzlt:rdeki gerçekçi ifa­
deyle birleşince daha belirginlik kazanmış ve halk
arasında şiddetli tepkilere yol ;ıçmıştır. 19 1 1 'de Oscar
Wilde'ın Perc-Lachaise Mezarlığı'ndaki mezarı için
yaptığı melek heykeli de yüzündeki baştan çıkarıcı
ifade nedeniyle aynı biçimde cle�tirildi. 1912'de Picas­
so, Brancusi ve Modigliani ile arkadaşlık kurdu. Bu
döneminde Fütürizm' den (Gelecekçilik) kaynaklanan
Vortizm'den etkilendi. l 91 5'te gerçekleştirdiği Rock
Drill adlı çalışması bu anlamdaki en önemli yapıtıdır.

Epstein 1914'te İngiltere'de modern sanatın ön­
cülüğünü yapan Londra Grubu'nun kuruluşunda
etkin rol oynadı. Bu yıllarda çağdaş akımların etkile­
rinden arınarak, yalın biçimler ve düzgün yüzeylere
dayanan özgün üslubunu geliştirdi.

Epstein küçük heykellerinde, anıt ve portre
büstlerinde malzeme olarak taş ve bronz kullanmıştır.
Büyük ölçekli heykellerinde dışavurumcu (ekspres­
yonist) bir yaklaşımla biçimleri bozmuş, gövde ve
yüzlerde ilkel ve kaba bir anlatım yakalamaya çalış­
mıştır. Bu yapıtları halk tarafından fazla özgür, kaba,
ilkel ve İtici bulunmuş, İngiltere sanat çevrelerinde
büyük tartışmalara yol açmıştır. Epstein ayrıca Eins­
tein, Shaw, Conrad, Somerset Maugham, Nehru ve
Paul Robeson gibi 20. yy'ın önde gelen kişilerinin
portre büstlerini yapmıştır. Ressamca bir yaklaşımla
ışık, gölge ve dokuyu ön plana aldığı bu çalışmaların­
da bronz kullanmıştır. Rodin'in dışa\·urumcu doğalcı­
lığının romantik geleneğim sürdürdüğü portre büstle­
ri, bu üslubun en başarılı örnekleri Sayılır. Epstein
ayrıca heykel sanatı hakkında çeşitli yazılar da yaz­
mışrır.

• YAPITLAR (başlıca): Oscar \'i1ı/Je'ın Mezarı, 1 9 1 1 ,
Pere-Lachaisc Mezarlığı, Paris ; Taş Oyma, 1 9 1 3, Tate
Galerisi, Londra; Rima, 1925 ; Ziyaret, 1926; Yaradılış,
193 1 ; Ecce Homo, 1935, ("Işte Insan ") ; Adam, 1939;
Lucifer, 1945; Lazarus, 1 949; Madonna v e Ço.cuk, 1950-
1952. Cavendish Alanı, I ondra; işçi Sınıfının Olüleri içın
Anıt, 1959; St. Michael, l 962, Coventry Katedrali.

• KAYNAKLAR: R.Buckle, }acob Epstein Sculpıor, 1 963.

ERALP, Halil Vehbi
(1 907)

Türk felsefe tarihçisi. Bilimlerde yön­
tem konusunda çalışmaları vardır.

Sclanik'te doğdu. Ailesiyle birlikte İstanbul'a
yerleşti. İlk ve ortaöğrenimini Feyziye (Işık) Lisesi ve
İstanbul Erkek Lisesi'nde tamamladıktan sonra
1 928'de Milli Eğitim Bakanlığı'nca Fransa'ya gönde­
rildi. Bordeaux Lisesi'nde, claha sonra Bordeaux ve
Paris üniversitelerinde felsefe okudu. 1932'de Türkiye'
ve döndükten sonra bir vıl Kadıköv Erkek Lisesi'n­
d<: felsefe öğretmenliği

,
yaptı. 1 933 'teki Üniversite

Rdormu'nda İstanbul Üniversitesi Edebiyat Fakülte­
si'nde felsefe doçenti, 1 949'da profesör oldu. 1962 ve
1 966 'da iki dönem dekanlık yaptı. 1 977' de emekliye

ayrıldı. 1 958'de Yahya Kemal 'in ölümünden sonra,
Yahya Kcmal'i Sevenler Dcrneği'ni kurdu ve 20 yıl
derneğin genel sekreterliğini yürüttü.

Eralp, felsefe alanındaki çalışmalarını, genellikle
felsefe tarihi, mantık ve deney bilimlerinde yöntem
konuları üzerinde yoğunlaştırdı. Türkiye'de ilk ola­
rak Descartcs felsefesinde fizik ve matematik sorunla­
rını işledi. Edebiyat fakültesi Felsefe Bölümü'nde
görev alan Reichenbach'la birlikte, gene Türkiye'de
ilk kez lojistik konularını İçeren çalışmalar yaptı. Bu
çalışmalarının yanı sıra, başta fdsefo tarihi olmak
üzere, Fransızca'dan kitaplar çevirdi, sanat sorunla­
rıyla ilgilendi. Felsefe Arkivi'nde değişik konularda
felsefe yazılan yayımladı.

• YAPITLAR (başlıca): Descartes Fıziğinin .}vfeıafizik Te­
melleri, 1 939; Lojistik (Reichenbach ile), 1939; Matema­
tık, Fizik ve Kimyad.:ı Metot, 1 9+7; Platon, 1 953 ; Yahya
Kemal için, 1 959. Çeviri: Fels�Je Tarihi (A.Weber'den),
1 938 ; Delilik (Fretc'den), 1 9-16.

ERASİSTRA TOS
(İÖ 3 .yy)

Eski Yunanlı hekim, anatomi ve fiz­
yoloji bilgini. Kalp, kan dolaşımı ve
sinir sistemine ilişkin çalışmalarıyla
fizyolojinin kurucularından sayılır.

İÖ ykş. 304'te Keos (bugün Kea) Adası'ndaki
Iulis kentinde doğdu, ykş. 250'de Anadolu'da Kup­
dası yakınlarındaki Mykale'de (kimi kaynaklara göre
Sisam Adası'nda) öldü. Atina'da ve Kos (İstanköy)
Adası'nda tıp eğitimi gördükten sonra İskenderiye'yc
giderek. ç:ığının ünlü anatomi bilginlerinden Herop­
hilos'un öğrencisi oldu. Bu kentteki ünlü tıp okulun­
da ders veren ve Mısır tahtındaki Ptolemaioslar'ın
desteğiyle anatomi çalışmalarını sürdüren Erasistra­
tos'un, ayağındaki bir yaranın yıllarca iyilc:şmemesin­
dcn umutsuzluğa kapılarak baldıran zehiriyle intihar
ettiği söylenir.

Yapıtlarından hiçbiri günümüze ulaşmadığı için
başka Eski Çağ yazarlarının, özellikle Galenos'un
anlattıklarıyla değerlendirilebilen Erasistratos, günü­
müze değin süren ününü, karşılaştırmalı ve patolojik
anatomi ile fizvoloji alanındaki öncü çalışmalarına
borçludur. Ölüler ve canlı hayvanlar üzerindeki
açımlama (teşnh) çalışmalarının o çağda hemen he­
men yalnız İskenderiye Okulu'nda uygulanması bu
okula bağlı hekimlerin anatomi bilgilerini zenginleşti­
ren en önemli etkenlerden biriydi. Erasistratos da bu
yöntemden yararlanarak kaqılaştırmalı anatomiye
değerli veriler sağladı ; özellikle insan ve hayvan
beyninin kıvrımlarını ayrıntılı bir biçimde inceleye­
rek, kıvrımların çokluğuyla zeka düzeyi arasında
doğrudan ilişki olduğu sonucuna vardı ve kalbi aklın
merkezi olarak kabul eden Stoacılar'a karşd tünı
düşünsel yetilerin beyinde toplandığını savundu. Öte
yandan, yeni öl mü� insanlara oropsi u ygulayıp ölüm
ned.:nkrıni v� ölün '<· ?U! ı ım . .uı i :cn �eicn yapısal
değişikliklerı ara�tırarak patolo jik anatomiye zengin
bilgiler kazandırdı.

Fizyolojide, Demokritos'un atom kuramı ile
mekanik görüşü birleştiren ve yaşamın özü, sağlık ya
da hastalığın tek nedeni olarak pneuma'yı (Yunanca
"soluk" ya da "ruh") benimseyen Erasistratos, bu
özün sanıldığı gibi vücutta kendiliğinden var olmadı­
ğını, solunum yoluyla alınarak Önce akciğerlere, sonra
kalbin sol karıncığına, oradan da beyne ve tüm
urganlara taşındtğını ileri sürdü. Her canlı dokunun
atardamar, toplardamar ve sinirlerden oluştuğunu
belirterek, atardamarların "dirimsel pneuma"yı, top­
lardamarların kanı, tıpkı bu damarlar gibi içi oyuk
olan sinirlerin ise "fiziksel pneuma"yı taşıdığını
savundu. Kalpten beyne giden dirimsel pneuma'nın
orada fiziksel pneuma'yadönüşerek sinirler aracılığıy­
la organlara iletildiğini açıklayan Erasistratos, duyu
ve hareket sinirleri arasında ayırım yapan ilk tıp
bilginlerinden biridir.

Atardamarların kan yerine pneuma taşıdığı ko­
nus\.ındaki yanılgısına karşın Erasistraıos, kalbin ya­
pısı, kan dolaşımı ve damar sistemine ilişkin tanımla­
rıyla kendisinden önceki hekimleri büyük ölçüde
aşmıştır. Kalbin bir pompa görevi yaptığını açıklayan,
kulakçıklar ile karıncıklar arasındaki kapakçıkların
işlevini doğru olarak tanımlayan, atar ve toplardamar­
ların vücutta çok İnce dallara ayrıldığını öne sürerek
ilk kez kılcal damarların varlığına dikkati çeken
Erasistratos, İS 2. yy'a değin etkisini sürdürmüştür.

• BAKINIZ: ARETAEOS, GALENOS. HARVEY, HE­
ROPHILOS.

ERASMUS, Desiderius
(1 466- 1 536)

Hollandalı düşünür. Platonculuk ile
Hıristiyanlık'ı yeni bir anlayışla yo­
rumlayıp uzlaştırmaya çalışmış ; in­
san istencinin özgürlüğünü savuna­
rak Luther'e karşı çıkmıştır.

26 Ekim 1 466'da Rottcrdam'da ya da Gouda'da
doğduğu sanılmaktadır. 1 2 Temmuz 1536'da Basd'dc
öldü. Erasmus'un babası rahip, annesi bir hekımin
kızıydı. Küçük yaşta, her ikisini de yitirdi. Gouda'da
küçük bir okulda başlayan öğrenimini, Deventcr'dc
hümanist bir tarikat okulunda sürdürdü. Sonra s'Hcr·
togenbosch'ta bir manastıra gönderildi. Orada uygu­
lanan eğitim yöncemine alışamadı. 1 492'dc Stcyn'da­
ki bir kilisede rahipliğe başladıysa da din adamı olarak
kalmak İstemedi. Bir dostunun sağladığı olanakla
Paris Üniversitesi'ne gitti. College de Momaigue'dc
tannbilim öğrenimine başladı. Bu okulda Ö7-gür bir
din anlayışının yaygınlaşmasına çalışıyordu. 1 499'da
Lord Mountjoy'un yardımıyla İngiltcre'ye gitti, Tho­
mas More ve John Colet gibi hümanistlerle yakın
i!i�ki kurdu. Yen iden dinle i lgili bir görev alması
İ 5tene;; Erasmus, Papa'dan aldığı izinle, özel çalışma­
larını sürdürdü. Iııgiltere'yc ikinci gidişinde, Cam­
bridge Ünivcrsitcsi'nde tanrıbilim okunu. 1 5 1 7- 152 1
ara5ında, Lou\·aın'dc kaldığı sürede, Eski Yunanca,
İbranice ve LatİıLc öğretiminin yaygınlaşmasına ça-

1993
ERA

1994

ERA
lıştı. Sonra Basel'e yerleştiyse de, 1 529'da, Luther
yanlılarının keskinleşen tutumu yüzünden buradan
ayrıldı. 1535'e kadar Freiburg in Breisgau'da yaşadı.
Sağlığının bozulması üzerine yeniden Basel'e gitti ve
ölene değin orada kaldı.

.. Erasmus, 1506-1508 arasında Venedik'te Adagia
("Ozdeyişler") adlı bir kitap yazdı. İlk Çağ Yunan ve
�oma yazarlar_ından derlediği 3.000 kadar özdeyişi
ıçeren yapıt, ilk Çağ bilgeliğini, Atina ve Roma
uygarlıklarını ele alır. 1516'da yayımladığı Eski Yu­
nanca lncil İse Hıristiyan dünyasında yankı uyandır­
dı. Erasmus, 1504'te Belçika'dayken, L.Valla'nın,
Latince lncil'in yetersizliğini konu alan Annotationes
("Yorumlar") adlı yapıtını okumuş ve bundan etkile­
nerek lncil'in en gerçek biçimine varmayı kendine
amaç edinmişti. Eski Yunanca öğrenip, değişik elyaz­
malarını ve Kilise Babaları'nın aktardıklarını karşılaş­
tırarak yazdığı yapıt, yer yer tutarsız olmakla birlikte,
en doğru lncil metinlerinden biri sayılır.

1S09'da İngiltere'de yazdığı kısa adıyla Encomi­
um moria'de (Deliliğe Methiye) Hıristiyanlık ve
P!_a�?nc�lu� _aı:-asında ilişki kurar. Ona göre bu
?oruşlerın ıkısı de gövdenin tine engel olduğuna
ınanmaktadır. Bütün sorunlar, gölgeleri gerçek sanan­
lar�arl ve görülemeyecek şeyleri görmeye çabalayan
sofıstlerden kaynaklanmaktadır. Erasmus bunların
karşısına yalın bir Hıristiyanlık anlayışı koymuştur.

Kilise'de bir reform yapılması gereğini savunan,
a�cak �eformcular'ı ve Luther'i katı, dogmacı diye
nıtelendıren Erasmus, 1524'te De Libero Arbitro'yu
("Ozgür istenç Ustüne") yayımladı. Yapıtta, Tanrı
"ide"sini taşıyan İnsanın, Tanrı'nın kölesi olamayaca­
ğını, özgür İstenci olduğunu, evrende her ,türlü
baskıdan uzak kalması gerektiğini belirtir. Doğası
gereği iyi olan İnsan, kimi tanrıbilim sorunlarını
ç��üm_lemede yetersiz olabilir. Ancak bunun için,
kılısenın açıklamalarıyla yetinmesi de gerekli değildir.
Luther, _ _ Erasmus'u De Servo Arbitrio ("Bağımlı
istenç Ustüne") ile yanıtlamış ve ona Hıristiyanlık'ta
kuşkuculuğa ve belirsizliğe yer olmadığını anımsat­
mıştır.

Erasrı:_
us İ

_
ncil ile İlk Çağ felsefesi arasında bağ

kurarken ozellıkle Platon ve Sokrates'tcn etkilendi.
Dine bağlılığı soyut dizgelerde değil, yaşamın kendi­
sinde aradı. Ona göre, Kilise Babaları ve !ncil'in
dışında, kuramlar, tartışmalar yol gösterici olamaz.
Orta Çağ'da eğitimin gelişmesine katkıda bulunan
Erasmus, din ve ahlak konularındaki insancıl, kuşku­
cu yaklaşımı nedeniyle Aydınlanma felsefesi üzerinde
etkili olmuştur.

• YAPITLAR (başlıca): Enchiridion Miliıis Chrisıiani
1
,
?0. 1 , ("I-_lıris�,iYanlık'ı Savunan El Kitabı") ; A411:gia, 1 508'.

(Ozdeyışler) ; Enmmıum Morıae, 1 509, (D_elılığe Methi­
ye, 1 941) ; De Lıbero Arbiırio, 1 524, ("Ozgür istene
Ustüne").

·

• KAYNAKLAR: J .Huizinga, Erasmus and ıhe Age o;
Reformatıon, 1 957; R.H.Popkin, The Hisıory of Scepti­
cısm from Erasmus to Descartes, 1 964.

• BAKINIZ: DESCARTES, LUTHER.

ERATOSTHENES
(İÖ ykş.276 - iö ykş. 1 95)

Eski Yunanlı matematik ve coğrafya
bilgini. Yer'in çevresini gerçek değeri­
ne çok yakın olarak hesaplamış ve
matematiksel coğrafyanın öncüsü ol­
muştur.

. Kuzey Afrika kıyı_sındaki Kyrene'de (bugün
Lıbya'da Şahhat) doğup lskenderiye'de öldüğü ve en
az 80 yıl yaşadığı konusunda tüm kaynakların birleş­
mesine karşın, doğum ve ölüm tarihleri tartışmalıdır.
Çeşitli belgeler doğum tarihi için en erken İÖ 296, en
geç 273, ölüm tarihi olarak da en erken 214, en geç
1 92 yılını belirtirse de, genellikle 276 ile 1 95 yılları
arasında yaşadığı kabul edilir. Gençliğinde İskenderi­
ye' de dilbilgisi ve edebiyatla ilgilenen, sonradan
Atina'ya giderek yıllarca felsefe okuyan Eratosthenes,
otuz beş ya da kırk yaşlarındayken, Mısır Kralı 111 .
Ptolemaios'un çağrısı üzerine İskenderiye'ye döndü
ve yaşamının geri �alan bölümünü orada geçirdi. İÖ
235 yılına doğru lskenderiye Müzesi'ne bağlı ünlü
kıtaplığın yöneticiliğine getirilmesi çalışmaları için
elverişli bir ortam hazırlarken, kralın oğlunun özel
öğ:etme�i_olması da sarayda kendisine sağlam bir yer
edınmesını sağladı. Bazı kaynaklara göre, seksen
yaşına doğru sağlığı bozulup gözleri görmemeye
başlayınca, ölüm orucuyla yaşamına son verdi.

Eratosthenes, Eski Çağ bilginleri, özellikle İs­
kenderiyeli bilginler arasındaki yaygın eğilime uyarak
felsefe, dilbilgisi, şiir, eleştiri, kronoloji, astronomi,
matematik ve coğrafya gibi çok değişik alanlarda
çalı�mış olmasına karşın, daha çok coğrafyayı mate­
matık temelleri üzerine oturtan etkili ve kalıcı çalış­
malarıyla bilim tarihine geçmiştir. Yapıtlar:ndan geri­
ye yalnızca bazı parçalar kalan ve başka yazarların
yapıtlarındaki alıntılarla günümüze ulaşabilen Era­
tosthenes'i bilim tarihçileri, hiçbir alanda _başyapıt
veremeyecek kadar ilgi alanını genişletmiş olmakla
eleştirirler.

Yazar ve şair olarak çağında büyük ün yapmış
olan Eratosthenes'in, hiçbiri bugüne ulaşamayan bir
dilbilgisi İncelemesi, üç büyük şiir kitabı, eski Yunan
komedyası üstüne on iki. kitaptan oluşan ve metin
el_e�t�rilerini de içeren ayrıntılı bir yapıtı olduğu
bılınıyor. Yunan tarihinin daha eski çağlarındaki
önemli olayları da büyük bir titizlikle araştıran ve
Olimpiyatlar'a dayanarak tarihlendirme yöntemini
başarıyla uygulayan Eratosthenes, kronolojiyi bir
bilim dalı olarak gören ilk Eski Çağ bilginidir ve onun
saptadığı bazı tarihler bugün de geçerli kabul edil­
mektedir.

.�.rkhimedes'in matematikçi .. ?larak büyük değer
verdıgı ve Mekanık Teoremler Uzerıne Yöntem adlı
kitabını adadığı Eratosthenes, bazı Eski Çağ yazarla­
rının aktardığına göre, en büyük başarısı saydığı bir
matematik probleminin çözümünü Platonicus adlı
yapıtında açıklamıştır. Hacmi verilmiş bir küpün iki
katı hacminde bir küp çizmek, eski Yunan matema­
tikçilerini uğraştıran en ünlü geometri problemlerin­
den biriydi ve Platon bu problemin yalnız cetvel ve

pergelle çözülmesini şart koşmuştu. Çözüm için,
paralel yerleştirilmiş iki cetvel ve bu cetveller üzerin­
de açılmış yivler boyunca Kayabilen hareketli levha­
lardan oluşmuş mekanik bir düzenek tasarlayan
Eratosthenes'in yöntemi Platon'un İsteğine uymadı­
ğından, çağında başarısı pek önemsenmemişti. Ancak,
19 .yy'da problemin pergel ve cetvelle çözülemeyeceği
kanıtlandıktan sonra Eratosthenes'in buluşu değer
kazandı. Asal sayıları belirlemek için geliştirdiği,
"Eratosthenes'in eleği" adıyla bilinen yöntem de
matematikteki önemli buluşlarından biridir. Bu yön­
teme göre, 3 'ten başlayarak bütün tek sayılar yazılıp,
3,5,7 vb'nin tam çokkatı olanlar atıldığında, geriye
kalanlar asal sayılardır.

Üç kitaptan oluşan Coğrafya adlı yapıtında
yalnızca yüzey biçimleri, ülkeler ve halklar üstüne
bilgi vermekle yetinmeyip yerküreyi iklim kuşakları­
na ayıran, belirli meridyen ve paralellere dayanarak
yap�ığı uzaklık değerlendirmeleriyle bir dünya harita­
sı çizenEratosthenes, matematik yöntemlerini coğraf­
ya ve haritacılığa uygulayan bu ilk bilimsel çalışmay­
la matematiksel coğrafyanın kurucusu sayılır. Sonra­
dan Hipparkhos Eratosthencs'in dünya haritasını
gözden geçirerek yanlışlarını düzeltmiş ve astronomi
verilerine yeterince önem vermediği için yanılgıya
düştüğünü ileri sürmüşse de, Eratosthenes'in yanlışla­
rının temel kaynağı başka gezginlerin notlarından ve
değerlendirmelerinden yararlanmış olmasıdır.

Tutulumun eğikliğini, yani Güneş'in görünür
hareketini yaparken çizdiği daire düzlemiyle Yer
ekseni arasındaki açıyı 23°51 gibi çok yakın (gerçekte
23° 27') bir değerle belirleyen Eratosthenes'in coğ­
rafya alanındaki en önemli başarısı, Yer' in çevresini
hemen hemen bugün kabul edilen değere eşit olarak
hesaplamasıdır. Aynı meridyen üzerinde olduğu var­
sayılan iki nokta arasındaki uzaklık ve enlem farkının
hesaplanmasına dayanan ölçüm yöntemiyle, bazı
yazarlara göre 1 7/1 00, bazılarına göre 2/1000 düze­
yinde bir duyarlıkla doğru sonuca ulaşabilmiştir.

İki gökcismi arasındaki uzaklık nedeniyle Güneş
ışınlarının daima birbirine paralel olarak Yer' e ulaştı­
ğını kabul eden Eratosthenes, yöntemini uygulamak
için Syene (bugünkü Assuan) ve İskenderiye kentleri­
ni seçti. Gündüzlerin kısalmaya- başladığı yaz dönü­
münde Güneş ışınlarının tam öğle zamanı Yer'e dik
geldiğini, oysa daha kuzeyde bulunan İskenderiye'de,
düşeyle 7° 12 "lik bir açı yaptığını saptamıştı. Bu
gelme açısı tamaçımn ellide birine eşit olduğuna göre,
Assuan ile İskenderiye arasındaki meridyen yayının
uzunluğu da Yer çevresinin ellide birine eşit demekti.
İki kent arasındaki uzaklık 5.000 stad (1 stad ykş. 1 85
m) olarak bilindiğinden, bu değerin elli katını alan
Eratosthenes, Yer' in çevresini yaklaşık 40.000 km
olarak hesapladı.

Çağında, Yer'in boyutlarının bu denli büyük
olamayacağı düşünüldüğü için benimsenmeyen, son­
raki yüzyıllarda da o günün ölçüm yöntemlerine
duyulan güvensizlik nedeniyle doğruluğu kuşkuyla
karşılanan Eratosthenes'in değerlendirmesi, ancak
yüzyıllar sonra doğrulanmış ve Eratosthenes Eski
Çağ'ın büyük bilginleri arasında yerini almıştır.

• KAYNAKLAR: G. Bernharqy, Eratosthenica, 1 822; A.
Thalamas, La geographie d'Eratosthene, 1 92 1 .

• BAKINIZ: HİPPARKHOS, PTOLEMAİOS, STRA­
BON.

ERAY, Nazlı
(1 945)

Türk öykü ve roman yazarı. Fantas­
tik öğelerle süslü, gerçeküstü bir an­
latımla yazdığı öyküleriyle tanın­
mıştır.

Ankara'da doğdu. İngiliz Kız Ortaokulu'nu ve
Arnavutköy Amerikan Kız Koleji'ni bitirdi. İstanbul
Üniversitesi Hukuk Fakültesi'ndeki öğrenimini yarı­
da bıraktı. 1 965-1968 arası Turizm ve Tanıtma
Bakanlığı'nda çevirmen olarak çalıştı. 1977'de Iowa
Üniversitesi'nde bir dönem "Yaratıcı Yazın" dersleri
vermek üzere, konuk olarak ABD'de bulundu.

İlk öyküleri 1 959'da Varlık dergisinde yayımlan­
dı. Uzun bir aradan sonra 1973'te yeniden yazın
yaşamına döndü. 1 976'da ilk kitabı Ah Bayım Ah'ı
yayımladı. Öykülerinin bazıları İngilizce'ye çevrile­
rek, ABD' de ve Japonya' da yayımlanan antolojilerde
yer aldı.

Nazlı Eray öykülerinde masalsı anlatım öğelerin­
den yararlanarak gerçeküstü ile gerçeklik arasında
özgün bir evren yaratmıştır. Zengin imgelem gücü
çağdaş Türk öykücülüğüne yeni açılımlar kazandır­
mıştır.

• YAPITLAR (başlıca): Öyki): Ah Bayım Ah, 1 976 ;
Geceyi Tanıdım, 1 980; Kız Opme Kuyruğu, 1 982. Ro­
man: Pasifik Günleri, 1 98 1 ; Orphee, 1 983.

ERBAKAN, Necmettin
(1 926)

Türk siyaset adamı. Milli Nizam Par­
tisi ve Milli Selamet Partisi'nin genel
başkanlığını yapmıştır.

Sinop'ta doğdu. İlköğrenimini Kayseri ve Trab­
zon'da, ortaöğrenimini Istanbul Erkek Lisesi'nde
tamamladı. 1948 'de İstanbul Teknik Üniversitesi Ma­
kine Fakültesi'ni bitirdi ve aynı fakültede asistan
oldu. Doktorasını Almanya'daki Aachen Technische
Hochschule'de yaptı. 1954'te doçent olan Erbakan,
1 956-1963 arasında, Gümüş Motor dizel motorları
fabrikasının genel müdürlüğünü yaptı. 1965'te profe­
sörlüğe yükseldi. 1966'da Odalar Birliği'nin Sanayi
Dairesi'ne başkan, 1967'de de Odalar Birliği genel
sekreteri seçildi. Bu görevi sırasında, büyük sanayici
ve tüccarların karşısında Anadolu tüccar ve küçük
sanayicilerini savunan tutumuyla dikkati çekti. 1968
senato seçimleri için Adalet Partisi'ne (AP) yaptığı
başvuru reddedildi. 1969'da Odalar Birliği genel
başkanlığına seçildiyse de, AP hükümetinin seçimleri
İptal etmesi üzerine başkanlıktan uzaklaştırıldı.

Erbakan, 1969 seçimlerinde Konya'dan bağımsız

1995
ERB

1996
ERB

milletvekili seçildi. Ocak 1 970'te 17 arkadaşıyla bir­
likte Milli Nizam Partisi'ni (MNP) kurdu. MNP'nin
1970'teki ilk büyük kongresinde genel başkanlığa
getirildi. Programı laikliğe aykırı bulunan MNP,
1971 'de Anasaya Mahkemesi tarafından kapatıldı.
Kovuşturmaya uğramayan Erbakan, 12 Mart dönemi­
ni yurt dışında geçirdi. Erbakan, 1 973 seçimlerine
MNP'nin eski kadroları tarafından 1972'de kurulan
Milli Selamet Partisi (MSP) adayı olarak katıldı. Bu
seçimlerde oyların % l 1 ,8'ini alan MSP aralarında
Erbakan'ın da bulunduğu 48 milletvekilini meclise
sokarak 3 .parti durumuna geldi. MSP'nin seçimden
hemen sonra toplanan olağanüstü kongresinde Erba­
kan genel başkanlığa getirildi ve partinin Milli Görüş
adı verilen toplumsal alanda İslamcı muhafazakarlığı­
nı, iktisadi alanda İse küçük sanayici, tüccar ve esnafın
güçlendirilmesini ilke edinen programı onaylandı.

Erbakan, Şubat 1974'te kurulan CHP-MSP koa­
lisyon hükümetinde devlet bakanı ve başbakan yar­
dımcısı oldu. Ancak, iç ve dış politikadaki anlaşmaz­
lıklar nedeniyle Eylül 1 974'te koalisyon dağılınca bu
görevi sona erdi. Mart 1 975'te kurulan I. Milliyetçi
Cephe ve Ağustos 1 977'de kurulan il. Milliyetçi
Cephe hükümetlerinde de devlet bakanı ve başbakan
yardımcılığı yapan Erbakan, Demirel'in Kasım
1979'da kurduğu hükümeti dışarıdan destekledi. 1 2
Eylül 1980'den sonra bir süre gözetim altında tutuldu.
Ekim 1 980'de 21 MSP yöneticisiyle birlikte tutuklan­
dı. Temmuz 198 1 'de salıverildi. Halen (Nisan 1 984)
tutuksuz olarak yargılanmaktadır.

• BAKINIZ: Süleyman DEMİREL, B .ECEVİT.

ERBEN, Talat
(19 17- 198 1)

Türk fiziksel kimya bilgini. Polimer
kimyası, nükleer yakıt arıtımı ve çe­
kirdek bölünmesine ilişkin araştırma­
larıyla tanınır.

Mehmet Talat Erben 6 Eylül 19 17'de Girit
Adası'ndaki Kandiye kentinde doğdu, 13 Temmuz
1981 'de İstanbul'da öldü. 1 944'te Yüksek Öğretmen
Okulu'nu ve İstanbul Üniversitesi Fen Fakültesi'nin
fizik-kimya bölümünü bitirdi. 1947'de İstanbul Tek­
nik Üniversitesi'nde (İTÜ) asistan olarak çalışmaya
başladı, iki yıl sonra da fiziksel kimya dalında doktora
derecesini aldı. 1952-1954 arası Kanada Ulusal Araş­
tırma Kurumu'nun Ottawa'daki laboratuvarlarında
yüksek polimer kimyası dalında araştırmalar yaptı.
1955'te ABD'ye geçerek Argonne Laboratuvarı'na
bağlı Nükleer Bilim ve Mühendislik Okulu'nu bitirdi,
bir süre aynı laboratuvarda araştırmacı olarak çalıştık­
tan sonra 1 957'de Türkiye'ye dönerek İTÜ Kimya
Fakültesi'nde doçent oldu. 1 959'dan başlayarak iki yıl
süreyle Belçika'daki Işınlanmış Yakıtlar Kimyasal
Arıtma Avrupa Ortaklığı'nda (EUROCHEMIC) Te­
mel Proses K:im:rası Bölümü'nün başkanlığını üstlen­
di. 1961 'de ITU'deki görevine döndü, ertesi yıl da
profesör oldu. 1 96 1 -1972 arası Çekmece Nükleer

Araştırma ve Eğitim Merkezi'nin (ÇNAEM) Kimya
Bölümü başkanlığını yürüten, 1966'da Temel Bilimler
dalında TÜBİTAK Bilim Ödülü'nü alan Erben,
1972'de getirildiği İTÜ Kimya Fakültesi Fiziksel
Kimya Kürsüsü Başkanlığı'nı emekli olduğu 1 981
yılına değin sürdürdü.

Fiziksel kimyayı konu alan ilk çalışmalarında,
yalıtkanlık sabitinin sıcaklıkla değişmesini, normal
alifatik zincirlerin yapısını araştıran, serbest kökler ve
polimer kimyası, nükleer yakıtların arıtılmasındaki
fizikokimyasal dengeler, aktinitlerin uzun zincirli
amonyum tuzlarıyla verdiği bileşikler üstünde çalışan
Erben, dört değerli, çözünür ve saf uranyum tuzları­
nın hazırlanması için yeni yöntemler geliştirmiştir.
Sonraki çalışmalarında çekirdek bölünmesine (fisyon)
ağırlık vererek yük ve kütle dağılımı ile bölünme
sistematiğini İnceleyen Erben'in bu araştırmaları,
yarılanma süresi çok kısa olan, henüz gözlenmemiş
yeni radyoaktif izotopların varlığını haber vermesi ve
nötron yayma olasılıklarına kuramsal yenilikler getir­
mesi açısından önem taşır.

Araştırma sonuçlarını derlediği kırkı aşkın maka­
leyi yurt içi ve yurt dışındaki dergilerde yayımlayarak
bilim dünyasına duyuran Erben, ilgi alanının genişliği
ve verimliliğiyle Türkiye'nin yetiştirdiği değerli bilim
adamlarından biri olduğu kadar, öğretim göreviyle de
genç araştırmacıların yetişmesine katkıda bulun­
muştur.

• BAKINIZ: BAYSAL.

ERBİL, Devrim
(1937)

Türk, ressam. Yapıtlarında doğa gö­
rünümlerini resim yüzeyini kaplayan
bir doku halinde kullanmıştır.

Uşak'ta doğdu. 1955'te Güzel Sanatlar Akademi­
si (şimdi Mimar Sinan Üniversitesi) Resim Bölümü'ne
girdi. Burada Halil Dikmen ve Bedri Rahmi Eyuboğ­
lu'nun öğrencisi oldu. 1959'da Akademi'den mezun
olduktan sonra bir süre özel liselerde resim ve sanat
tarihi öğretmenliği yaptı. 1962' de Akademi' de asistan
oldu. 1 965'te İspanya'da resim çalışmaları yaptı.
1970'te doçent oldu. 1979-1982 arasında İstanbul
Resim ve Heykel Müzesi müdürlüğü görevinde bu­
lundu. Halen Mimar Sinan Üniversitesi Resim Bölü­
mü'nde öğretim üyesidir.

Yurt içinde ve dışında sergilere katıldı, kişisel
sergiler açtı. 1966'da Tahran Bienali'nde (iki yıllık
sergi), 1972'de İskenderiye Bienali'nde ödül aldı.
1 968'de Türkiye Çağdaş Ressamlar Cemiyeti'nin
Genç Ressamlar I. Ödülü'nü aldı. 1 973'te ' Cumhuri­
yetimizin 50. Yılı Resim-Heykel Sergisi'nde Atatürk
ve Cumhuriyet Ödülü'nün verildiği sanatçılardan biri
oldu. 1976'da DYO 10. Resim Yarışması Ödülü'nü,
1978 ve 1 982'deki Devlet Resim Heykel sergilerinde
başarı ödüllerini kazandı.

Devrim Erbil, resimlerinde yerel kaynaklara
yönelmiş, minyatür etkileri taşıyan, yatay, dikdört-

gen ya da kare çerçeveler içinde manzara kompozis­
yonları oluşturmuştur.Bunlar kuşbakışı bir kent doku­
sunu veren soyutlamalardır. Daha sonraları resimleri­
nin kompozisyonunu hareketli motif gruplarının
ritmik dağılımıyla kuran Erbil'in resimlerinde genel­
likle tek rengin egemenliği görülür. Ayrıca çeşitli
yapılara mozaik, vitray ve seramik uygulamaları da
yapmıştır.

• YAPITLAR (başlıca) : Anadolu Kasabasında Yaşantı
Üstüne Çeşitlemeler, 1 971 , İstanbul Resim ve Heykel
Müzesi ; Anadolu Izlenimlerı, 1 977, Ankara Resim ve
Heykel Müzesi ; Kuşlar Il !, 1979, Ankara Resim ve
Heykel. Müzesi; Ritmik Doğa Soyutlaması, 1 979, Mimar
Sinan Universitesi Rektörlüğü, lstanbul ;Riı_imsel Soyuıla­
ma, 1982, Amman Modern Sanat Müzesi, Urdün; Soyut­
lama, 1 982, Istanbul Resim ve Heykel Müzesi; Titreşim
I!l, 1983, Ankara Resim ve Heykel Müzesi; İstanbul.

ERBİL, Leyla
(1 93 1)

Türk, öykücü. Hoşgörüsüzlüğün
egemen olduğu bir toplumda özgür­
lükleri gündeme getiren öyküler yaz­
mıştır.

İstanbul'da doğdu. 1 950'de Kadıköy Kız Lisesi'
ni bitirdi. İstanbul Üniversitesi Edebiyat Fakültesi'n­
deki öğrenimini yarım bıraktı. 1 953-1957 arasında
sekreterlik ve çevirmenlik yaptı. Edebiyata 1945'te
bir taşra dergisinde yayımlanan bir şiiri ile girdi.
Çeşitli dergilerde yayımladığı öyküleriyle tanındı.

1 96 1 'de yayımladığı ilk kitabı Hallaç'ta bireyin,
çevre ve aile ile çatışmasını, umutsuzluğunu, başkaldı­
rışını yansıtmıştır. Kişisel üslubu özellikle ikinci
kitabı Gecede'de belirginleşir. Geri dönüşlere, bilinç
akımı yöntemine, simgelere yer verir. Bunu izleyen
yapıtlarında, bir yandan yerini ve özgürlüğünü bula­
mamış kadınlığın cinsel sorunlarını ele alırken, bir
yandan da toplumsal özentileri ve bocalamaları etkili
bir ince alay gücüyle eleştirmiştir.

• YAPITLAR (başlıca): Öykü: Hallaç, 1 961 ; Gecede,
1969; Tuhaf Bir Kadın, 1 971 ; Eski Sevgili, 1 977.

ERBULAK, Altan
(1 929)

Türk gazeteci, karikatürcü, sınema
ve tiyatro oyuncusu.

1 1 Kasım 1929'da Erzurum'da doğdu. İlköğreni­
mini, babasının subay olması nedeniyle Anadolu'nun
çeşitli kentlerinde yaptı. Ortaöğrenimini İstanbul'da
bitirdikten sonra, Güzel Sanatlar Akademisi (şimdi
Mimar Sinan Üniversitesi) Resim Bölümü'ne girdi,
1950'de mezun oldu.

1946'dan başlayarak Tan, Çocuk Sesi, Hergün,
Vatan, Tef, Dolmuş, Akbaba, Yeni Sabah gibi gazete

ve dergilerde klişeci, mürettip, sayfa sekreteri, karika­
tür sekreteri ve karikatürcü olarak çalıştı. 1964'ten
beri Milliyet gazetesinin kadrosundadır.

Tiyatroya Bakırköy Halkevi'nde başladı. 194 1 -
1954 arasında burada, 1954-1 957 arasında d a İstanbul
Üniversitesi Cep Tiyatrosu'nda amatör olarak çalıştı.
1957'de Dormen Tiyatrosu'nda profesyonel oldu.
1969'a değin bu tiyatroda çalıştıktan sonra, 1 971 'de
tiyatro sanatçısı Metin Serezli ile birlikte Çevre
Tiyatrosu'nu kurdu. 1961 'de Refik Erduran'ın İkinci
Baskı oyunundaki rolüyle İlhan İskender Ödülü'nü,
1 982'de Bit Yeniği oyunundaki rolüyle de İsmail
Dümbüllü Ödülü'nü kazandı.

1950'de ilk kez sinemada oynadı. 1 950-1960
arasında yirmi filmde rol aldı. 1964 'te kendisi gibi
tiyatro sanatçısı olan Füsun Erbulak'la (1943) evlendi.
1 969'da Londra BBC Televizyonu'nun açtığı TV
tekniği kurslarına katıldı. TV yayınlarının teknik
yönüyle de ilgilendi. 1971 'den başlayarak Alıngan
Gemisi, Deneme Televizyonu gibi programlarla
TV'de de başarı kazandı. Ayrıca radyo ve TV'de
sunuculuk da yaptı.

Çok yönlü bir sanatçı olan Altan Erbulak,
tiyatrodan başka, gerek sinemada, gerekse karikatür
dalında çeşitli ödüller kazanmıştır. Oyuncu olarak
güldürü alanında yarattığı başarılı tiplerle tanınır.
Yayımlandığı sürede ilgiyle izlenmiş olan Hürmüz 'le
Cafer ve Kibar Hırsız adlı gülmece çizgi romanlarının
yaratıcısıdır.

• YAPITLAR (baş!ıca): Rol aldığı oyunlar: Oyuncakçı
Dükkanı, 1 958; !kinci Baskı, 1 961 ; Ayı Masalı, 1 962;
Cengiz Han'ın Bisikleti, 1 964 ; Almanya' dan Bir Yar Gelir
Bizlere, 1 966. Rol aldığı filmler: Çitlembik 'in Maceraları
dizisi, 5 film; Bülbül Yuvası; Yeşil Kurbağalar, Son Beste;
Feryat. Kitap: Kazulet Hanımın Minisi (H .Kıvanç ile),
1 974.

ERDMANN, Kurt
(1 90 1 - 1 964)

Alman sanat tarihçisi. İslam sanatı
konusundaki çalışmalarıyla tanın­
mıştır.

Hamburg'da doğdu, 1 964'te öldü. Hamburg ve
Tübingen'de Alman filolojisi, Marburg ve Hamburg'
da sanat tarihi öğrenimi yaptı. 1927'de doktor
unvanını aldıktan sonra Berlin Müzesi İslam Yapıtları
Bölümü'ne girdi. 1945'e değin müzenin direktörleri
Sarre ve Kühnel'in yanında önce asistan, daha sonra
uzman olarak çalıştı. 1938'de Alman Arkeoloji Ensti­
tüsü'nün çağrısı üzerine İstanbul'da, 1939'da konuk
profesör olarak Kahire Üniversitesi'nde bulundu.
1945'te Hamburg Üniversitesi'nde İslam sanatı ders­
leri vermeye

.
başladı, 1 948'de profesör oldu ve ertesi

yıl Bonn Universitesi'nde On Asya sanatı tarihi
dersleri verdi. Ernest Diez'in ayrılmasından iki yıl
sonra 1950'de İstanbul Üniversitesi'nde Türk İslam
sanatı derslerini vermek üzere yeniden İstanbul'a
geldi, 1958'e değin bu kurumdaki görevini sürdürdü.
Kühnel'in önerisiyle Batı Berlin Müzesi Direktörlü-

1 997

ERD

1998

ERD
ğü'ne getirilince İstanbul Üniversitesi'ndeki görevini
bırakıp 1958'de Berlin'e gitti.

İslam ve Ön Asya sanatı üzerine sayısız yayınları
olan Erdmann'ın çalışmaları özellikle halı ve keramik
konusunda yoğunlaşmıştır. Erdmann, Berlin Oku­
lu'nda yetişmiş, kataloglama ve geniş bir kaynak
bilgisiyle beslenen bir sanat tarihi yöntemini benimse­
miştir. İstanbul Üniversitesi'ndeki sanat tarihi dersle­
rinde de bu yöntemi izlemiş ve birçok Türk sanat
tarihçisinin yetişmesinde emeği geçmiştir. 2 cilt olarak
yayımladığı Anadolu Kervansarayları kitabının J .
cildi ölümünden sonra eşi Hanna Erdmann tarafından
derlenerek tamamlanmıştır.

• YAPITLAR (başlıca): Orientteppiche, ("Doğu Halıları "),
1935; Sassanidische Kunst, 1 937, ("Sasani Sanatı"); Dıe
Kunst des lrans zur Zeit der Sassaniden, 1 943, ("Sasani
Döneminde Iran Sanatı"); Der ıürkische Teppich des 15.
Jahrhunderts, 1 975, (" 1 5. Yüzyıl Türk Halısı") ; Das
anatolische Karavansaray des 13. Jahrhunderts, 2 cilt,
1 96 1 , (" 1 3. Yüzyıl Anadolu Kervansarayları") ; Das anato­
lische karavansaray des 13. jahrhundert, die Ornamente,
(ö.s.), H.Erdmann (der.), 3 cilt, 1 976, (" 1 3. Yüzyıl
Anadolu Kervansarayları, Bezeme").

·

• KAYNAKLAR: O.Aslanapa, Sanat Tarihi Yıllığı, Vl,
1 971 ; R.Naumann ve O.Aslanapa, "Onsöz'', Forschungen
zur Kunst Asiens, 1 969.

ERDOGAN, Bekir Sıtkı
(1 926)

Türk şair. 50. Yıl Marşı'nın yaza­
rıdır.

9 Eylül 1926'da Karaman'da doğdu. İlk ve
ortaöğrenimini burada tamamladıktan sonra Kuleli
Askeri Lisesi'ne girdi. 1 948'de Kara Harp Okulu'nu
bitirdi. Kıta subayı olarak, on yıl Anadolu'nun çeşitli
yörelerinde bulundu. 1 953-1957 arasında Ankara'da
görevliyken Dil ve Tarih-Coğrafya Fakültesi Türk
Dili ve Edebiyatı Bölümü'ne devam etti. Buradan
mezun olunca İstanbul Heybeliada Deniz Lisesi'nde
edebiyat öğretmenliğine atandı.

1 949'da Şadırvan dergisinde yayımlanan " Han­
cı" adlı şiiriyle dikkati çekti. 1 950- 1971 arasında
Hisar ve Çağrı dergilerinde yazdı.

Cumhuriyet'in 50. yıldönümünde açılan 50. Yıl
Marşı Yarışması'nda birincilik kazanan şiiri, Necil
Kazım Akses tarafından "50. Yıl Marşı" olarak
bestelendi. 1981 'de ise başka bir şiiriyle, Atatürk'ün
doğumunun 1 00. yıldönümünde 1 00. Yıl Marşı Yarış­
ması'nda derece aldı.

Divan ve Halk şiiri kaynaklarına yönelerek
yazdığı şiirlerinde, duygusallığa ve ritme önem verdi.
Yaşamın değişik görünümlerini yansıtırken, genellik­
le Halk şiiri söyleyişlerine yaslandı. Sade bir dil
kullandı. Daha sonraları rübai türünde şiirlere ağırlık
verdi.

• YAPITLAR (başlıca): Bir Yağmur Başladı, 1949; Dostlar
Başına, 1 965.

ERDOK, Neşe
(1 940)

Türk, ressam. Kent yaşamının güncel
tiplerini, grilerin uyumuna ve açık­
koyu düzenine dayanan yalın bir
üslupla işlemiştir.

26 Ağustos 1 940'da İstanbul'da doğdu. 1963'te
Devlet Güzel Sanatlar Akademisi'nin (şimdi Mimar
Sinan Üniversitesi) Yüksek Resim Bölümü'nü bitirdi.
1 965-1966 arasında İspanya' da, 1967- 1972 arasında da
devlet bursuyla gittiği Fransa'da resim çalışmaları
yaptı. Halen Mimar Sinan Üniversitesi Resim Bölü­
mü'nde öğretim üyesi olarak çalışmaktadır.

Biri yurt dışında olmak üzere altı kişisel sergi
açtı, çeşitli karma sergilere katıldı. 1 979'da Yeni
Eğilimler sergisinde başarı ödülü ve "Yurtta Sulh,
Cihanda Sulh 1981 " Vakko Resim Yarışması'nda
büyük ödülü aldı. Çeşitli dergilerdeki yazı ve çevirile­
rinin yanı sıra resim üstüne bir de kitabı vardır.

Erdok, Türk resminde 1 970'lerden bu yana
ağırlığını giderek daha çok duyuran ve figüratif
anlatımcı eğilimleriyle belirginlik kazanan genç kuşa­
ğın temsilcilerindendir. Çoğunlukla çikletçi, dilencı,
ayakkabı boyacısı, konfeksiyon işçisi vb. gibi kent
yaşamının belli bir kesiminden gelen tipleri uğraşları
içinde ele alır. Sanatının vazgeçilmez bir öğesi o lan
tipleme, yüz anlatımının ve eylemin çevreye ve bireye
göre değişen özelliklerinin vurgulanarak, kişisel kılın­
masına dayanır. Anlatımının temel aracı olan tipleme­
ye yönelik deformasyon, ışık-gölge ilişkilerini çok
sınırlı bir biçimde içeren açık-koyu düzeni ve genel­
likle grilere dayanan renk uyumu ile konuya dramat!k
ve hümanist bir nitelik kazandırır. Yakınlaştırılmış bir
mekan düzeni içinde sunduğu figürleri, yalın ve
anıtsal bir biçimsellik içerir.

• YAPITLAR (başlıca) Resim: Vietnam, 1972; Mahkum,
1 973; lstanbul Satıcıları, 1 977; Süngerci, 1 977; Çikletçi,
1980; Kırmızı Saçlı Kadın, 1 980; Yurtta Sulh Cihanda
Sulh, 1 98 1 ; Ateş Yakanlar, 1 98 1 ; Vapurdakı Kız, 1 98 1 ;
Plastik Çiçek Satıası, 1 982; Trende, 1 982; Çoban,
1 982 ; Konfeksiyon İşçisi, 1 982; Saydam Erdok, 1 983 ;
Berber, 1 984; Çocuk, 1 984. Kitap: _ Figüratif Resımde
"Bakış" Diyalektiği ve Bakış-Espas ilişkisi, 1 977.

ERDOST, Muzaffer İlhan
(1 930)

Türk, eleştirmen. Türk toplumunun
tarihsel evrimi üzerine yaptığı çalış­
malar ve edebiyat eleştirileriyle tanın­
mıştır.

Artova'da doğdu. Ortaöğrenimini Sivas ve Ço­
rum liselerinde tamamladı. 1 957'de Ankara Üniversi­
tesi Veteriner Fakültesi'ni bitirdi. 1 956- 1 958 arasında
Pazar Postası dergisi yazı işleri müdürlüğü, 1958-
1 963 arasında Ulus gazetesi basımevi müdürlüğü ve

1 960'ta Ülke dergisi yazı işleri müdürlüğü yaptı.
1 958'de Açık Oturum Yayınları'nı, 1965'te de Sol
Yayınları'nı kurdu ve yönetti. 1 971 'de tutuklanarak,
yayımladığı kitapların bazıları yüzünden otuz yedi
buçuk yıl hapse mahkum oldu. 1974'te çıkan aftan
yararlanarak serbest bırakıldı. 1 980'de kardeşi Onur
Yayınları yöneticisi İlhan Erdost'la birlikte gözaltına
alındı, kardeşinin dövülerek öldürülmesi üzerine adı­
nı Muzaffer İlhan Erdost olarak değiştirdi.

Muzaffer Erdost edebiyat çalışmalarına şiirle
başladı, daha sonraları eleştiriye ağırlık verdi. Döne­
min birçok edebiyat dergisinde çıkan yazılarının yanı
sıra, Pazar Postası dergisindeki yazılarıyla Türk
şiirindeki İkinci Yeni Hareketi'nin tanıtıcısı, kuram­
cısı oldu. Bu hareketi şiirin durağanlaşan ve tıkanan iç
yapısına yeni bir etkinlik kazandırma eğilimi olarak
gördü. Sol Yayınlan'nı kurduktan sonra daha çok
toplumsal, siyasal ve iktisadi konulara yöneldi. Türk
Solu, Aydınlık Sosyalist Dergi ve daha sonra Yeni
Ülke dergisindeki yazılarında Osmanlı İmparatorlu­
ğu'nda üretim ilişkileri, kırsal alanda kapitalistleşme­
nin sonuçlan ve faşizmin incelenmesi gibi konulara
yer verdi.

• YAPITLAR: (başlıca). "Türkiye Sosyalizmi''. ve 5_osya­
lizm, 1969 ; Türkiye Uzerine Notlar, 1 97 1 ; Ilhan ilhan,
derleme, 1983 ; Kapitalizm ve Tarım, 1984.

• KAYNAKLAR: Papirüs, (46-47), 1970.

• BAKINIZ: CEMAL SÜREY A.

ERDURAN, Ayla
(1 936)

Türk, kemancı. Dünyaca ünlü bir
yorumcudur.

İstanbul' da doğdu. Dört yaşında keman çalmaya
başladı. İlk derslerini Cari Berger'den aldı, on yaşında
ilk resitalini verdi. 1946'da Paris Konservatuvarı'na
girerek Profesör Benodetti'nin öğrencisi oldu. Burada
gösterdiği başarıdan dolayı ödül aldı. Konservatuvarı
1 9SO'de bitirdi. Ertesi yıl gittiği New York'ta beş yıl
kaldı. Bu süre içinde Galmian ve Francescatti ile
çalıştı, resitaller verdi, Thomas Sherman yönetiminde
Little Orchestra Society ile konserlere katıldı.

1956'da başarılı bir Polonya turnesinin ardından
1 957'de Moskova'ya gitti. Moskova Devlet Konser­
vatuvarı'nda ünlü keman virtüozu David Oistrach'la
çalıştı. Polonya'da Poznan'da 3. Wieniawski Konku­
ru'nda birincilik ödülünü aldıktan sonra dünyanın
önemli sanat merkezlerinde resital ve konserler ver­
meye başladı.

1 958 'de Brüksel'de Colonne Orchestra of Paris
eşliğinde Ulvi Cemal Erkin'in Keman Konçertosu'nu
bestecinin yönetiminde ilk kez seslendirdi. 1 962
Haziranı'nda Londra Wigmorc Hall'dc verdiği kon­
serdeki başarılı yorumuyla Henriette Cohen Ödülü'
nü aldı. 1965-1 969 arasında çeşitli Avrupa ve Orta­
doğu ülkelerinde konserler verdi. 1 971 'de Almanya'
da Beethoven Ödülü, 197S'te de Polonya' da Sanal

Madalyası aldı. Aynı yıl Cenevre ve Lozan konserva­
tuvarlarında virtüozite öğretmeni olarak çalışmaya
başladı. 1976'da İsviçre'dc Montreux Uluslararası
Morkewitch Enstitüsü'ndc keman ustaları düzeyinde
bir kurs verdi. 1 98l 'de çıktığı Brezilya turnesinde
Campus de Jordas Fcstivali'ne katıldı.

Ayla Erduran üstün yeteneği ve yorum gücüyle
kendini Türkiye sınırları dışında da kabul ettirmiş,
Devlet Sanatçısı unvanı kazanmıştır.

ERDURAN, Refik
(1 928)

Türk oyun ve fıkra yazarı. Toplum­
sal bozuklukları sergileyen oyunları
dramatik tiyatronun başarılı örnekle­
rinden sayılır.

İstanbul'da doğdu. Ortaöğrenimini 1 947'de Ro­
bert Kolej'de tamamladı. ABD'de Cornell Üniversi­
tesi'nde tiyatro tarihi ve dramatik edebiyat eğitimi
gördü.

1952'de Türkiye'yc döndükten sonra 1 953'te
Çağlayan Yayınevi'ni kurdu. İlk yapıtı Yağmur Duası
bu yayınevinde basıldı.

Deli, Bir Kilo Namus, Cengiz Han'ın Bisikleti
adlı yapıtlarıyla oyun yazarı olarak adını duyurdu.
Toplumsal bozuklukları canlı bir anlatımla eleştiren
ve gülünç yanlarını ortaya koyan oyunları dramatik
tiyatronun başarılı örneklerinden sayılır. 1 96S'te Ak­
baba dergisi ile Milliyet gazetesinde fıkra, gülmece
yazıları ve eleştiriler yazmaya başladı. Halen Güneş
gazetesinde fıkra yazarlığını sürdürmektedir.

• YAPITLAR (başlıca): Oyun: Deli, 1 957; Bir Kilo Na­
mus, 1958;_ Cengiz Han'ın Bisikleti, 1 959, Karayar Köprü­
sü, 1 959; !kinci Baskı, 1 960; Büyük jüstinyen, 1 961 ; Ayı
Masalı, 1 963; Direklerarası, 1 965; Kartal Tekmesi, 1 966 ;
Kelepçe, 1 967; Turpsuyu, 1 969. Roman: Yağmur Dua;ı,
1 954.

EREMEKT AR, Mustafa
Bak. MISTIK

EREN, Cemil
(1 927)

Türk ressam, vitray ve seramik sa­
natçısı. Non-figüratiften yola çıkmış,
giderek doğa izlenimlerinin egemen
olduğu figüratif çalışmalara yönel­
miştir.

Merzifon'da doğdu. Sanat eğitimini Şemsi Arel,
Eşref Üren ve Turgut Zaim'den özel ders alarak yaptı.
1 95 1 'de Harp Okulu'nu bitirdi ve aynı yıl askerlikten
ayrıldı. 1 952'dc Ankara Devlet Tiyatroları'nda deko-

1999

ERE

2000
ERE

ratör olarak görev yaptı. 1 955'te, TBMM tarafından
başlatılan yurt resimleri kampanyası çerçevesinde
Kars'ta resimler yaptı. 1 961 'de kısa süreyle Paris'e,
1 973'te de ABD'ye gitti. 1976'dan beri çalışmalarını
büyük ölçüde Bodrum yöresinde sürdürmektedir.
1978-1 979 yıllarını ikinci kez gittiği ABD'de geçirdi.
1 957'den bu yana pek çok sergiye katılmış, ayrıca
yurt içinde ve dışında otuz sekiz kişisel sergi açmıştır.

Cemil Eren uzun süre non-figüratif çalışmıştır.
1966' dan sonraki yapıtlarında ise figürler belirmeye
başlar. İlk figüratif çalışmaları, boz renklerin egemen
olduğu çıplaklardır. 1 973'teki ilk ABD gezisinden
sonra yaptığı resimlerde Amerika izlenimlerini ve
New York kentinin görünümlerini işlemiş, 1976'dan
sonraysa Bodrum yöresinin evleri ve deniz görünüm­
leri başlıca konuları olmuştur. Bu resimlerinde de
non-figüratif döneminde varmış olduğu arınmışlık ve
yalınlık izlenir. Ayrıca gene aynı yöreden esinlendiği
ve balıkları, martıları, güvercinleri konu aldığı resim­
leri de vardır.

Cemil Ercn'in yapıtlarında ışık önemli bir öge­
dir. Nonfigüratif resimlerinde 1 959'dan sonra ışığın
yoğunlaşarak beyaza dönüştüğü görülür. Giderek ışık
ve beyaz birbiri üstüne bindirilmiş saydam alanlar
olarak gelişir. Bu saydam alanlar, onu vitray çalışma­
larına yöneltmiş ve resmiyle koşut olarak gelişmiştir.

• YAPITLAR (başlıca) : Resim: Torba İskelesi, 1 98 1 ;
Akçaalan Köyü, 1 98 1 . Fresk: Anıt Kabir tavan freskleri,
1 95 3 . Seramik: Arı Sineması seramikleri, 1 968- ı 969,
Ankara; Karayolları Genel Müdürlüğü seramikleri, 1 968-
1 969, Ankara. Vitray: Akün Sineması vitrayları, 1 972,
Ankara.

EREN, Nusret Nurdan
(1 93 1)

Türk, fotoğrafçı. Renkli fotoğraf ala­
nında özgün ve yoğun çalışmalarıyla
tanınmıştır.

29 Haziran 1 93 1 'de İstanbul'da doğdu. Haydar­
paşa Lisesi'rıi ve 1 952'de İstanbul Teknik Üniversitesi
Mimarlık Fakültcsi'ni bitirdi. Uzun süre serbest
mimarlık yaptı. Fotoğraf çekmeye lise yıllarında
başladıysa da bu alandaki çalışmalarını yoğunlaştır­
ması 1972'de oldu. Bir süre amatör olarak çalıştıktan
sonra 1 980'lcrde profesyonel olarak da fotoğraf çek­
meye basladı. .

Tün; sanat yaşamı boyunca yalnızca renkli fo­
toğraf çeken Nusret Nurdan Eren yurt içinde çeşitli
sergiler açtı, diyapozitif (saydam) gösterileri yaptı,
karma sergilere katıldı. 1 973'te Başbakanlık Kültür
Müsteşarlığı 'nın açtığı Türkiye konulu yarışmada,
renkli fotoğraf dalında birınci oldu, 1 973'te Turizm
1akanlığı Saydam Yarışması'nda da ikincilik ödülü ve

üç mansiyon aldı. Ayrıca pek çok uluslararası sergıye
h..ıtıldı, ödüller kazandı.

Kim: zaman belgeci bir fotoğraf tavrına, kimi
zamansa görsel ve grafik bir anlatıma yaklaşan fotoğ­
rafl arında ikinci yaklaşım her zaman ağır basmıştır.
Mimarıık eği•iıninin de verdiği bir eğilimle, konusu

ne olursa olsun, fotoğraflarını kusursuz renk ve biçim
istifleri içinde kurar. Profesyonel çalışmaları dışında
yalnızca 35 mm tek objektifli refleks makine kullanır.
Uzun teleobjektifler, çok geniş açılı objektifler, özel
filtreler ve makro eklentileriyle görüntü elde etme
olanaklarını da zorlamış, çiçekler, sazlar, mantarlar
gibi bazı belirli konularda yoğun çalışmalar yaparak
özgün ve çarpıcı bir renkli fotoğraf diline ulaşmıştır.

EREN, Refik
(1 922)

Türk sahne dekoratörü. Pek çok ünlü
tiyatro, opera ve bale yapıtının de­
korlarını gerçekleştirmiştir.

Gümüşhane'nin Şiran ilçesinde doğdu. İlköğre­
nimini İstanbul'da yaptı. Gene burada Sanat Enstitü­
sü'nün Ağaç İşleri Bölümü'nü bitirdikten sonra
Devlet Güzel Sanatlar Akademisi (şimdi Mimar Sinan
Üniversitesi) Yüksek Süsleme Bölümü'ne girdi. Bura­
dan 1 945'te mezun oldu. 1 948'de mesleği ile ilgili
çalışmalarda bulunmak üzere Paris'e gitti. Orada ünlü
dekoratör-ressam Brianchon'dan ders aldı. Bu arada
pek çok ünlü tiyatroda ve zamanın büyük atölyelerin­
de çalışmalarda bulundu. 1952'de yurda döndükten
sonra Ankara'da Devlet Tiyatroları'nda dekoratör
olarak çalışmaya başladı. Kısa bir süre sonra başdeko­
ratör oldu. 1 980'den bu yana İstanbul Devlet Tiyatro­
su'nda başdekoratör ve sanat teknik müdürü olarak
çalışmaktadır.

Bugüne değin pek çok sahne yapıtının dekorları­
nı hazırlayan Refik Eren'in bu çalışmalarının birçoğu­
na eşi Hale Eren de (1929) kostüm hazırlayarak
katıldı. Refik Eren My Fair Lady ve Cadı Kazanı
oyunlarıyla Ankara Sanatseverler Derneği'nin En İyi
Dekor ödüllerini kazandı. 1981 'de Kültür Bakanlı­
ğı'nca en başarılı dekoratör olarak ödüllendirildi.

Yerli ve yabancı pek çok yönetmen ile çalışan
Refik Eren, özellikle klasik sahne yapıtlarının dekor­
larında gösterdiği başarı ile yurt dışında da adını
duyurmuştur.

• YAPITLAR (başlıca) : Yanlış Yanlış Üstüne, 1 952; Lucia
dı Lammermoor, 1 953 ; Keçiler Adası, 1 954; Van Gogh,
1 9 5 5 ; Cadı Kazanı, 1 95 8 ; Uyuyan Güzel, 1 9 5 8 ; Satranç
, 959: Oidipus, 1 960 ; Kuğu Gölü, 1 960 ; Hamlet, 1 962 ; My

Fair Lady, 1 969; Macbeth, 1 969; Don Kişot, 1 970 ;
Dördüncü Murad, 1 97 1 ; Damdaki Kem?:tıcı, 1 971 ; 1 ruva
Savaşı Olmayacak, 1 9 8 1 .

.,,. Tin konusunda, Empedokles, daha önceki inanç-
lara bağlanarak "gövdeden gövdeye göçüş"e inanır.
Ona göre bütün tinler belli gövdelerde kalmaz,
değişik nitelikli varlıklara göçer. Ölüm denen olay da
tinin bir gövdeden ayrılıp başka bir gövdeye geçişidir.
Tin, "etten yapılmış yabancı bir gömleğe geçer"ken
dirilik denen olay ortaya çıkar. Gövdeye diriliği
kazandıran tindir. Tinin ayrılmasıyla dirilik de sona
erer. Öyleyse ölüm ayrışma, dirilik birleşmedir.
Gerçekte ölüm ve doğuş yoktur.

Yazılı kaynakların bildirdiğine göre, Empedokles
sağlık koruma sorunlarıyla da ilgilenmiş, bu konudaki
düşüncelerini şiirle açıklamıştır. Onun kuramına göre
bitkiler de canlıdır, hayvanlara yakın bir dirim güçleri
vardır. Nitekim bitkisel gelişmelerle hayvan yaşayışı
arasında benzerlik vardır. Hayvanın üremesine karşı­
lık bitki yemiş verir, çiçek açar. Hayvanın gövdesini
kaplayan tüy Örtüsü bitkideki yapraklarla eş görevi
sağlar. Bütün diri varlıkların oluşmasında etkili olan
sevgi-tiksinme, başlangıçta, nesnelere genel biçimleri­
ni verirken türlerin doğmasına olanak sağlamıştır.

Empedokles'e göre İnsanda düşünme eylemini
yaratan kan diriliğin de başlıca kaynağıdır. Kanı
oluşturan öğeler gerek yapıları, gerek birleşme oranla­
rı bakımından en üstün ve en olgun aşamadadır. Kan
bütün öğe türlerini İçeren bir bireşim olduğundan,
insanda birçok yeteneğin doğmasına olanak sağlamış­
tır. İnsanın bilgisi, değişik türde nesneleri bilmesi,

• kandaki öğelerin türlülüğü yüzündendir. Bu nedenle
bilgi onu sağlayan duyuların türüne göredir ve
gövdeyi kuran öğelerin nitelikleriyle bağlantılıdır.
Empedokles'in duyu algılarıyla ilgili kuramına göre
"toprağımızla toprağı görüyoruz, suyumuzla suyu,
hava ile tanrısal havayı, ateşle yokedici ateşi". Öte
yandan, nesnelerin niteliklerini kavramada da öğelerin
özellikleri söz konusudur. Bu nedenle "tatlı tatlıyı
kavrar, acı acıya saldırır, ekşi ekşiye yüklenir, ateşli
ateşliyi sürer" . Böylece algı olayında özdeşliğe daya­
nan bir bağlantı egemendir. Bütün nesneler, çok İnce
yapıda, ışına benzeyen birtakım akıntılar yayar. Bu
akıntılar karşılıklıdır. Nesneden çıkarı akıntı göze,
gözden çıkan akıntı nesneye geldiğinde görme olayı
gerçekleşir. Durum öteki duyularda da böyledir.
Nesnelerden çıkan akıntılar duyulara gelir, gözenek­
lerden içeri girerek duyumu oluşturur.

.,,. Soluma olayında Empedokles'in ileri sürdüğü
görüş, gene, benzerin benzeri algılaması kuralına
dayanır. Ancak, o, bu işi derinin başardığı kanısında·
dır. Ona göre bütün nesneler soluk alıp verirler.
Gövdenin üst yüzeyinde çok ince, kılcal borucuklar
vardır, bunlar bütün yüzeyi kaplamıştır. İnsanın ve
öteki dirilerin gövdelerinde bulunan bu et borucukla­
rın çok ufak olan ağızları havanın içeri girmesine
elverişlidir. Dıştan hava girerken karı daha içeri
çekilir, sıkışan kanın içten basıncıyla hava dışarı çıkar.
Bu olayın sürüp gitmesiyle solunum sağlanır.

Bütün diri nesnelerde büyüme olayının geçerli
olduğunu ileri süren Empedokles'e göre "benzer
benzeri geliştirir". Bu nedenle toprak toprağı, ateş
ateşi, su suyu çoğaltır. Büyüme olayı da bu çoğalma­
nın doğal sonucudur. Gerçekte büyüme ıle çoğalma
ozdeş öğelcr arasında oluşan bir bireşimdir.

Doğa olaylarının açıklanışı konusunda, Empe­
dokles'in ileri sürdüğü düşünceier gözlemlerden kay-

naklanır. Ona göre güneş tutulması tanrısal değil
doğal bir olaydır. "Güneş giderken önüne çıkan Ay,
onun ışınlarını örter, böylece yeryüzünde kendi
büyüklüğünce bir bölgeyi karanlığa boğar", ancak
Güneş'le Ay'ın karşılaşmadığı bölgelerde karanlık
olmaz.

Empedokles, geliştirdiği "dört öğe öğretisi" ile,
en çok Orta Çağ düşüncesi üzerinde etkili olmuş,
özellikle Plotinos'tan kaynaklanan Yeni-Platonculuk
akımını beslemiş, onun evren anlayışına katkıda
bulunmuştur. Yeni-Platonculuk akımının, İslam ül­
kelerinde bir uzantısı olan tasavvufun evren görüşü
bu dört öğe öğretisi üzerine kurulmuştur. Bu dört
öğeyi birleştiren sevgidir. Tasavvufta birleştirici, uz­
laştırıcı bir nitelik taşıyan sevgi, kişiyi Tanrı'ya
ulaştıran, Tanrı ile bütünleştiren bir güçtür. Gene
tasavvufa göre İnsan da evren gibi bu dön öğeden
kurulmuştur. Bu nedenle İnsan-evren özdeştir. Bu
özdeşliğe dayanan kimi tasavvufçular insana " Küçük
Evren" dediler. Empedokles'in, gene İslam düşünce­
sinde, başka bir etkisi de felsefe alanındadır. Onun
dört öğe öğretisi birçok İslam bilgesince benimsen­
miştir. Ancak bu benimseme, Empedokles'in yazıları­
nı okuyarak değil, onunla ilgili yorumlar aracılığıy­
ladır.

Empedoklcs'in Avrupa düşüncesi üzerindeki et­
kisi biri felsefe, öteki yazın olmak üzere,' iki ayrı
alanda olmuştur. Felsefe alanında ondan en çok
esinlenen Schopenhauer'a göre madenlerde çekim
gücü, hayvanlarda içgüdü, insanda sevgi ve İstek
biçiminde ortaya çıkan büyük itim erki evreni devin­
dirir. Bu, gerçekte, bir yaşama istencidir. Buna karşın
yaşam savaş ve tiksinmenin, uzlaşma ve uzlaşmazlığın
yer aldığı bir alan olarak kendini göstermektedir.
Schopenhauer'a göre bu durum bir bütün olan
İstencin bölünmesinden kaynaklanmaktadır. Varlık
türleri istencin değişik aşamalarda nesnclleşmesiyle
ortaya çıkar. Nietzsche üzerindeki etkisi ise daha
değişiktir. Nietzsche, İlk Çağ felsefesinde "logos"
kavramına dayanan görüşler� karşı çıktığından, salt
yaratıya önem verdiğinden, Empedokles'i eleştirir.
Öte yandan Freud da Eros ve Ölüm içgüdüsü diye
nitelediği iki karşıt gücün açıklanışında Empcdokles'
ten etkilenmiştir.

Empedokles'in yazın alanındaki etkisi Hölderlin
üzerindedir. Empedokles'in şiiri ve söylenceleşen
yaşamından etkilenen Hölderlin, bu etkiyi şiirlerinde
dile getirdiği gibi Empedokles adlı yapıtında da
yansıtmıştır.

• KAYNAKLAR: Y. Banistini, Trois contemporains: He­
raclite, Parmenide, Empedocle, 1 955; J. Bollack, Empe­
docle, 1 966; Diogenes Laertius, Leben und Meinungen
berühmıer Philosophen, 1967; W.Kranz-Suad Y.Baydur,
Antik Felsefe Metinler ve Açıklamalar, 1948; F.A. Langc,
Materyalizmin Tarihi ve Günümüzdeki Anlammm Eleştı­
risi, 1 982.

• BAKINIZ: S. FREUD, HERAKLEİTOS, HÖLDER­
LIN, NIETZSCHE , PAR:'v!ENİDES. PLATON,
SCHOPENHAUER.

1 969
EMP

...
Tinsel
göçüş

İnsan ve
"Küçük
Evren "

•
Bilgi ve
varlık
öğeleri

...
Den· ile
soluma

ERENEROL, Pavli
[Papa Eftim 1]
(1 884-1 968)
Turgut
[Papa Eftim il]
(1 920)

Türk din adamları. Papa I.Eftim
Bağımsız Türk Ortodoks Patrikliği'
nin kurucusu, oğlu Papa Il.Eftim
İstanbul başpiskoposu ve patriğidir.

Pavli Eftim Erenerol, Yozgat' a bağlı Akdağma­
deni'nde doğdu. İstanbul'da öldü. Karahisarlıoğlu
olarak tanınan Hıristiyan bir ailenin çocuğudur.
Babası ticaretle uğraşırdı. Pavli adıyla vaftiz edilen
Papa I. Eftim, doğduğu yerde öğrenim gördükten
sonra, bir manastıra girdi. 1908'de Ankara'ya gitti ve
Ortodoks Kilisesi'ne bağlanarak 1912'de diyakos
oldu. Ardından Akdağmadeni papazlığına 191 8'de
Keskin Metropolit vekilliğine atandı. Din konusun­
daki çalışmalarını 1 937'de elyazması olarak topladı.
Ulusal Kurtuluş Savaşı sırasındaki hizmetleri nedeniy­
le, Atatürk tarafından ölene değin kendisine "Hide­
mat-ı Vataniye maaşı" bağlandı.

Papa I. Eftim, Kurtuluş Savaşı sırasında Fener
Patrikhanesi'nin Rum Pontus Devleti'ni canlandırma
çabalarına ve Anadolu'daki Rumlar'ı Türkler'e karşı
kışkırtma amaçlarına karşı çıktı. 12 Aralık 1918'de
Patrikhane Padişah'tan, Papa I. Eftim'in yakalanarak
kendilerine teslim edilmesini istedi. Eftim 30 Kasım
1921 'de, Anadolu'daki 72 ruhani bölge başkanını
Kayseri'de topladı. Fener Patrikhanesi'nin yetkisizli­
ğini bildirerek merkezi Kayseri'de olan Türk Orto­
doks Patrikhanesi'ni kurduğunu açıkladı. Bir bildiriy­
le de Fener Patrikhanesi'nin Türkiye'ye ihanet ettiğini
dünyaya duyurdu. 22 Temmuz 1 922'de gene Kayseri'
de Anadolu 'da Ortodoksluk Sadası adlı bir dergi
yayımlamaya başladı. Bu yayınla da, Anadolu'da
yaşayan Türk Hıristiyanlar'ın Yunanlılar ile ilgisi
olmadığı yolundaki görüşlerini yaydı. Dergi, 16 sayı
olarak 1923'e kadar sürdü. Ulusal Kurtuluş Savaşı'nı
destekleyen Eftim, Lozan Antlaşması'yla Anadolu'
daki Hıristiyanlar Yunanistan'a gönderilmeye başla­
yınca, Atatürk'ten aldığı özel izinle, ailesiyle birlikte
İstanbul'da kaldı.

İstanbul'da Fener Patrikhanesi Sen Sinod'undan
(meclis) kaçmış olan Patrik ve birkaç üye dışında,
Cumhuriyet yönetimine bağlılık sözü aldı. Ancak,
kısa süre sonra Sen Sinod oldubittiye getirerek bir
Türk karşıtını patrik seçti ve Papa 1. Eftim'i aforoz
etti. 1922'de Doğu Roma Kilisesi genel temsilcisi olan
Papa 1 . Eftim, kararı tanımadı. 7 Temmuz 1924'te
Fener Patrikhanesi'nden ayrılan Galata Rum Merkezi
İdare Heyeti, Galata Merkez Panayia Kilisesi'nde ona
katıldı. Episkopos olarak takdis edilen Papa I . Eftim,
1 8 Mart 1 926'da Bağımsız Türk Ortodoks Patrikha­
nesi'ni kurdu. Patrikhane'ye Aya Yani, Aya Nikola
ve Hristos kiliseleri bağlandı.

Papa I. Eftim'in oğlu olan Tu!gut Erener?l, 23
Nisan 1920'de Ankara'da doğdu. Oğrenimini lstan-

bul'da Boğaziçi (Feyziati) Lisesi'nde bitirdikten son­
ra, 1937'de ruhaniliğin ilk derecesi olan diyakosluğa
getirildi. 1946' da İstanbul Üniversitesi Tıp Fakültesi'
ni bitirdi. 19SS'te ABD'ye giderek New York'ta
Montefiore Hastanesi'nde anestezi dalında uzman­
lık öğrenimi gördü. 1960'ta Türkiye'ye döndü. 1 5
Ekim 1 961 'de papaz, kısa bir süre s.onra da episkopos
oldu. Babasının ölümünden sonra lstanbul patriği ve
başpiskoposu olan Erenerol'un döneminde18 yabancı
kilise, patrikliğine bağlandı.

• KAYNAKLAR: M. Eröz, Hırisııy• Türkler, 1983;
A.R. Önder, "Anadolu' da Ortodoko ; . Sadası", Kayseri
Basın Tarihi/1910-1960, 1 972; T.Parlak, Yunan Ege'ye
Nasıl Geldi, 1 982.

ERENGÖNÜL, Sabiha
(1 94 1 - 1 982)

Türk, ressam ve gravürcü. Eski halk
öykülerinden aldığı konuları çağdaş
bir kurgu ve ritim anlayışı ile yapıtla­
rına aktarmıştır.

İstanbul'da doğdu, S Mayıs 1982'de aynı kentte
öldü. İlk sanat çalışmalarını 1962' de Viyana Fantastik
Okul'u ressamlarından Anton Lehmden'le (1929)
yaptı. 1 967'de Tatbiki Güzel Sanatlar Okulu (şimdi
Marmara Üniversitesi Güzel Sanatlar Fakültesi) Teks­
til Bölümü'nü bitirdi. 1968'de İspanya'ya gitti ve
gravür çalışmaları yanı sıra Madrid Radyo Televizyo­
nu'nda Türk Sanatı sempozyumlarına katıldı. 1971 'de
İtalya'da Bergamo Sanat Okulu'nda bir süre öğret­
menlik etti, daha sonra İstanbul'a giderek çalışmaları­
nı bu kentte sürdürdü. 1959- 1981 arasında pek çok
ulusal ve uluslararası sergiye katıldı, kişisel sergiler
açtı. 1 977'de DYO Resim Yarışması'nd�.onur belgesi,
1979'da Görsel Sanatçılar Derneği üzgün Baskı
Ödülü ve 1980'de de gene aynı derneğin başarı
ödülünü aldı.

Sabiha Erengönül daha çok gravür dalında ürün
vermiştir. 1960'lardaki ilk yapıtlarında yalnız siyah
beyaz çizgiler kullanmış ve Lehmden'in fantastik
gerçekçi anlayışının etkilerini yansıtan, İnsanın soyut
iç dünyasını aktaran resimler yapmıştır. 1970'lerde ise
bu iç dünyayı daha somut bir biçime dönüştürmüş ve
ayrıntılı bir gerçekçilikle Türk halk masallarının düş
dünyasına eğilmiştir. Bu dönem yapıtlarında siyah
beyazın yanında renk de kullanmaya başlamıştır.

• YAPITLAR (başlıca): _Kompozisyon, 1 964; Portre, 1 977;
Yorulmayanlar, 1 977, Istanbul Resim ve Heykel Müzesı;
Kompozisyon, 1 978.

2001
ERE

2002
ERE

ERENUS, Bilgesu
(1 94 3)

Türk oyun yazarı. Aydın sorunlarına
eğilen oyunlarıyla ilgi çekmiştir.

1 3 Ağustos 1 943'te Bilecik'te doğdu. İstanbul
Üniversitesi Gazetecilik Enstitüsü'nü bitirdikten son­
ra 1 965-1 973 arasında TRT İstanbul Radyosu'nda
metin yazarı ve yapımcı olarak çalıştı. 1977-1 979
arasında Türkiye Yazarlar Sendikası Yönetim Kurulu
üyeliği yaptı. İkili Oyun adlı oyunuyla 1978 Avni
Dilligil En İyi Tiyatro Yazarı Ödülü'nü aldı. Aynı
oyun 1 983'te Kiel Devlet Tiyatrosu'nda Almanca
olarak oynandı.

Bilgesu Erenus 1 971 'de TRT'nin düzenlediği
Radyo Oyunları yarışmasında "Evli Evine Köylü
Köyüne" adlı oyunuyla başarı ödülü aldıktan sonra
birbiri ardına oyunlar yazdı. Özellikle AST (Ankara
Sanat Tiyat�osu) ve Dostlar Tiyatrosu'nda sahnelenen
oyunlarında 1 960-1 970 dönemi Türkiyesi'nin geçirdi­
ği değişimleri bireylerin iç dünyalarındaki yansımala­
rıyla birlikte, yer yer lirik, yer yer göstermeci bir
üslupla el� aldı. Sınıf değiştirme özlemi, dış ve iç göç,
siyasallaşma çabasındaki aydınların sorunları başlıca
temaları arasındadır.

• YAPITLARI (başlıca): _El Kapısı, 1975; Ortak, 1 976;
Nereye Payidar, 1 976; ikili Oyun, 1977; Kaside, 1 980,
oynanmadı ; Kelaynaklar, 1 98 1 ; Güneyli Bayan, 1983 .

ERETNA BEY
(? - 1 352)

Türk beyi. Eretna Beyliği'nin kuru­
cusudur.

Doğum yeri ve tarihi bilinmiyor. Kayseri'de
öldü. Uygur Türkleri'nden bir İlhanlı emiriydi. Ebu
Said Bahadır Han'ın hükümdarlığı döneminde İlhan­
lılar'ın Anadolu valisi Timurtaş'ın (Demirtaş) yanında
görevliydi. Kız kardeşi de Timurtaş'la evliydi. İ lhanlı
hükümdarı ile arası açılan babası Emir Çoban'ın
öldürülmesi üzerine Timurtaş 1 327'de Mısır'daki
Memluk hükümdarına sığınınca Anadolu'yu bir süre
Eretna Bey yönetti. Emir Çoban'ın öldürülmesi
üzerine İlhanlı topraklarında çıkan ayaklanmayı bas­
tıran Ebu Said Bahadır Han kısa bir süre sonra
Anadolu valiliğine Büyük Şeyh Hasan adlı bir emiri
atadı. Ancak Anadolu'yu yakından tanıyan ve iyi bir
yönetici olan Eretna Bey vali vekili olarak görevini
sürdürdü.

Ebu Said Bahadır Han'ın 1 335'te veliaht bırak­
madan ölmesi üzerine İlhanlı tahtı için büyük bir
mücadele başladı. Bu mücadele özellikle Büyük Şeyh
Hasan'la Timurtaş'ın oğlu Küçük Şeyh Hasan arasın­
da geçiyordu. Bu dönemde Anadolu vali vekilliği
görevini sürdüren Eretna Bey taht mücadelesinin
uzaması üzerine Memluk hükümdarı Melik Nasır'a
başvurup onun valisi olmayı önerdi. Önerisi kabul

edilince 1338'de Memluk sultanı adına para bastırıp
hutbe okuttu. Bu sırada Azerbaycan 'a yerleşen Kü­
çük Şeyh Hasan, Eretna Bey'den egemenliğini tanı­
masını İstedi. İsteğini kabul etmeyince Eretna Bev'in
üzerine yürüdü. İki taraf 1 343'te Sivas ve Erzi�can
arasında Karanbük'te karşılaştılar. Başlangıçta yenil­
giye uğrayan Eretna Bey, Şeyh Hasan'ın askerlerinin
ganimet toplamak için dağılmasından yararlanarak ani
bir saldırıyla Şeyh Hasan'ı bozguna uğrattı. Bu başarı
üzerine 1344'te Sultanlığını ilan ederek Alaü'd-dünya
ve'd-Din sanını aldı.

Hemen hemen tüm Orta Anadolu'ya egemen
olan Eretna Beyliği önce Sivas'ı daha sonra da
Kayseri'yi merkez edindi. Bu bölgede yıllarca Moğol
akınlarından tedirgin olan halkı düzene kavuşturdu.
Ancak ölümünden sonra beylik iç çekişmeler ve
komşu beyliklerin saldırısıyla zayıfladı ve 1 381 'de
Kadı Burhaneddin tarafından ortadan kaldırıldı. Köse
olan Eretna Bev halk arasında " Köse Peygamber"
sanıyla da anılı;dı.

• BAKINIZ: EBU SAİD BAHADIR HAN.

ERGİN, Osman Nuri
(1 883- 1 96 1)

Türk, tarihçi. Eğitim ve şehircilik
tarihi üzerindeki araştırmalarıyla ta­
nınmıştır.

Malatya'nın İmrin köyünde doğdu, 5 Temmuz
1 961 'de İstanbul'da öldü. 1 892'de İstanbul'a gelerek
Zeyrek Rüşdiyesi, Numune-i Mekteb-i Osmani ve
Aksaray Mahmudiye Rüşdiyesi'nde okudu. 1901 'de
Darüşşafaka'vı bitirdi. İstanbul Şehremaneti'nde (Be­
lediye) görev aldı. Bu arada cami derslerine devam
edip Çarşambalı Hacı Ahmed Efendi'den icazet aldı.
1 904'te girdiği Darülfünun Edebiyat Fakültesi'ni
1 907'de bitirdi.

Uzun yıllar Belediye'de başkatip, mümeyyiz,
Müessesat-ı Hayriye-i Sıhhiye Umumi katipliği, şube
müdürlüğü ve 22 yıl süreyle İstanbul Vilayeti ve
Belediyesi Mektupçuluğu'nda bulundu. Bu nedenle
Mektupçu Osman Bey diye de anılır.

Resmi görevlerinin yanı sıra Darüşşafaka Lise­
si 'nde resmi yazışma ve Islam tarihi, Vefa Lisesi'nde
tarih, Arnavutköy Amerikan Kız Koleji'nde ticaret
ve dil dersleri okuttu. Ayrıca Belediye ZabıtaGörevli­
leri Okulu ve İstanbul Polis Meslek Okulu'nda
belediyenin görevleri, dünya ve Türkiye belediyeleri,
sosyoloji ve tarih dersleri verdi. Öğretmenliği 1 956'ya
dek sürdü.

Ergin çalışkan, meraklı ve araştırmacı bir kişiliğe
sahipti. İstanbul'un kütüphane ve arşivlerinde yaşamı
boyunca sürdürdüğü araştırmaları onun belediyecilik,
şehircilik, bibliyografya ve kentin eğitim kurumları­
nın tarihi üzerinde önde gelen bir uzman olmasını
sağlamıştı.

Mecelle-i Umur-ı Belediyye adlı beş ciltlik yapı­
tının birinci cildinde İslamdevletlerinde veTürkiye'de
belediye kurumlarının tarihsel gelişmesi incelenmiş-

tir. Özellikle İstanbut kent tarihi bakımından önemli
bir kaynaktır. Son dört ciltte, belediye yasaları,
İçtüzükler, belediye meclisinden çıkan kararnameler
yer alır.

Türkiye Maarif Tarihi adlı yapıtı önce yalnız
İstanbul'un eğitim kurumlarının tarihi için düzenlen­
mişken, sonra Türkiye çapında ele alınmıştır. İstanbul
Şehir Rehberi adlı yapıtı 1927'de yapılan genel nüfus
sayımında İstanbul kenti için yaptığı çalışmalar so­
nunda ortaya çıkmıştır. Ergin bu amaçla 6000'den
fazla sokağı yenidenisimlendirmiş,kapı numaralarının
düzenlenmesine çalışmıştır.

Bu önemli yapıtlarının yanında geçmişin ve
günümüzün belediye konuları, Türkiye'de şehircili­
ğin tarihi gelişmesi, bibliyografya, İstanbul şehremin­
leri (belediye başkanları) Muallim M.Cevdet ve Ab­
dülaziz Mecdi Tolun'un yaşamöyküleri üzerine çalış­
maları vardır.

• YAPITLAR.(başlıca): Mecelle-i Umur-ı Belediyye, 5 cilt,
� 9 1 2 - 1 922; lstanb�l Şehreminleri, 1 927; Cumhuriyet ve
lstanbul Mahalli idaresi, 1 933 ; lstanbul Şehir Rehberi,
1 934; Türkiye'de Şehirciliğin Tarihi İnkişafı, 1 936; Mual­
lfm M. Cevdet'in Hayatı, Eserleri ve Kütüphanesi, 1 93 7 ;
lbni Sina Bibliyografyası, 1 937; Türk Şehirlerinde İmaret
Sistemi, 1 939; Türkiye Maarif Tarihi, 5 cilt, 1 939- 1 943;
Balıkesirli Abdülaziz Mecdi Tolun Hayatı ve Şahsiyeti,
1 942; Fatih imareti Vakfiyesi, 1 945.

ERGİNSOY, Cavit
(1 924- 1967)

Türk fizik bilgini. Yarı iletkenler ko­
nusunda çalışmış, yüklü taneciklerin
kristallerde kanallanmasına ilişkin bir
kuram geliştirmiştir.

Ankara'da doğdu, 6 Aralık 1967'de aynı kentte
öldü. 1946'da Londra Üniversitesi'nden elektrik mü­
hendisliği dalında diplomasını, 1 952'de aynı üniversi-

teye bağlı Queen Mary College'dan fizik dalında
doktora derecesini aldı. Türkiye'ye dönüşünde Sarı­
yer Barajı projesinde görevlendirilen ve Etibank'm
Atom Enerjisi Etüd Dairesi Başkanlığı'nı üstlenen
Erginsoy, 1 957- 1958 ders yılında İstanbul Teknik
Universitesi'nde öğretim görevlisi olarak bulunduk­
tan sonra, 1962'ye değin Viyana'daki IAEA'da (Inter­
national Atomic Energy Agency/ Uluslararası Atom
Enerjisi Ajansı) uzman ve danışman olarak çalıştı.
Aynı yıl, katı hal fiziği alanında araştırmalar yapmak
amacıyla ABD'dekiBrookhaven National Laboratory'
ye (BNL) geçti. Üç yıl sonra, katı hal fiziği araştırma
grubunun üyesi olarak BNL'nin sürekli kadrosuna
alındı. 1967'de Ortadoğu Teknik Üniversitesi'nin
(ODTÜ) çağrısı üzerine konuk profesör olarak Tür­
kiye'ye dönen ve öğretim görevinin yanı sıra dekan
yardımcılığını da üstlenen �r&insoy'a, öldüğ� yıl,
Temel Bilimler dalında TUBITAK Bilim Odülü
verildi. Doktora konusu olarak yarı iletkenlik olgusu­
nu seçen Erginsoy, germanyum ve silisyumun bu tür
özelliklerine ilişkin deneysel çalışmalarını sürdürür­
ken konunun kuramsal yönüne de eğilmişti. Kısa
sürede kendi çabalarıyla öğrendiği kuvantum mekani­
ğini, yarı iletkenlerdeki yük taşıyıcıların yabancı
atomlardan saçılmasına uyguladı ve dünya fizik litera­
türüne Erginsoy'un adıyla geçen saçılma formülünü
elde etti. Türkiye'ye döndükten sonra çalışmalarını
atom enerjisi alanında yoğunlaştırarak, Türkiye'de
kurulacak ilk araştırma reaktörünün hazırlıklarını
gerçekleştirdi. Aynı dönemde İTÜ ve ODTÜ'de
reaktör fiziği derslerini de üstlenmişti. NATO Bilim
Konseyi'ne Türk delegesi olarak katılan Erginsoy,
IAEA'daki danışmanlık görevi sırasında tanıştığı katı
hal fizikçilerinin yüreklendirmesiyle ilgisini yeniden
bu alana yöneltti ve BNL'nin araştırma ekibine
katıldı. Yüklü parçacıkların kristallerden geçerken
gösterdiği özellikleri tam olarak açıklayan ve kendisi­
ne uluslararası ün kazandıran "kanallanma" kuramı
bu araştırmalardan doğdu.

Bulundukları kristal içindeki iletkenlik elektron­
ları " gazı"nı oluşturarak artı iyonlara dönüşen atom­
lar, kristalin yapısal düzeni gereğince bazı doğrultu­
larda "geometrik kanallar" görünümünü gösterir.
Yüklü taneciklerin, örneğin protonların iletken kris­
tallerden bazı doğrultularda daha kolay geçişini açık­
layan kanallanma kuramına göre, artı yüklü iyonların
bir duvar gibi sınırladığı geometrik kanallar, kendi
doğrultularında gelen bir protonu her yandan İterek
kanaldan çıkmasını ya da bir atoma çarparak sapması­
nı engeller. Böylece, geometrik olan kanal yapısı
fiziksel olarak da etkisini gösterir. Kristale gönderilen
bir proton demeti bu kanallara yöneltildiğinde, kris­
talin yapısal özelliklerine bağlı olarak daralan bir
demet halinde kristalden çıkar. Gönderilen proton
demetinin yönündeki küçük sapmalar, çıkan demetin
şiddetinde çok büyük düşüşlere yol açar.

Kristalde kanallanan parçacık yörüngelerinin bu
kuram yardımıyla tam olarak belirlenebilmesi, bir
yandan kristal yapının daha iyi anlaşılabilmesine, öte
yandan yabancı atomların varlığının ve yerinin kolay­
ca saptanabilmesine olanak sağlayarak katı hal fiziğin­
de yeni gelişmelere ortam hazırlamıştır.
• BAKINIZ: BARDEEN, BARUT, BRATIAIN, DO­

MANİÇ, ESAKI, SHOCKLEY, J.STARK.

2003
ERG

2004
ERG

ERGÖNÜL, Halit
(1 928)

Türk, boksör. Avrupa Karması'nda
yer alan ilk ve tek Türk boksörüdür.

İstanbul'da doğdu. Boksa 194l 'de Alemdar ku­
lübünde başladı. 14 yaşında 54 kiloda İstanbul şampi­
yonluğunu kazandı. 1 943'te Galatasaray kulübüne
�eçti. 1947'de Türk milli boks takımına seçildi ve
Irlanda'nın Dublin kentinde yapılan Avrupa Boks
Şampiyonası'nda ilk kez milli formayı giydi. Bu
şampiyonada gösterdiği başarı sonucu Avrupa Boks
Karması'na seçilerek ABD'ye gitti ve orada Avrupa'yı
temsilen Amerikalılarla yaptığı iki maçın birini kaza­
nıp birini kaybetti . ABD'den dönüşte Fenerbahçe
kulübüne girdi. 1949'da Fenerbahçe kulübünde boks
şubesinin kaldırılması üzerine İstanbul Boks İhtisas
Kulübü'ne geçti. 1950'de profesyonelliği seçip kısa
bir süre profesyonel ringlerde döğüştü. Daha sonra
hastalanıp ringlerden uzaklaştı. Başarılı boks yaşamı
boyunca Türkiye'nin en iyi boksörlerinden biri ola­
rak tanındı. Uzun yıllar İstanbul ve Türkiye şampi­
yonluklarını kazandı.Daha sonra uzun yıllar boyunca
antrenör olarak çalıştı.

ERGÖNÜLTAŞ, Engin
(1 955)

Türk, karikatürcü. Çarpık kentleşme
ortamına yerleştirdiği karikatürlerin­
de çeşitli toplumsal konuları abartılı
ve yergici bir dille işlemiştir.

İstanbul' da doğdu. Pertevniyal Lisesi'nden sonra
İstanbul Üniversitesi'ne girerek Edebiyat Fakültesi
Sosyoloji Bölümü'nden mezun oldu. 1 967'den başla­
yarak çizgi-filmden reklam ressamlığına dek grafik
sanatların çeşitli konularında çalıştı. İlk karikatürü
1 970'te gülmece dergisi Ustra'da yayımlandı. Daha
sonra Oğuz Aral'ın yönettiği Gırgır'a girdi. Burada
uzun süre çalıştıktan sonra 1 978'de bir grup arkada­
şıyla birlikte ayrılarak Mikrop adlı yeni bir gülmece
dergisi yayımlamaya girişti. Ancak bu dergi uzun
ömürlü olmadı ve Ergönültaş arkadaşlarıyla Gırgır'a
geri döndü.

Ergönültaş'ın Gırgır için hazırladığı Zalim Şev­
ki adlı çizgi-öyküde yarattığı tipler çok tutulmuş ve
popüler hale gelmiştir. Ergönültaş dergi dışındaki
çalışmalarında, örneğin Politika gazetesinde salt çizgi­
den oluşan karikatürler çizmiştir. Bu tür yapıtlarında
gülmece tutumu da farklılık göstermiştir. Gericiliğe,
baskıya karşı birlik temasını işlemiş, toplumsal so­
runları ve acıları çarpıcı bir biçimde yansıtmıştır. Yine
bu gazetede "çizgiyle makale" adını verdiği yeni
bir tür de deneyerek bilimsel bilgileri ve doğruları
yarattığı tipler aracılığıyla olaylaştırmıştır. Mikrop'ta­
ki karikatürlerinde ise kadın, cinsellik ve cinsel açlık
gibi konuları grotesk bir üslupla ele almıştır.

Ergönültaş karikatür konusunda kuramsal çalış­
malar da yapmış, Sanat Emeği dergisinde karikatür ve
gülmece anlayışını dile getiren yazılar yayımlamıştır.
Yurt içinde ve dışında ortak sergi ve albümlere
katılmıştır. Ayrıca Arabesk müziği ele alan inceleme­
ler de yazmıştır.

ERGUN, Sadeddin Nüzhet
(1 90 1 - 1 946)

Türk edebiyat tarihçisi. Divan, halk
ve tasavvuf edebiyatı alanlarındaki
çalışmalarıyla tanınmıştır.

Hüseyin Sadeddin Nüzhet Ergun, Bursa' da doğ­
du, 25 Nisan 1946'da İstanbul'da öldü. Kolağası Ali
Efendi'nin oğludur. Annesi tarafından bütün akraba­
ları Sadiye tarikatına bağlıydılar. Tarikat terbiyesi
içinde yetişti. Küçük yaşta Arapça-Farsça öğrendi.
Üsküdar İttihat ve Terakki Mektebi ve Üsküdar
Sultanisi'nde okudu. Darülfünun Edebiyat Fakültesi'
ni bitirdi. 9 yaşında Şeyh oldu. Tekkelerin kapatılma­
sına kadar Üsküdar Hallaç Baba Sadi tekkesinde
şeyhlik yaptı. Bestekar Şeyh Said Efendi'den ilahiler
derledi.

Lise ve öğretmen okullarında edebiyat öğret­
menliği yaptı. Kısa bir süre İstanbul Edebiyat Fakül­
tesi'nde öğretim görevlisi olarak çalıştı. 1943'te atan­
dığı Bayezid Devlet Kütüphanesi müdürlüğünü ölü­
müne değin sürdürdü.

Ergun, kısa yaşamı süresinde, Türk edebiyatı
tarihi araştırmalarına büyük katkıda bulunmuş, özel­
likle divan, tasavvuf ve halk edebiyatı ile halkbilim
alanında ürünler vermiştir. İlk yapıtı Şeyh Hüseyin
Sadeddin imzası ile yayımladığı İlm-i Tasavvuftur.
Konya' da öğretmenlik yaptığı yıllarda Mehmed Ferid
ile birlikte yayımladığı Konya Vilayeti Halkıyat ve
Harsiyatı Türkiye'deki ilk bölgesel halkbilim araştır­
masıdır.

Tanzimata Kadar Muhtasar Türk Edebiyatı
Tarihi ve Numuneleri adlı yapıtında örneklerle ele
aldığı şair ve yazarların yapıtlarını İnceleyerek kişilik­
leri ve sanatları hakkında öz bilgiler vermiştir. En
önemli yapıtı F harfine kadar getirip bitiremediği
ansiklopedik Türk Şairleri'dir. Yapıtta halk ve divan
şairleri ile çağdaş şairler birlikte ele alınmış, çeşitli
cönk, divan ve tezkireler taranarak şiirlerinden örnek­
ler verilmiştir. Türk Musikisi Antolojisi adlı çalışması­
nın ancak dini yapıtlar bölümünü yayımlayabilmiştir.
Halk edebiyatı alanında birçok halk şairi ve aşığın
özgiln yapıtlarını yayımlamıştır. Harf devriminden
sonra Türkiye'de karşılaştırmalı divan yayımına da
büyük katkıda bulunmuştur.

• YAPITLAR (başlıca): İlm-i Tasavvuf, 1 922; Konya
Vilayeti Halkıyat ve Harsiyatı (Mehmed Ferid ile), 1 926;
Halk Edebiyatı Halk Şairleri, Kitap I, 1 927; Karacaoğlan,
1 92 7 ; Gevheri, 1928; Pir Sultan Abdal, 1 929; Bektaşi
Şairleri, 1930; Tanzimata Kadar Muhtasar Türk Edebiyatı
Tarihi ve Numuneleri, 1 93 1 ; Mevlana, 1 932; lstanbul'da
Medfun Mesahire Ait Mezar Kitabeleri, 1 932; Şeyh Galib,
1 932; Neşati Hayatı ve Eserleri, 1 933; Rami Paşa Hayatı
ve Eserleri, 1 93 3 ; Şeyhülislam Bahai Hayatı ve Eserleri,

1 933; Beşiktaşlı Gedai, 1 933; Kuloğlu, 1 933; Sabuhı, 1933;
Hengami, 1933 ; Katibi, 1933; Samih Rifat. Hayatı ve
Eserleri, 1 934; Cenap Şebabettin, 1934; Aşık, 1934;
Fehim-i Kadim Divanı, 1 934; Şileli Süruri, 1934; Edebiyat
ve Edebiyat Tarihi Özü, 1 935; Baki Hayatı ve Şiirleri
Divanı, 1935; Türk Şairleri, 4 cilt, 1936-1945; Aka
Gündüz Hayatı ve Eserleri, 1937; Ali Canip Hayatı ve
Eserleri, 1937; Ali Nihad Hayatı ve Eserleri, 1937; Namık
Kemal'in Şiirleri, 1 94 1 ; Türk Musikisi Antolojisi Dini
Eserler, 2 cilt, 1942-1943 ; Be�taşi Şairleri ve Nefesleri,
1 944; Hat.iyi Divanı, 1946 ; Aşık Omer, t.y.

• KAYNAKLAR: M.Gökman, "Sadettin Nüzhı:t Ergun
(1901-1 946)", Türk Kültürü, (164), 1 976; M.K. Inal, Son
Asır Türk Şairleri, II, 1969; B.N. Şehsuvaroğlu ve
M.Gökman, Öğretmen-Edebiyat Tarihçisi- Yazar ve Kü­
tüphaneci Sadettin Nüzhet Ergun, 1976.

ERGUNER, Süleyman
(1902-1 953)

Türk, neyzen. Türk müziğinde
20.yy'da yetişen en güçlü yorumcu­
lardan biridir.

2 Ağustos 1902'de İstanbul'da doğdu, 1 Aralık
1953'te aynı kentte öldü. Babası Sultanselim Camii
müezzini Hafız Hasan Efendi'ydi. Küçük yaşta
sesinin güzelliğiyle dikkati çekti. İlk müzik bilgilerini
Sultanselim'li Hafız Cemal Efendi'den edindi ; müez­
zinlik etti, hafız oldu; bir yandan da Rüştiye'yi
bitirdi. Müziğe duyduğu ilgi arttıkça mevlevihanelere
giderek ayinleri dinlemeye başladı, böylece hem tekke
musikisini kaynağında tanıma, hem de zamanın ney
ustalarını dinleme fırsatı buldu. Neyzen Emin Dede'
nin (Yazıcı) etkisiyle ilgisi neye yöneldi, bu sazı
kendi kendine öğrendi.

1927'de Tekel İdaresi'ne memur oldu. İstanbul'a
atandığı 1 942'ye değin çeşitli il ve ilçelerde tekel
müdürü olarak çalıştı. Gittiği yerlerde müzik dernek­
leri kurdu. İstanbul Radyosu'nun kuruluşundan son­
ra radyo yayınlarına katıldı. Radyoda ilk kez ney
çalan ve dinsel müzik yapıtlarını seslendiren sanat­
çıdır.

Erguner, bu yüzyılın en güçlü ney virtüözlerin­
den biridir. Üfleyişi kuvvetli, fosurtusuz, üslubu ise
"tekke tavrı" denilen tarzdadır. Dinsel ve din dışı
formlarda yapıtlar bestelemiştir; dinsel müziğin etki­
leri din dışı yapıtlarında da görülür. Yahya Kemal'in
bir şiiri üstüne bestelediği, "Ömrün şu biten neşvesi
tam olsun erenler" dizesiyle başlayan uşşak şarkısı en
tanınmış yapıtıdır.

• YAPITLAR (başlıca): Hicaz, bayati, hüzzam, nihavent
peşrevler; dilkeşide, saba, ferahnak, sevkefza, segah saz
semaileri; "Çınar Altında", uzzal saz eseri; uşşak, hicaz,
müstear ilahiler; uşşak, mahur, hüzzam, nihavent, acema­
şiran şarkılar; dügah hava; hicaz eser (yürük semai).

• KAYNAKLAR: "Süleyman Erguner'in Tercüme-i Hali",
Musiki Mecmuası, (71), 1 954.

ERGUNER, Ulvi
(1 924- 1974)

Türk, neyzen. Türk müziğinde 1950
sonrasının en değerli neyzenlerinden
biridir.

3 Ağustos 1 924'te İstanbul'da doğdu, 1 7 Kasım
1 974'te aynı kentte öldü. Neyzen Süleyman Ergun­
er'in oğludur. Konya Askeri Ortaokulu ile Kuleli
Askeri Lisesi'nde okuduktan sonra, l 943'te asteğmen
rütbesiyle Harb Okulu'ndan mezun oldu. Çeşitli il ve
ilçelerdeki askeri birliklerde levazım subayı olarak
görev aldı. 1 964'te, yarbay rütbesindeyken, kendi
isteğiyle emekli oldu.

Ortaöğrenimi sırasında bandoya girerek müziğe
başladı. Ney çalmayı babasından öğrendi, aynca Halil
Can'dan yararlanmış, sazını babasının üslubuyla çal­
maya çalışmıştı. Ankara'da görevli olduğu 1 948-1950
yıllarında radyo yayınlarına katıldı, daha sonra İstan­
bul Radyosu'na geçti. Burada klasik yapıtları seslen­
diren erkekler korosunu yönetti; aynca, yönettiği
özel bir toplulukla da dinsel müzik plakları doldurdu.
Bir peşrev, bir saz semaisi, bir de şarkı bestelemiştir.

Erguner ailesi yetiştirdiği müzikçilerle tanınmış­
tır. Kardeşi Asaf Erguner (1926) tambur sanatçısıdır,
1 949- 1 958 yıllarında babası ve kardeşiyle birlikte
İstanbul Radyosu'nda çalmıştır. Ulvi Erguner'in
oğullan Kudsi Erguner (1952) ile Süleyman Erguner
de (1957) genç kuşağın neyzenlerindendir. Hepsinin
ortak özelliği, daha çok dinsel müzikle uğraşmaları ve
tekke musikisi yapıtlarını geleneğin son temsilcilerin­
den öğrendikleri biçimde çalmaya özen göstermele­
ridir.

• YAPITLAR (başlıca): Bayatiaraban peşrev ve saz semaisi ;
"Bir gonca sevdim ki bugün güller içinde cana nelik
eyler", hicaz aksak şarkı; saba, hicaz, uşşak, segah
taksimler.

• KAYNAKLAR: H.Rit, "Ulvi Erguner", Ses, (27), 1963.

ERHARD, Ludwig
(1 897- 1 977)

Alman (F AC) iktisatçı ve devlet ada­
mı. Almanya'nın II. Dünya Savaşı
sonrası iktisadi kalkınmasının gerçek­
leştirilmesinde önemli katkıları ol­
muştur.

4 Şubat 1 897'de Kuzey Bavyera'da Fürth'de
(bugün FAC'de) doğdu, 5 Mayıs 1 977'de Bonn'da
öldü. I . Dünya Savaşı'nın başlaması üzerine öğreni­
mini yarıda keserek savaşa katıldı. Savaşın ardından
Frankfurt Üniversitesi'nde iktisat ve sosyoloji öğreni­
mi gördü. Doktorasını aldıktan sonra 1928'de Nürn­
berg İşidaresi Okulu'nda araştırma asistanı olarak
çalışmaya başladı. 1 942'de bu okulun yöneticisi oldu,
ancak Nasyonal Sosyalist Parti'ye katılmayı reddet-

2005
ERH

2006
ERH

mesı uzerine bu görevden alındı. II. Dünya Savaşı
yıllarında çeşitli şirketlerde danışmanlık yaptı.

Aılmanya'nın Mayıs 1 945'te teslim olmasının
ardından, ülkeyi işgal altında bulunduran Müttefikler
tarafından Nürnberg-Fürth bölgesinde sanayinin ye­
niden kurulmasıyla görevlendirildi. 1945-1 946 yılla­
rında Bavyera Eyalet Hükümeti'nde iktisat bakanlığı,
1947- 1948 yıllarında Para ve Kredi Danışma Komis­
yonu yöneticiliği, 1948- 1 949 yıllarında da Anglo­
Amerikan İşgal Bölgesi İktisadi Konseyi yöneticiliği
yaptı. 1 948' de yeni bir para birimini dolaşıma sokar­
ken karne uygulamasını kaldırması, Marshall Planı
çerçevesinde ABD'den alınan yardımın da katkısıyla
sınai üretimde önemli artışlar sağladı. Ancak uygula­
nan serbest ticaret politikası sonucu fiyatlar hızla arttı
ve çalışan kesimlerin yaşam koşulları güçleşti.

Federal Alman Cumhuriyeti için hazırlanan ana­
yasa Mayıs 1 949'da Müttefikler tarafından onaylandı.
Erhard seçimlerden sonra Eylül 1 949'da Hıristiyan
Demokrat Birliği (CDU) başkanı K.Adenauer başkan­
lığında kurulan ilk federal hükümette iktisat bakanı
olarak görev aldı. İktisadi kalkınmayı gerçekleştir­
mekle görevlendirilen Erhard, "toplumsal pazar eko­
nomisi" olarak adlandırdığı bir iktisat politikasını
yürürlüğe koydu. Bu politika gereğince ekonomiyi
canlandırmak için özel girişimden yararlanılması,
ancak tekelleşme ve İşçi sendikalarının aşırı talepleri
söz konusu olduğunda hükümetin denetım kurması
öngörülüyordu. Alman markı piyasa değerinden dü­
şük bir kurda tutuldu, enflasyon hızını düşürücü
politikalar izlendi. Anayasanın onaylanmasından son­
ra bazı sanayi dallarında üretim üzerine konan
kısıtlamalar kaldırılmış, bir ticaret filosu kurulmasına
izin verilmişti. Bunlara ek olarak, Polonya ve diğer
Balkan ülkelerinden sınırdışı edilen Almanlar'ın bir­
çoğunun nitelikli işgücü olarak sanayide çalışmaya
ba�lamasının da etkisiyle, "ekonomik mucize" olarak
tanımlanan yüksek milli gelir artış hızına ve iktisadi
canlanmaya ulaşıldı.

1 957'de başbakan yardımcısı olan Erhard, Ekim
1963'te Adenauer'in başbakanlıktan istifasından son­
ra, parti içindeki muhalefete karşın CDU'nun Bavye-

ra'daki şubesi niteliğinde olan Hıristiyan Sosyal
Birliği (CSU) ve Hür Demokrat Parti'nin (FDP) de
katıldığı bir koalisyon hükümeti kurarak başbakan
oldu. İlk iş olarak, savaş suçlularının yargılanması için
konmuş olan, il.Dünya Savaşı'nın bitiminde başlayan
20 yıllık sürenin uzatılmayacağını açıkladı. Ancak bu
açıklamanın doğurduğu yoğun muhalefet sonucu
Bundestag (Federal Meclis) sürenin 4 yıl 8 ay daha
uzatılmasına karar verdi.

Eylül 1 965'te yapılan seçimlerden sonra Erhard
hükümeti yeniden işbaşına geldi. Seçimde partisinin
başarısı, "ekonomik mucize"yi gerçekleştiren kişi
olarak görülen Erhard'ın kişisel başarısı olarak değer­
lendirildi.

Erhard 1963-1966 arasındaki başbakanlığı döne­
minde Demokratik Alman Cumhuriyeti'ni tanıyan
ülkelerle diplomatik ilişkinin kesilmesini öngören
Hallstein Öğretisi'nin sıkı biçimde uygulanmasından
yana tavır aldı. NATO'nun (Kuzey Atlantik Paktı)
güçlendirilmesi için çaba gösterdi. Almanya'nın İsra­
il'le diplomatik ilişki kurmasını protesto eden Arap
ülkeleri bu ülkedeki elçilerini geri çektiler.

1 960'lı yılların ortalarında büyüme hızının ya­
vaşlaması ve sınai üretimin düşmesi, yeni bir iktisadi
bunalım yaşanacağı korkusu doğurdu. Bozulan ikti­
sadi durumun sorumluluğunu taşımamak ve siyasi
geleceklerini güvence altına almak İsteyen Hür De­
mokratlar Ekim 1 966'da hükümetten ayrıldılar. Hü­
kümetin meclisteki çoğunluğunu yitirmesi üzerine
Erhard başbakanlıktan İstifa etti. CDU ve Sosyal
Demokrat Parti'nin katıldığı yeni koalisyon hüküme­
tine CDU'dan K.G. Kiesinger başbakan oldu .

Erhard 1967'de Hıristiyan Demokrat Parti'nin
onursal başkanlığına getirildi.

• BAKINIZ: ADENAUER.

ERHAT, Azra
(1 9 1 5- 1 982)

Türk, yazar ve çevirmen. Türk düşün
yaşamında hümanizm anlayışının
başlıca temsilcilerindendir.

6 Haziran 191 5'te İstanbul'da doğdu, 6 Eylül
1 982'de aynı kentte öldü. İlk ve ortaöğrenimini
Brükscl'de tamamladı. 1939'da Ankara Üniversitesi
Dil ve Tarih-Coğrafya Fakültesi'ni bitirdikten sonra
aynı fakültenin Klasik Filoloji Bölümü'ne asistan
olarak girdi. 1946'da doçent oldu. Bir yıl sonra
görevinden alındı. 1 949-1 956 arası Yeni İstanbul ve
Vatan gazetelerinde çalıştı. Uluslararası Çalışma Bü­
rosu Yakın Doğu Etkinlik Merkezi'nde kütüphaneci­
lik yaptı. 12 Mart 1971 'de, ceza yasasının 1 4 1 .
maddesine aykırı eylemde bulunduğu öne sürülerek,
Sabahattin Eyuboğlu ve Vedat Günyol ile birlikte
tutuklandı. Yargılama sonunda beraat etti.

Fransızca, Almanca, İngilizce, Yunanca ve Latin­
ce bilen Azra Erhat, Yunanca' dan yaptığı çevirileriyle
tanındı. İlk çevirileri Tercüme dergisinde çıktı.
1 950'den sonra çeşidi dergi ve gazetelerde düşün ve

yazın sorunları üzerine inceleme ve denemeler yayım­
ladı, çeviriler yaptı. A.Kadir'le birlikte Homeros'tan
çevirdikleri İlyada'nın 1 959'da yayımlanan birinci
cildi aynı yıl Habip Edip Törehan Bilim Ödülü'nü,
üçüncü cildi de Türk Dil Kurumu 1961 Çeviri
Ödülü'nü kazandı. Çevirileri arasında en önemlileri
Homeros'tan İlyada ve Odysseıa (A.Kadir ile), Hesi­
odos Eseri ve Kaynakları (S.Eyuboğlu ile), Sophokles'
ten Elektra, Aristophanes'ten Barış, Aiskhylos'tan
Zincire Vurulmuş Prometheus (S.Eyuboğlu ile), An­
toine de Saint-Exupery'den Küçük Prens, Van Gogh'
dan Theo'ya Mektuplar ve Rabelais'dcn Gargantua'
dır (S.Eyuboğlu ve V.Günyol ile).

Azra Erhat deneme ve incelemelerinde, Anadolu
insanının kültür değerlerinin geçmişteki Anadolu
uygarlıklarıyla bağıntısını kanıtlamaya çalışmıştır.

Evrensel nitelikteki yapıtların Türkçe'ye çevril­
mesine öncelik tanımış, çağdaşlaşma ve batılılaşma
hareketine katkıda bulunmuştur.

• YAPITLAR (başlıca): Deneme: İşte İnsan-Ecce Homo,
1 969 ; Sevgı Yöntemi, 1978. Gezi Yazısı: Mavi Anadolu,
1960; Ma<ııi Yolculuk, 1962; Kasya 'dan Pamfilya'ya Mavi
Yolculuk, 1 979.Çeşitli : Mitoloji Sözlüğü, 1 972 ; Mektupla­
nyla Halikarnas Balıkçısı, 1976; Troya Masalları, 1981.

• BAKINIZ: S.EYUBOGLU, V.GÜNYOL, HALİKAR­
NAS BALIKÇISI.

ERiK [Kızıl]
(1 0.yy)

Norveçli kaşif. Gröndland'daki ilk
İskandinav yerleşim bölgesini kur­
muştur.

940-950 arasında Jacren'de doğduğu, 10 10'a doğ­
ru öldüğü sanılmaktadır. Asıl adı Erik Thorvaldson'
dur. Çocuk yaşta babasının sürgün cezasına çarptırıl­
ması üzerine ailesiyle birlikte İzlanda'nın batı kıyısına
yerleşti. 981 'de adam öldürme suçu nedeniyle sürgün
cezasına çarptırıldı. Erik, Batı İzlanda'ya 1 75 mil
uzaklıkta bulunan Gröndland'a gitmeye karar vererek
982'de ailesi ve bir grup İnsanla birlikte denize açıldı.
Aysbergler nedeniyle sahile yaklaşmakta güçlük çe­
ken Erik, Gröndland'ın güney ucunu dönerek J uliane­
haab bölgesinde karaya çıktı. Önce kendi adıyla
anılacak Erik Adası'nda, sonra da Erik Fiyordu'nda
kaldı. Gröndland'da kaldıkları üç yıl boyunca Erik ve
arkadaşları adada kendileri dışında hiç kimseye rastla­
madılar. Adanın kuzey batısı boyunca araştırmalar
yaparak Bear Adası'nı (bugün Disko Adası) keşfet­
tiler.

Erik 985'te İzlanda'ya döndü. Gröndland'ın
hayvan yetiştiriciliği açısından İzlanda'dan daha iyi
koşullara sahip olduğuna inanan Erik 986'da 25
gemiyle birlikte yeniden Gröndland'a doğru yola
çıktı. Gemilerden ancak 14'ü 350 kişi ile birlikte
Eystribygo (Doğu Kolonisi) bölgesine vardı. Erik,
Erik Fiyordu'nda Brattahlid'e yerleşti. 998'de oğlu
Leif, Gröndland'a Hıristiyanlık'ı getirdiyse de Erik
çoktanrılı dine bağlı kaldı. 999'da Newfoundland'a

doğru yola çıktı ancak buraya ulaşamadı.
1 000 vılında Gröndland'daki hkandinav nüfu­

sun sayısı
.

l OOO'i bulmuştu. Ancak 1 002'de çıkan
salgın hastalık nüfusun önemli ölçüde azalmasına yol
açtı. Erik'in kurmuş olduğu ilk koloni zaman içinde
ortadan kalktıysa da Gröndland'da yeni yerleşim
bölgeleri kurulmasına devam edildi.

• KAYNAKLAR: G.Jones (der.), Eirık the Red and other
Icelandic Sagas, 1961 .

ERIKSON, Erik
(1 902)

Danimarka asıllı ABD'li psikanalist.
Ego psikolojisini kurmuş, kişiliğin
oluşumunda geçmişle toplumsal sü­
reçleri ve klinik olguları bağdaştır­
mı§tır.

Ana babası Danimarkalı olan Erikson 15 Hazi­
ran 1 902'de Almanya'nın Frankfurt kentinde doğdu.
Küçük yaşta babasını kaybedince annesi bir çocuk
doktoruyla evlendi. Erikson 1 939'da ABD yurttaşı
olana değin üvey babasının soyadım kullandığından
Erik Homburger Erikson adıyla tanındı. Karlsruhe'de
liseye devam ederken özellikle, Eski Çağ tarihi ve
sanat derslerine ilgi duydu. Üvey babası tıp doktoru
olmasında ısrar edince, evini terkederek Avrupa'da
geziye çıktı. Bir yıl kadar dolaştıktan sonra önce bir
sanat okuluna, kısa süre sonra da Münih'teki ünlü
Kunst Akademie'ye devam etmeye başladı. İki yıl
sonra Floransa'ya yerleşti. 1 927'dc, lise arkadaşı Peter
Blos'dan Viyana'da Anna Freud'un kurduğu küçük
bir yuvada birlikte çalışma önerisi aldı. Eriksen,
psik�nalist adaylarının çocukları için kurulmuş olan
bu yuvada Freud ailesiyle tanışarak, Viyana Psikana­
liz Enstitüsü'nün öğrencileri arasına katıldı.

1 929'da Anna Freud'un yuvasında öğretmenlik
yapan bir ABD'li dansçı ile evlendi ve üç çocuğu
oldu. 1 933'te Kopenhag'da bir psikanaliz eğitim
enstitüsü kurma çabaları gerçekleşmeyince, ailesiyle
ABD'nin Boston kentine göç etti. Boston Psikanaliz
Enstitüsü'ne üye olarak, Harvard Tıp Fakültesi'nde
öğretim üyeliği yapmaya başladı. 1 936-1939 arasında
Yale Üniversitesi'nde çalışırken sosyal antropoloji
ilgisini çekti, Bateson, Benedict ve Mead ile Sioux
Kızılderilileri üzerinde yürütülen araştırmalara katıl­
dı. 1939'da ABD uyruğuna geçti.

1 939- 1951 arasında California Üniversitesi'nde
çalışırken J ean MacFarlane'in ünlü araştırmalarına
katıldı ve bu deneyim kendisine çocukların gelişmesi
hakkında zengin bilgiler kazandırdı. 1 942'de profesör
oldu. 1 950'dc yayımladığı ilk kitabı Childhood and
Society ("Çocukluk ve Toplum") ile kısa sürede ego
psikolojisi alanında en yetkili kişilerden biri oldu.

1951 'den sonra Austen Riggs Cemer, Pirtsburg
Tıp Fakültesi, Harvard Üniversitesi, Massachusetts
Institute of Technology ve Palo Alto gibi ünlü bilim
merkezlerinde çalışan Erikson, 1970'te emekli oldu.
1969'da yayımladığı Gandhi's Truth ("Gandhi'nin

2007
ERI

2008

ERJ

Epigenetik
Kuramı

..
Toplumsal
değişimin

etkisi

Gerçeği") adlı yapıtıyla Pulitzer ve Milli Kitap
ödüllerini, 1971 'de Aldrich Ödülü'nü, 1 973'te Mon­
tessori Madalyası'nı, 1974'te McAlpin Araştırma
Ödülü'nü kazandı. 1972 'den beri San Francisco'da
Mount Zion Hastanesi'nde danışmanlık yapmaktadır.

Erikson'un Epigenetik Kuramı'na göre her canlı
bir ortam içinde büyür. Gelişme boyunca her canlı
kendi yapısında olan bazı özellikleri çevresindeki
özelliklerle bağdaştırarak gelişir. Örneğin, bir insan
yavrusunun oluşması için bir ananın dölyatağına
gereksinimi vardır. Doğumdan sonra dölyatağının
yerini aile alır. Her bebek, kendi özellikleriyle çevre­
sinin ona verdiklerini bağdaştırarak gelişebilir.

Yaşaması için bebeğin gereksinmeleri karşılan­
malıdır. Bu gereksinmeler bebeğin fizyolojik ve
psikolojik gelişme dönemlerine göre, bedenin bazı
"alan"larında toplanır. Bu alanlar uyarıların en yoğun
olduğu yerlerdir. Örneğin, yaşamın ilk döneminde
ağız en çabuk etkilenen uyarı alanıdır. Ağız alanında
duyulan uyarıların giderilmesi ve iç dengenin sağlana­
bilmesi için bebeğin bir "çare" bulması gerekir. Bebek
biyolojik varlığını sürdürmek için besine gereksinim
duyar, psikolojik varlığını sürdürmek ve geliştirmek
için de kendi dışındaki uyarıları algılar. Çevresi de bu
dönemde bebeğe her zamankinden daha çok vermeye
hazırdır. Ne var ki neyin nasıl verileceği ve bebeğin
nasıl alacağı (modalite) kültürden kültüre değişir.
Bazı ortamlarda bebeğin dilediği zaman ve dilediği
kadar meme emmesi yeğlenirken, başka bir ortamda
bebeğe belirli saatlerde, belirli 5lçüde besin verilmesi

BEBEKLİK Güven

1 Agızcı l l ık x

Duyusal l ık Güvensizlik

ERKEN
Bağ ımsızlık

ÇOCUKLUK
i l Adelil ik

x

Dışkı l l ık
Utanç, Şüphe

OYUN YAŞ! Girişkenlik

1 1 1 Hareketli l ik x

Üretkenl ik
Suçluluk

OKUL YAŞ!

iV Gizill ik

GENÇLİK Zaman görü�ü Kendinden Rol deneyimi
x emin olma x x v Zaman Kimliğinden Olumsuz

yay ı l ım ı haberdar o lma kimlik

GENÇ

vı YETİŞKİN

YETİŞKİN

Vl l

OLGUNLUK

V l l l YAŞLILIK

uygun görülür. Farklı modaliteler, gelecekte farklı
kişiliklerin oluşmasına yol açar. Önemli olan çocuğa
bakan kişilerin davranışının kendi içinde ve ortamın­
kiyle tutarlı ve sürekli olmasıdır. Ortamın koşullarına
uyarak ana baba çocuğa ilk yıllarda sonsuz sevgi
gösterip, sonradan bu davranışlarını değiştirirlerse
kişilikte tutarsızlıklar doğar.

Bir ülkenin kültürü, kişileri açık ve kapalı
yollarla etkileyerek, belirli modaliteler aşılar. Çevrey­
le çocuk arasında gidip gelen etkileşim sonunda,
insanın kişiliği çevrenin onayladığı biçimde gelişir.
Çevrenin kopyası olunmaz, çünkü, her insanın kendi­
ne özgü özellikleri vardır, ama hiçbir İnsan tümüyle
de kendine özgü değildir. Her insan ortamının da bir
parçası, bir örneğidir.

Gelenek ve göreneklerin yavaş değiştiği toplum- <ıll
!arda çocuğu yetiştirenler ona uyum aşılar. Böylece
insan, çocukken veya yetişkin olduğunda çevresinin
ondan ne beklediğini ve kendisinin de o çevreye neler
verebileceğini ya da vermesi gerektiğini bilir. Gelenek
ve görenekleri hızla değişen toplumlarda ise, çocuğa
zıt etkenlerin etkisiyle, bilinçli ya da bilinçsiz uyum­
suzluk aşılanır. Bu durumda çocuk çevrenin ondan ne
beklediğini ve kendinin neler verebileceğini bilemez.
Erikson'a göre ruh hastalığı sadece insanın kendi
içinde ve yakın çevresiyle yürüttüğü bir savaş değil
daha geniş bir çevrede de anlamı olan bir süreçtir. Bir
ortamda sağlıklı veya akla uygun diye nitelenen bir
davranış, bir başka ortamda garip karşılanabilir ve
ruhsal hastalık belirtisi sayılabilir.

Başarma
x

Eksiklik

Ba�arı Kimlik Cinsel kimlik Liderlik Amaçlar
beklentisi x x x (idealler)

x
işsizlik Kimlik Cinsel kimlik Otorıte x

yayı l ımı yayı l ımı yayı l ımı Amaçların
korkusu yayı l ımı

Yakı n l ık
x

Yalnızl ı k

Üretken l ik
x

Durağanl ı k
!Kendiyle uğraş

Ookunulmazlık
x

Bunaltı
x

Pişmanlık

Ortamıyla giriştiği alış verişte, bebeğin içinde var
olan özellikler zamanla gelişir. Her özelliğin bir
doğuş, yükseliş, belirli bir aşamaya geliş ve sönü�
dönen.i vardır. Her özellik bebeğin içinde önceden
vardır, ancak belirme anı geldiğinde ortaya çıkar. Bu
özelliklerin zamanı geldiğinde ortaya çıkışları, belirli
bir aşamaya gelişleri ve aşılmaları için insanın göster­
diği çabalara Erikson gelişme krizleri der. Bunlar

.,. gelişmenin normal zorluklarıdır. Ortam, gelişme
krizlerinin nasıl çözümleneceğini saptar.

İnsan yavrusu olgunluğa erişebilmek için sekiz
gelişme aşamasından geçer. Her gelişme aşamasının
aşılması yeni bir tutumun (duygur.un , modalitenin)
kazanılmasını sağlar. Bu modaliteler kişinin kendine,
dışındakilere, dünya olaylarına karşı bakış açısını
belirler. Her toplum modalitelerin gelişmesini ve
İçeriğini kendince yapılandırır.

Freud'un gensel görüşünün etkisinde kalan,
Erikson'un ileri sürdüğü sekiz gelişme aşaması yan
sayfadaki tabloda özetlenmiştir.

.,. Yapıtlarında özellikle gençlik dönemindeki kim-
lik duygusu üstünde duran Erikson'a göre bu dönem­
de insanın ne çocuk ne de yetişkin olması, ortamın
çeşitli İstekleriyle ve farklı toplumsal rollerle karşılaş­
ması, bu aşamayı en kritik dönemlerden biri yapar.
Bu yaşlarda gencin, kimliğini tanımlaması gerekir.
Bebekliğinden bu yana kendi hakkında edindiği tüm
izlenimleri bugünkü kişiliğiyle ve gelecekte onu
bekleyen önemli aşamalarla bağdaştırması gerekir.
Genç, kimliğini üçlü bir bileşimin sonunda kazanır.
Bunlar 1) Kendi iç sürekliliğinin olması; 2) Çevresinin
ona özgü iç sürekliliği algılayabilmesi; 3) Gencin
kendini tanımlayışıyla, çevrenin onu tanımlayışı ara­
sında uyumun sağlanmasıdır. Bu üç koşulu yerine
getirebilmek için gencin tabloda gösterilen geçmiş
aşamaların artıklarıyla, gelecekte yaşayacağı aşamala­
rın beklentilerini ve bugünkü özelliklerini bütünleye­
bilmesi gerekir. Gençlik döneminde her insanın
karşılaştığı bu önemli gelişme krizini başaramayanlar­
da çeşitli ruhsal sorunlar ortaya çıkar.

Freud'dan kopan Jung, Adler, Fromm, Rank gibi
psikanalistlere karşı, Erikson kendi görüşlerinin Fre­
ud'unkilerden farklı olmadığını iddia eder. Ona göre,
kendi kuramları, psikanalitik görüşün yeni sosyal,
antropolojik ve biyolojik bulguların ışığında açıklan­
masından ibarettir. Oysa iki bilim adamının yaklaşım­
ları arasında belirgin farklar vardır. Gerçi yaşamının
son yıllarında Freud egonun rolünü önemsemişse de,
dikkati "id"den "ego"ya çeken en belli başlı bilim
adamı Erikson'dur. Freud çocuğun kişiliğinin oluş­
masında ailenin etkisini önemserken, Erikson çocu­
ğun geliştiği aile ortamından daha da geniş bir
çevrenin, toplumsal değişimlerin ve değer yargılarının
etkisinden söz eder. Erikson'un egonun gelişmesi
üzerindeki kuramı doğumdan olgunluğa, yaşlılığa dek
tüm yaşamı kapsarken, Freud çocukluk yılları üzerin­
de durmuş ve üretken dönemin ötesi ilgisini pek
çekmemiştir. Freud'la Erikson'un ayrıldığı en önemli
konu ruhsal çelişkilerin kişilikteki yeridir. Freud
çocuklukta yaşanan travmatik olayların ve bilinçdışı
süreçlerin yetişkinin dünyasını nasıl etkilediğini ince­
lerken, Eriksen İnsanın yaşam boyunca, karşılaştığı
psikososyal zorlukları nasıl aştığını ve değişik dönem­
lerde oluşan ego niteliklerini önemsemiştir. Bu Fre-

ud'un belirlenimci yaklaşımına karşı sunulan en olum­
lu yanıttır. Erikson İnsanı bilinçdışı çatışmalara kur­
ban giden bir zavallı gibi görmemiş, tersine kişisel
veya roplumsal krizlerin insanın büyümesine, olgun­
laşmasına, çevreyle başa çıkabilmesine, yaratıcı ve
uyumlu yollar bulmasına neden olduğunu savun­
muştur.

• YAPITLAR (başlıca): Childhood and Society, 1 950,
("Çocukluk ve Toplum"); Young Man Luther, 1 958,
("Genç Luther"); Identıty and the Life Cycle, (" Kimlik ve
Yaşam Dönemi"); Youth: Change and Challenge, 1 963,
("Gençlik: Değişim ve Meydan Okuma"); Insight and
Responsability, 1 964, ("Anlayış ve Sorumluluk");
!ndentity, Youth and Crisis, 1967, ("Kimlik, Gençlik ve
Bunalım"); Gandhi's Truth, 1 969, ("Gandhi'nin Ger­
çeği").

• KAYNAKLAR: R.Coles, Erik H.Erikson: The Growth
of His Work, 1 970; Henry W.Maier, Three Theorıes of
Child Development: The Contributions of Erik H.Erik­
son,]can Piaget, and Robert R.Sears, and Their Applicati­
ons, 1 965 ; Noel A.Kinsella, Toward a Theory of Persona­
lity Development: A Study of the Works of Erik H.Erik­
son, 1966.

• BAKINIZ: A.ADLER, S.FREUD, JUNG.

ERIUGENA, John Scotus
(8 1 0-875)

İrlandalı filozof ve tanrıbilimci. Orta
Çağ'daki karanlık dönemin en önemli
ve özgün düşünürü olarak Yeni-Pla­
toncu bir yaklaşımla tümtanrıcı so­
nuçlara ulaşmıştır.

John Scotus Eriugena'nın yaşamı üzerine bilgi
sınırlıdır. İrlanda'da doğup büyüdüğü ve oradaki bir
manastırda öğrenim gördüğü söylenir. 847'de Kral
II .Charles'ın çağrısı üzerine Fransa'ya gım ve
Charlemagne'ın kurduğu Paris'teki saray okulunda
(Palatine Okulu) ders verdi. Burada bir tanrıbilimsel
tartışmaya karışarak, sıkı kaderciliği sınırlamak çabası
içinde, Kilise'ce aykırı bulunan bir kitap yazdı.
1225 'te bu kitap Papa III . Honorius tarafından ilk kez
yasaklanmış ve yaktırılmış olduğundan günümüze
kalmamıştır. Eriugena bundan sonra kimi Yunan­
ca yapıtları Latince'ye çevirmiş ve en önemli kitabı
olan De divisione naturae'yi ("Doğanın Bölümleri
Üzerine") yazmıştır. 875'te Malmesbury'deki bir
manastırın başına getirildiği ve oradaki keşişlerce
öldürüldüğü söylenir.

Büyük Kavimler Göçü'nün getirdiği yıkım orta­
mından kaçan kimi Avrupalı bilgeler İrlanda'ya sığın­
mış ve oradaki manastırlarda Eski Yunanca eğitimini
sürdürerek, çağın karanlığı içinde geçmiş yüzyıllar
uygarlığını yaşatan birkaç odaktan birini oluşturmuş­
lardı. Burada yetişen Eriugena, o günün Avrupa'sında
ender görülen düzeyde bir Eski Yunanca bilgisine
ulaşmıştı. 5 .yy sonlarında ortaya çıkan ve ilk Atina
piskoposu Dionysos'a (Areopagita) yüklenen kimi
yazılar Yeni-Platoncu görüşlerle doluydu. Gerçekte
Dionysos'un olduğu kuşkulu olan bu yazılar Eriuge-

2009

ERi

..
Gelişme
krizleri

..
Gençlik
dönemi

2010

ERi

Doğa,
var olan

ve var
olmayan

...
Evren
anlağı

..
Tanrı ve
Yaratma

na'nın yaşadığı dönemde çok etkili olmuştur. Bunları
Latince'ye çeviren Eriugena, Yeni-Platonculuk'u
kendi düşüncesine temel yapmış ve De divisione
naturae' da geliştirmiştir.

Ona göre gerçekliğin tümü olan doğa, "var olan"
ve "var olmayan" nesnelerin toplamıdır. Var olmayan
nesneler, onun için, yoklukla özdeş değildir. Varlık ve
yokluk arasında bulunan var olmayan nesnelere
l)günahkar insan, 2) değişim içindeki tikeller, 3)
henüz aktüele dönüşmemiş potansiyel varlık ve 4)
anlağı-aşan her şeyi kapsayan dört ulam girer. Anlağın
kavrayabildikleri var olan nesnelerdir. Tanrı, var
olmayanlardan ; bir başka deyişle varlığı aşan, onun
ötesinde bulunanlardandır. Bundan dolayı, Tanrı
anlakça kavranamaz. Öyle İse, Eriugena, Tanrı'nın
yaratıcılığını, iyiliğini, yetkinliğini öne sürmenin ne
tanı doğru, ne de tam yanlış olduğunu düşünür. Tanrı
için söylenen her olumlu sözün, bir olumsuz yüklem­
le dengelenmedikçe yanıltıcı olduğunu söyl�r. Buna
karşılık, Tanrı'ya yalnızca olumsuz nitelikler yükle­
mek de yanılgıya götürür. İşte bu nedenle Tanrı için

Kavimler Göçü ve
Düşünürlerin Kaçışı

6.yy 'dan 10.yy'a değin süren dönem Orta Çağ
içinde en az bilinenidir. Az tanınmasının bir
nedeni, tarihini ayrıntıyla kurabilecek yazılı
verilerin azlığındandır. Üretimin düştüğü, Ro­
ma 'dan kalan pekçok kurumun işlerliğini yitir­
diği bu çağa,Karanlık Dönem de denir. Dalga
dalga akınlar biçiminde gelen Büyük Kavimler
Göçü ile Roma yönetimi çökmüş iktisadi ve
toplumsal yapı da önemli ölçüde sarsılmıştır.
Kavimler, Roma dahil tüm Avrupa'yı ele geçir­
diklerinde kentler büyük ölçüde yakıp yıkılmış,
eski üretim-dağıtım düzenekleri de yitiril­
miştir.
Kavimler Göçü'nün yol açtığı kargaşanın önün­
den kaçabilen çağın düşünce ve bilim adamları,
"barbarlar"ın erişemedikleri katedrallere ve
manastırlara sığınmıştır. Geçmişin bilgi biriki­
minin saklanabildiği bu yalıtılmış yerler arasın­
da, Fransa'nın güneyindeki Lerin adası, İngilte­
re'nin kuzeyindeki Lindisfarne, İona ve İrlanda
sayılabilir. Buralardaki düşünürler eski dilleri
ve bilgileri nesilden nesile aktararak eğitim­
öğrenim odakları oluşturmuştur. Bu olgu çoğun­
lukla kilise ve manastır çevrelerinde gerçekleşti­
ğinden, Hıristiyanlık 'la bütünleşmiştir. Daha
sonraları Avrupa'da yitirilen Hıristiyanlık'ı ye­
niden yaymak amacıyla, pek çok rahip ve keşiş
bu sığınaklardan kıta içlerine dağılmıştır.
Eriugena, bu yeniden açılış döneminin din
adamlarındandır. Auxerre'li Heiric'in 876'da
yazdığına göre o yıllarda irlandalı filozoflar
denizin tehlikelerine aldırış etmeden Fransa
kıyılarına çıkmışlar. Eriugena'nın 11.Charles
ın '� sarayında yaptığı Dionysos çevirisi, 860'ta
Papa Nicholaus'a sunulmuştur.

bir açıdan var derken, bir başka açıdan onun var
olmadığını belirtir. Ancak Tanrı için var olmamak
yokluk değil, varlığın üzerinde olmak, varlığı aşmak­
tır. Aynı anlamda Tanrı hem iyi, hem de iyi değildir.
Oysa ona iyi değil demek, kötü demek değil, iyilik
üstü, iyiliği aşan demektir. Eriugena'ya göre Tanrı'yı
niteleyen tüm olumlu önermeler olumsuzlarıyla, tüm
olumsuzlar da olumlularıyla tamamlanmalıdır. An­
cak, Tanrı'yı böyle hep çifte bildirimlerle nitelemek
yerine, bunların bileşimi olan "üstü" kavramını (su­
per) kullanır. Bir başka deyişle, "Tanrı iyidir, ancak
iyi değildir" demek "Tanrı iyi-üstüdür" dernek ile
özdeştir. Bu düşünceleriyle Eriugena, Augustinus'un
Tanrı niteliklerini sonsuzlukla kavrayışına koşut, ama
özdeş olmayan bir noktaya gelmiştir.

Eriugena, Yeni-Platoncu ve Augustinuscu öğre­
tilerin bir çoğunu doğrudan benimser: Tanrı her şeyin •
başı ve sonudur. Her şey O'ndan gelir.O'nda varolur
ve yine O'na döner. O, evreni yokluktan varetmiştir.
Kendi nedeni olmayan, her şeyin ilk nedeni, Tanrı' dır.
O, kendi yaratılmamış bir yaratıcıdır. Evreni, anlığın­
daki evrensel bir tasarıma (logos) göre yaratmıştır.
Bu yaratı, kendi varlığının dile gelmesidir. Doğa,
(logos olarak) yaratılmış bir yaratıcıdır. Öte yandan
yine doğa, (logos'un yaratısı olarak) yaratılmış ve
kendi yaratamayan bir varlıktır. Tanrı yaratının son
ereği olduğundan her şey ona dönerek,onun varlığın-
da sonsuzluğa erişecektir.

Tanrı evreni yaratmışsa, bu yaratış için devinmiş •
olması zorunludur. Oysa, Tanrı kendi devinmeyen
bir neden olarak tanımlanmıştır. Devindirilemez olan
Tanrı'nın devindiğini söylemek çelişik değil midir?
Eriugena, bu çelişkiden, Tanrı'nın evreni aşan ve
onun ötesinde bir varlık olduğu savını yadsıyarak
kurtulur. Tanrı ve evreni, yani doğayı_ bir sayar. Bu
Tümtanrıcılık'a (Panteizm) göre, Tanrı'dan kaynakla­
nan ve onun görünümü olan evren ondan farklı
değildir. Evren Tanrı'nın yaşayan giysisidir : O yarat­
tığında, yarattığı da onda varolur. Ancak Eriugena'
nınki kesin ve katı bir Tümtanrıcılık değildir: Tanrı'
nın evrene aşkın olduğu da doğrudur, çünkü onda
doğada dilegelenden daha çoğu bulunur. İşte Tanrı,
bu dilegelişin ardında kalan yönleriyle anlak için
kavranamayandır, dolayısıyla da var olmayandır.

Tüm evrenin varlığı gerçekte Tann'nın varlığı
olduğuna göre, Tanrısal aşamalar olarak doğanın dört
bölümünden sözedilebilir: 1) Yaratılmamış ve yaratan
doğa. Bu, salt yaratma gücü durumundaki açılmamış
görünümü olarak Tanrı'dır. 2) Yaratılmış ve yaratan
doğa. Bu, Tanrı'nın tasarımları olarak formlardır
(idealar). 3) Yaratılmış ve yaratamayan doğa. Bunlar
sonlu, fiziksel nitelikleriyle tanınan varlıkları oluştu­
rur. 4) Ne yaratan ne de yaratılmış olan doğa. Bu da
her şeyin önünde sonunda kendisine döndüğü, saltık,
değişmez, devinmez bir son erek olarak Tanrı' dır. Bu
bölümler Tanrı'nın, bir görünümü olarak doğa'yı
ürettiğini, ancak ürettiğiyle özdeş olarak sonunda
kendine döndüğünü gösterir.

John Scotus Eriugena'nın düşüncesi tüm Orta
Çağ için eşine ender rastlanan bir özgürlük ve ussallık
gösterir. Bu ussallık boyutu, yani Hıristiyan öğretile­
rini usla temellendirme çabası açısından Skolastik'in
müjdecisi sayılabilir. Aynı açıdan, Orta Çağ gerçekçi­
liğinin temelleri de onun düşüncesinde bulunabilir.

Oysa özgür ve bağımsız görüşleri kiliseninkinden
uzak kalmış ve Hıristiyan düşünürlerince benimsen­
memiş, Augustinus kendisine yeğlenmiştir.

• YAPITLAR (başlıca) : De divisione naturae, 870, ("Do­
ğanın Bölümleri Uzerine").

• KAYNAKLAR: E. Brehier, La Phılosophie du Moyen
Age, 1937; M.Cappuyns, Jean Scot Erigene, sa vie, son
oeuvre, sa pensee, 1 923; E.Gilson, The Spirit of Medieval
Philosophy, 1 936.

• BAKINIZ: AUGUSTINUS, DIONYSOS AREOPAGI­
TA, PLATON, PLOTINUS.

ERİM, Kenan
(1 929)

Türk, arkeolog. Afrodisias kazılarını
yönetmektedir.

13 Şubat 1929'da İstanbul'da doğdu. İlk ve
ortaöğrenimini Cenevre'de yaptı. 1 947'de babasının
Birleşmiş Milletler'deki görevi nedeniyle ABD'ye
gitti. 1 953'te New York Üniversitesi'nde klasik
arkeoloji öğrenimini tamamladı. 1 955- 1958 arasında
Princeton Üniversitesi'nde yüksek lisans ve doktora
yaptı. 1957'de Indiana Üniversitesi'nde arkeoloji,
klasik diller ve sanat tarihi konularında öğretim üyesi
olarak göreve başladı. 1958'de New York Üniversite­
si'nde profesör oldu.

1 955-1_?56 ve 1962'de Sicilya' da Serra Orlana'da,
Princeton Universitesi'nin yaptığı kazılara katıldı. Bu
yerleşmenin adının Morgantina olduğunu saptadı. Bu
kente ait sikkeler konusynda araştırmalar yaptı.
1961 'den beri New York Universitesi adına Aydın'a
bağlı Gayre-Karacasu'da Afrodisias kazılarını yönet­
mektedir. Yunan ve Roma dönemi heykeltıraşlığında
uzmanlaşmıştır. Halen New York Universitesi'nde
klasik arkeoloji ve filoloji öğretim görevlisidir. Royal
Nl'mismatic Society, Archaeological Institute of
America, American Historical Society ve Türk Tarih
Kurumu'nun yazışman üyesidir.

• YAPITLAR (başlıca): "Morgantina", American Journal
of Archaeology (AJA), 62, 1 958; "Afrodisias (Karia)
Kazılan _Ikinci

. Kampanyaya Ait Rapor (1962)", Türk
A rkeoloJZ Dergısı (TAD), XII- 1 , 1 964 ; "Afrodisias 1964
Hafriyatı'� TAD X

_
IV-I, 1 967; "De Aph�o.disiade"', AJA

71, 1 967; The Ancıent School of Aphrodısıas", Archaeo­
lo_g{' XX- 1 ,

_
1 967, (" Afrodisias Okulu"); "Ancient Aphro­

dısıas and ıts Marble Treasures", National Geographic
1 32-2, 1 967, ("Eski Afrodisias ve Mermer Hazineleri");
"Roman an,d Early Byzamine Portrait Sculprure in Asia
Minor" G.Inan ve E.Alföldi ile), Belleten XXXII-125,
1 ?6

_�
'
.
(" �nadolu

_'da Roma ve Erken Bizans �ortre Heykcl­
cı_lı�ı) ; The Nınth Campaıgn of Excavatıons at Aphro­
dısıas ın Cana 1 969'', VII. Türk Tarih Kongresi Bildirileri !' 197�, ("Karya'd��i Af�odisias Kazısı 9. mevsim 1 969");
Ancıent Aphrodısıas Lıves Through Its Art'', National

Geogr�ph�c 1 60-�, _1981 , (" Eski Afrodisias Sanatıyla Yaşa­
makta); Afrodısıas Kazısı 1981 Çalışmaları", iV. Kazı
Sonuçları Toplantısı 1982, 1 983.

ERİM, Kerim
(1 894- 1 952)

Kerim Erim

Türk matematik ve mekanik bilgini.
Türkiye'de çağdaş matematik anlayı­
şının yerleşmesine ve yüksek mate­
matik öğretiminin yaygınlaşmasına
öncülük etmiştir.

Şubat 1 894'te İstanbul'da doğdu, 29 Aralık
1952'de aynı kentte öldü. 19 14'te Yüksek Mühendis
Mektebi'ni bitirerek matematik öğrenimi için Alman­
ya'ya gönderildi. Berlin ve Erlangen üniversitelerin­
de sürdürdüğü öğrenimini 191 9'da doktorayla sonuç­
landırarak İstanbul'a döndü ve Yüksek Mühendis
Mektebi'nde öğretmen olarak çalışmaya başladı.
1933'te, üniversite reformu için oluşturulan kurulun
üyeleri arasında yer alan Erim, aynı yıl yeniden
düzenlenen İstanbul Üniversitesi Fen Fakültesi'nde
(İÜFF) profesörlük ve dekanlık görevini de üstlendi.
Yüksek Mühendis Mektebi'nin İstanbul Teknik Üni­
versitesi'ne (İTÜ) dönüştürüldüğü yıl aynı üniversite­
de profesörlüğe, hemen ardından ordinaryüs profe­
sörlüğe yükseltildi. Her iki üniversitedeki öğretim
üyeliğini sürdürürken, 1 946'da yürürlüğe giren üni­
versiteler yasası iki ayrı öğretim kurumunda görev
almayı y�sakladığından, İTÜ'den ayrılarak tüm za­
manını IUFF'deki derslerine ve araştırmalarına verdi.
1948'de yeniden dekanlığına getirildiği bu fakültedeki
öğretim görevinin yanı sıra, l 940'tan yaşamının
sonuna değin, bu okula bağlı Matematik Enstitüsü'
nün başkanlığını da birlikte yürüttü. Ölümünden
sonra anısına Temel Bilimler dalında 1977 TÜBİTAK
Hizmet Ödülü verildi.

İTÜ ve İÜFF'de diferansiyel ve İntegral hesap,
yüksek matematik, analitik geometri ve analiz dersleri
veren, Matematik Enstitüsü'nde diferansiyel geomet­
ri, fonksiyonlar, esneklik ve plastiklik kuramları
konusunda birçok doktora çalışmasını yöneten Erim,

201 1

ERI

2012
ERl

özellikle Türkiye'de çağdaş matematik anlayışının
yerleşmesine yönelik çabalarıyla anılır.

1 8.yy'dan sonra Batı dünyasında, sağlıklı bir
analiz için sayı kavramma ağırlık verilmesi ve mate­
matiğin sezgisel yollardan arındırılarak sağlam aksi­
yomlara dayalı bir yapıya kavuşturulması yolunda dev
adımlar atılmış ve matematik yeni dallarla zenginleşti­
rilmişti. Erim, 20.yy'a değin yalnızca öğretmen ve
çevirmen olarak katkılarda bulunan Hoca ishak
Efendi ve Salih Zeki gibi birkaç matematikçi yetiştire­
bilmiş ve Batı'daki gelişmelerden büyük ölçüde ha­
bersiz kalmış olan ülkesine çağdaş matematik anlayı­
şını taşımak yolunda ciddi adımlar atan ilk Türk
matematikçisidir. Gerek dersleri, gerek kitaplarıyla
matematikte bir Türk okulu kurmaya çalışmış, yete­
nekli öğrencilere yurt dışında öğrenim olanakları
yaratarak genç bir matematikçi kuşağının yetişmesin­
de büyük rol oynamıştır.

Türkiye'de mekanik biliminin matematiksel te­
mellere dayandırılması yolunda da öncülük eden
Erim, 1 952' de Uluslararası 8. Kuramsal ve Uygula­
malı Mekanik Kongresi'nin İstanbul' da toplanmasını
sağlayarak Türkiyc'nin çağdaş bilim dünyasına açıl­
masına ortam hazırlamıştır.

• YAPITLAR (başlıca) : Nazari Hesap, 1 93 1 , Mihanik,
1 934, Analiz Dersleri. Diferansiyel ve integral Hesap,
1 945.

• BAKINIZ: ARF, R.BERKER, M.İNAN, R.E.MISES.

ERİM, Nihat
(1 9 1 2- 1980)

Türk siyaset adamı, hukukçu. 12
Mart sonrası kurulan iki hükümette
başbakanlık yapmıştır.

İstanbul'da doğdu, aynı yerde öldü. Galatasaray
Lisesi'ni ve İstanbul Hukuk Fakültesi'ni bitirdi.
1 936-1 939 arasında Paris Hukuk Fakültesi'nde dok­
tora yaptı. Yurda döndükten sonra Ankara Hukuk
Fakültesi'nde öğretim üyesi oldu. 1 942'de profesörlü­
ğe yükseldi. 1943'te dışişleri bakanlığı hukuk danış­
manı oldu ve 1 945'te San Francisco'daki Birleşmiş
Milletler Kuruluş Konferansı'na katılan Türk kurulu­
şunda danışman olarak yer aldı. 1946'da Kocaeli'nden
bağımsız milletvekili seçilerek siyasete atıldı. Hemen
ardından CHP'ye girdi. 10 Haziran 1948'de kurulan
Il.Hasan Saka Hükümeti'nde bayındırlık bakanı ol­
du. 1 4 Ocak 1949'da bu hükümetin çekilmesi üzerine
kurulan Şemsettin Günaltay Hükümeti'nde başbakan
yardımcılığı görevine getirildi. Bu görevi 1 950'deki
iktidar değişikliğine değin sürdü. Ardından basında
görev alıp Ulus gazetesinin başyazarı olarak DP
iktidarına karşı yazılar yazdı. Bir ara Ankara Üniver­
sitesi Hukuk Fakültesi'ndeki görevine döndüyse de
1953'te İstifa etti. Ulus'un kapatılmasından sonra Yeni
Ulus ve Halkçı gazetelerini çıkararak iktidara muhale­
fetini sürdürdü. Bu muhalefetine karşın 1956'da
Kıbrıs sorunuyla ilgili olarak DP iktidarına yardım

etmeyi kabul etmesi bir kısım CHP'lilerin hoşnutsuz­
luklarına neden oldu. 1959 Zürih ve Londra antlaşma­
larından sonra oluşturulan Kıbrıs anayasasını hazırla­
yan Türk kuruluna başkanlık etti. 27 Mayıs 1960'tan
sonra Kurucu Meclis'e girdi. 1961 'de CHP Kocaeli
milletvekili olarak yeniden siyasete döndü. 1 961-1970
arasında Avrupa Konseyi'nde Türk parlamentosu
temsilciliği yaptı. 1968'den sonra konseyin başkan
yardımcılığı görevini üstlendi. 12 Mart askeri müda­
halesinin ardından partilerüstü bir hükümet kurmakla
görevlendirilince 10 Ekim 1971 'de CHP' den İstifa etti
ve Cumhurbaşkanlığı kontenjan senatörlüğüne seçil­
di. 26 Mart 1 971 'de işbaşına gelen hükümet içinde
özellikle "reformlar" konusunda çıkan anlaşmazlık 3
Aralık 1971 'de hükümetin dağılmasıyla sonuçlandı.
Erim 1 1 Aralık 1971 'de ikinci kez hükümeti kurmakla
görevlendirildi. Bu dönemde 1961 Anayasası'nı Tür­
kiye için lüks olarak niteleyen Erim'in izlediği siyaset
yoğun muhalefete neden oldu ve il. Erim Hi.ikümeti
17 Nisan 1972'de istifa etti. Cumhurbaşkanlığı kon­
tenjan senatörü olarak bir dönem mecliste kaldıktan
sonra aktif siyasetten çekildi. 19 Temmuz 1 980'de
İstanbul'da silahlı bir saldırı sonucu öldü.

• YAPITLAR (başlıca): Le Posiıivisme juridique et le droit
international, 1 939, ("Hukuki Pozitivizm ve Devletler
Hukuku"); Siyasi Tarih ve Devletlerarası Hukuk Metinle­
ri, 1953 ; Kıbns (1956-1965 Kıbrıs Anıları ve Gözlemleri),
1 975.

ERİMEZ, Dinçer
(1 932)

Türk, ressam. İslam geleneği ve min­
yatür resminin etkilerinin görüldü­
ğü figüratif soyutlamalar yapmıştır.

İstanbul'da doğdu. Güzel Sanatlar Akademisi'n­
de (şimdi Mimar Sinan Üniversitesi) Halil Dikmen ve
Cemal Tollu'nun atölyelerinde öğrenim gördü,
1 957'de mezun oldu. Öğrenciliğinden başlayarak
1970'e değin İTÜ Televizyonu'nda sanat programla­
rını yönetti. 1959- 1960 arasında İtalya'da bulundu.
Roma Belediye Galerisi'nde ve Uluslararası Via Mar­
guitta Sergisi'nde yapıtlarını sergi!edi. 1 963'te Akade­
mi'nin Resim Bölümü'nde asistan oldu. 1965-1966
yıllarında Fransa'da resim çalışmaları yaptı. Daha
sonra Mimar Sinan Üniversitesi Güzel Sanatlar Fa­
kültesi Resim Bölümü'nde doçent oldu.

Erimez Türkiye'nin çeşitli kentlerinde kişisel
sergiler a�mıştır. 1962'de Devlet Resim ve Heykel
Sergisi'nde ikincilik ödülünü, 1967'de Türkiye _Çağ­
daş Ressamlar Cemiyeti'nin Genç Ressamlar 1. Odü­
lü'nü kazanmıştır. 1 973'te Cumhuriyetimizin 50. Yılı
Resim-Heykel Sergisi'nde Atatürk ve Cumhuriyet
Ödülü'nün verildiği sanatçılardan biri olmuş, 1 977'de
Devlet Resim ve Heykel Sergisi'nde başarı ödülü
almıştır.

Erimez, Türk minyatür resminden kaynaklanan
figüratif soyutlamalarında, siyah beyaz karşıtlıklarına
ve yüzeyin iki boyutlu değerlendirilmesine önem

vermıştır. Hüzünlü \:iir duyarlıkla ele aldığı konula­
rında düşsel ve çocuksu bir lirizm vardır. Neşe ve
hüzün arası bir ton değeri olan mor ve yeşili, kimi
zaman da s1rı yaldızı fon olarak kullanılır.

• YAPITLAR (başlıca): Pazar Yeri, 1 962-1 963, İstanbul,
Resim ve Heykel Müzesi; Okul Çıkışı, 1 962- 1 963, Anka­
ra, Resim ve Heykel Müzesi; Çeşme Başı, 1 962- 1 963,
Ankara, Resim ve Heykel Müzesi; Bayram Arabası, 1 966,
İstanbul, Resim ve Heykel Müzesi; Çeşmede Buluşma,
1970-1 975, Ankara, Resim ve Heykel Müzesi; Kurutul­
muş Çıçekler, 1 978, Kültür Bakanhğı, Ankara ; Kızamık
Salgım, Istanbul Resim ve Heykel Müzesi; Çeşme Başı
Sohbeti, 1981 ; Atatürk 100 Yaşında, 1 9 82; Mutluluk,
1 982; Tanrı Kuşu, 1 983.

ERİNÇ, Sırrı
(1 9 1 8)

Türk, coğrafyacı. Fiziki coğrafya ala­
nındaki çalışmalarıyla tanınmıştır.

24 Ocak 1918 'de İzmit'te doğdu. Ortaöğrenimi­
ni İstanbul Lisesi'nde tamamladı. 1 940'ta İstanbul
Üniversitesi Edebiyat Fakültesi Coğrafya Bölümü'nü
bitirdi. Aynı yıl Fiziki Coğrafya kürsüsüne asistan
oldu. 1 948'de doçentliğe, 1 957'de profesörlüğe yük­
seldi. 1 957'de Fiziki Coğrafya kürsüsünün başkanlı­
ğına getirildi. 1 982'de İstanbul Üniversitesi Deniz
Bilimleri ve Coğrafya Enstitüsü müdürlüğüne atanan
Erinç, Amerikan Coğrafya Derneği üyesi ve Ulusla­
rarası Coğrafya Birliği'nin Türkiye Milli Komitesi
sekreteri dit.

Erinç, özellikle fiziki coğrafyanın jeomorfoloji
(yerbiçimbilim) ve klimatoloji (iklimbilim) alanında
çalışmalar yapmıştır. Bu konularda birçok kitap
yazmış, incelemeleri yerli ve yabancı dergilerde ya­
yımlanmıştır. Erinç'in ortaöğretime yönelik ders ki­
tapları, 1941 'den bu yana okullarda okutulmaktadır.

• YAPITLAR (başlıca): Doğu Anadolu Coğrafyası, 1 953 ;
Tatbiki Klimatoloji ve Türkiye'nin iklim Şartları, 1 956 ;
jeomorfoloji, 2 cilt, 1 958; Türkiye Atlası (A.Tanoğlu ve
E.Tümenekin ile), 1 96 1 ; Klimatoloji ve Metotları, 1 962 ;
Vejetasyon Coğrafyası, 1 967; 28 Mart 1970 Gediz Depre­
mi, Tatbiki]eomorfolojik Etüt, 1 9 70 ; 12 Mayıs 1971
Burdur Depremi, Tatbiki Jeomorfolojik Etüt, 1 971 ; Elli
Yılda Coğrafya, 1 973.

ERİNGEN, Ahmet Cemal
(1 92 1)

Türk, mühendis ve mekanik bilgini.
Sürekli ortamlar mekaniğine ilişkin
deneysel ve kuramsal çalışmaların
öncülerindendir.

1 5 Şubat 1921 'de Kayseri'de doğdu. 1943'te
Yüksek Mühendis Mektebi'nin (İstanbul Teknik Üni­
versitesi) Makine ve Uçak Mühendisliği bölümünü
bitirdi. Bir süre Türk Hava Kurumu'nda uçak proje
mühendisi olarak çalıştıktan sonra 1 947'de ABD'ye

gitti, ertesi yıl Brooklyn Polyteclınic Instİtute'ten
uygulamalı mekanik dalında doktora derecesini aldı.
Aynı yıl Illinois Institute of Technology'de, 1 953 'te
Purdue Üniversitesi'nde öğretim üyeliğine getirildi,
iki yıl sonra da profesörlüğe yükseltildi. 1966' da
Princeton Üniversitesi'ne geçerek önce uzay ve hava­
cılık mekaniği, daha sonra sürekli ortamlar ve İnşaat
mühendisliği profesörü olan Eringen 1 984'te bu
görevini sürdürmekteydi.

Öğretim görevinin yanı sıra ABD'de büyük
sanayi kuruluşlarının teknik danışmanlığını üstlenen,
birçok bilimsel kuruluşun başarı belgesini ve ödülünü
kazanan Eringen'in adına, kurucu üyesi ve ilk başkanı
olduğu Society of Engineering Science derneği her yıl
dağıtılan bir ödül düzenlemiştir.

1950'lerde, darbeler ve rasgele titreşimler, dina­
mik ve stokastik yükler gibi dinamik esnekliğe
ilişkin birçok sınır değer problemi üstüne araştırmalar
yapan Eringen, bu İncelemeleri sonucunda, yapıların
fırtına ve deprem etkisi altındaki davranışlarının
çözümlenmesinde yaygın olarak kullanılan yöntemler
geliştirdi. 1960'tan sonra tüm ilgisini sürekli ortamlar
mekaniğine yönelterek bu bilim dalının öncülüğünü
yapan Eringen, 1962'de yayımladığı Nonlinear Theo­
ry of Continuous Media ("Sürekli Ortamların Doğru­
sal Olmayan Kuramı") adlı kitabıyla da bu alana
temel bir yapıt kazandırdı. 1964 sonrasında, bir
bölümünü Erdoğan Şuhubi ile birlikte gerçekleştirdi­
ği, termoelastik katılar, basit akışkanlar, basit mikroe­
lastik katılar ve kimyasal tepkimeye giren ortamlara
ilişkin araştırmalarıyla maddenin İç yapısının sürekli
ortamlar üzerindeki etkilerini açığa çıkardı.

Araştırmalarının sonuçları biyomekaniği kapsa­
yacak kadar geniş bir uygulama alanı bulan Erin gen,
"mikropolar" ve "mikromorfik" diye adlandırdığı
kuramlarını burgaçlı akışlar, sıvı kristaller, polimer­
ler, asıltı tanecikleri ve bileşik maddelere uygulaya­
rak, sürekli madde yapısı ile atom yapısı arasında bir
köprü niteliği taşıyan kuramsal çalışmalarını sürdür­
mektedir.

• YAPITLAR (başlıca): Nonlinear Theory of Continuous
Media, 1 962, ("Sürekli Ortamların Doğrusal Olmayan
Kuramı"); Mechanics of Continua, 1 967, ("Sürekli Ortam
Mekaniği"); Foundations of Micropolar Thermoelasticity
(E.Şuhubi ile), 1 970, ("Mikropolar Tcrmoelastikliğin Tc­
mell�r!

,
"); Elastodynamics, 2 cilt, 1 974- 1 975, (" Elastodı­

namık).
• BAKINIZ: ŞUHUBİ.

ERİŞİRGİL, Mehmet Emin
(1 89 1 - 1 965)

Türk, felsefeci ve eğitimci. Türkiye'de
Yararcıhk'ın ilk savunucularından -
dır.

İstanbul'da doğdu, aynı kentte öldü. Orta öğre­
nimini İstanbul' da, yükseköğrenimini Mülkiye Mek­
tebi'nde yaptı. 1 9 1 1 'de okulu bitirdikten sonra İstan­
bul Sultanisi'nde hukuk, iktisat ve felsefe okuttu.
19 15 'te Darülfünun'da (üniversite) müderris muavini

20 1 3
ERi

2014
ERK

(doçent) oldu. 1921 'de Niğde milletvekili seçildiyse
de Darülfünun'a döndü ve 1 924'te profesör oldu.
1 926'da Maarif Vekaleti Talim ve Terbiye Heyeti
başkanı, 1 930'da müsteşar, 1 932'de İstanbul Maarif
Müdürü oldu. 1933 'teki Üniversite Reformu sırasında
görevden ayrıldı. 1 935'te Mülkiye Mektebi Müdürü
ve sosyoloji profesörü olarak üniversiteye döndü.
1942'de Zonguldak milletvekili seçilen Erişirgil,
1948'de 11.Hasan Saka Hükümeti'nde gümrük ve
tekel, 1 949'da Şemsettin Günaltay Hükümeti'nde
içişleri bakanı oldu. 1 950'de CHP seçimleri kazana­
mayınca siyasal yaşamdan çekildi.

1 926'da Hayat dergisinde yazmaya başlayan
Erişirgil'in Yararcılık'ı William J ames'ten etkilenmiş­
tir. Görüşlerinde Nietzsche'nin izlerine de rastlanır.
9na göre düşünce, uygulama ve yaşamdan doğar.
lnsanlığın etkin gücü İstençtir. İstenç ve uygulama
İnsanlığı yükseltecek temellerdir. Bir düşünce, İnsanı
toplum ve doğa üzerinde etkili kıldığı oranda doğru­
dur. Mutluluk İstençtir. Durgun bir yaşam, güçlü
hazlar duyulmasını olanaksız kılar. Birey toplumsal­
laştıkça zengin ve güçlü bir yaşama ulaşır. Erişirgil bu
görüşleri doğrultusunda, dine karşı olumsuz bir
tutum içine girer ve böylece James'ten ayrılır.

Erişirgil, Ziya Gökalp'i gizemci olarak niteler.
Ona göre Gökalp, "Toplumsal Vicdan"ı kutsal meta­
fizik bir varlık olarak göstermeye çalışmıştır. Bu ise,
ideallerle bireyi ve doğayı birbirlerinden ayırmayı
getiren ve bireyi edilgin konuma düşüren bir görüş­
tür. Gerçek, yaşamın kendinden, deneyimden çıkar.
Kurtuluş Savaşı'nı da bu açıdan inceleyen Erişirgil,
geçmişin soyut kuramlarının bu gerçekle karşılaştı­
ğında yararsızlığının ortaya çıktığını savundu. Ona
göre bu savaşın öğrettiklerinin bir dizge durumuna
konulması gerekliydi. Gelecek kuşakları idealsizlik­
ten korumada büyük bir önemi olan eğitimin temel
ereği, sağlam kişiliği olan ve çevresini etkileyebilen
yetkin yurttaşlar yetiştirmekti.

Tanzimat'tan sonraki düşünce yapısını da incele­
yen Erişirgil, Batı'dan alınan bilgilerin hiçbir zaman
bilim anlayışını oluşturmadığını, bunun sonucu olan
bilime güvensizlik ortamının da yıkılması gerektiğini
vurguladı. Bilginin, felsefe bilgisi olmadıkça bilim
olamayacağını savundu.

• YAPITLAR (başlıca): Kant ve Felsefe, 1 922 ;"Nietzschc
ve Marifec Nazariyesi" Edebiyat Fakültesi Mecmuası,
1 925; "Eski ve Yeni N e�illerin Düşünceleri Arasındaki
Fark" Hayat, (3), 1 926; " idealsizlik Tehlikesi ve Darülfü­
nun", Hayat, (27), 1 927; Bir Fikir Adamının Romanı:
Ziya Gökalp, 1 956.

• BAKINIZ: W.JAMES, NIETZSCHE.

ERKAL, Genco
(1 938)

Tür� tiyatro oyuncusu ve yönetme­
ni. üzgün oyunculuk tekniğinin ya­
nında, Epik tiyatro anlayışının Tür­
kiye'deki en önemli yorumcuların­
dandır.

28 Mart 1 938 'de İstanbul'da doğdu. İlk ve orta­
öğrenim�ni Galat�saray ve Robert Kolej'de yaptı.
1 957'de Istanbul Universitesi Edebiyat Fakültesi Psi­
koloji Bölümü'ne girdi. 1 958'de Genç Oyuncular
topluluğuna katıldı. Erdek Şenlikleri'ne bu toplulu­
ğun götürdüğü oyunlarda oyuncu ve yönetmen ola­
rak çalıştı. 1 959'dan 1 963'e değin İstanbul Kent
Oyuncuları'nda yine oyuncu ve yönetmen olarak ilk
profesyonel çalışmalarını yaptı. 1963'te Arena Tiyat­
:osu'n�a sahnelen_en Aslan Asker Şvayk'daki rolüyle
Ilhan Iskender Odülü 'nü kazandı. Aynı yıllarda
Güney Alman Radyoları Orkestrası eşliğinde, Stra­
vinski'nin Askerin Öyküsü 'nü seslendirdi. 1 967'de
üniversiteden mezun oldu . 1 967- 1968 sezonunda
Roma, Paris, Berlin, Prag ve Londra gibi çeşitli
Avrupa kentlerindeki tiyatro okullarını, bölge ve halk
tiyatrolarını İnceledi. 1 969'da İstanbul'da Dostlar
Tiyatrosu'nu kurdu. Burada, Weiss, Gorki, Stein­
beck, Brecht gibi yabancı, Nazım Hikmet, Mehmet
Akan, Macit Koper, Aziz Nesin, Bilgesu Erenus gibi
yerli yazarların oyunlarında oyuncu ve yönetmen
olarak çalıştı. 1982'de At, 1983'te Faize Hücum adlı
f.�lmlerde oynadığı başrollerle iki kez Altın Portakal
Odülü'nü aldı.

Genco Erkal, özellikle Dostlar Tiyatrosu'nda
oynadığı ve yönettiği oyunlarda, gerek özgün oyun­
culuk tekniği, gerekse tiyatro anlayışıyla, Türk tiyat­
rosunda, toplumcu dünya görüşü doğrultusunda bir
sahne estetiğinin oluşmasına yardımcı olmuştur.

• YAPITLAR (başlıca) Oynadığı Oyunlar: Çöl Faresi,
1959; Ra�amon, 1 961 ; Aslan Asker Şvayk, 1963; Keşanlı
Alı Destanı, 1 964 ; Bir Delinin Hatıra Defteri, 1 966 ;
Arturo Ui'nin Engellenebilir Yükselişi, 1 966; Analık
Davası, 1 972 ; Kerem Gibi, 1 974; Gün Dönerken, 1 977;
ikili Oyun, 1 977; Kafkas Tebeşir Dairesi, 1 980; Her Gün
Yeni Baştan, 198 1 ; Ağn Dağı Efsanesi, 1 98 1 ; Galileo
Galilei, 1984. Oynadığı Filmler: At, 1 982 ; Hakkari'de
Bir Mevsim, 1983; Faize Hücum, 1 983. Yönettiği Oyun­
lar: Keşanlı Alı Destanı, 1 964; Rosenbergler O/memeli,
1 970; Soruşturma, 1 972; Abdülcanbaz, 1972 ; Galileo
Galilei, 1984. Uyarladığı Oyunlar: Abdülcanbaz, 1 972;
Azizname, 1 973; Kerem Gibi, 1 974; Brecht-Kabare, 1 978 ;
Her Gün Yeni Baştan, 1981 .

ERKİN, Ferhunde
(1 909)

Türk, piyanist. Türkiye'nin ilk kon­
ser piyanistlerindendir.

İstanbul'da doğdu. Türk müziğiyle ilgilenen
babası, çocuklarının Batı müziği eğitimi almasını

istiyordu. Evlilik" öncesi adıyla Ferhunde Remzi,
l.Dünya Savaşı yıllarında ilköğrenimin yanı sıra özel
piyano dersleri almaya başladı. Kardeşi Necdet'in
de keman öğrendiği bu dönemde elverişli bir gelişme
ortamı buldu. İlk konserini 1920'de İstanbul'da kar­
deşiyle birlikte verdi.

Ferhunde ve Necdet Remzi, 1 928 'de Almanya' dan
sağlanan bir bursla Leipzig Konservatuvarı'na girdiler
ve 1 930' da eğitimlerini tamamlayarak 1 93 1 başında
Türkiye'ye döndüler. Aynı yıl bir konser için gittikle­
ri Ankara'da, Atatürk'ün emriyle Musiki ve Muallim
Mektebi'ne piyano ve keman öğretmeni olarak atan­
dılar.

Ferhunde Remzi, 1 932'de Ulvi Cemal Erkin'le
evlendi. 1 968'de emekli olana değin önce Musiki
Muallim Mektebi ve daha sonra da Ankara Devlet
Konservatuvarı'ndaki öğretmenlik görevlerini sürdü­
rerek birçok öğrenci yetiştirdi.

Bu dönem boyunca bir yandan da konser çalış­
malarını yürütmüş, otuza yakın piyano konçertosu­
nun Türkiye'de ilk seslendirilişini gerçekleştirmiş,
ayrıca Suna Kan'la bir ikili oluşturmuştur. Türk
bestecilere konser programlarında yer verilmesine de
öncülük eden Erkin, bu çalışmalarıyla Türkiye'de
müzik yaşamının gelişmesinde rol oynamış sanatçılar­
dan biridir.

ERKİN, Ulvi Cemal
(1 906-1 972)

Türk besteci ve orkestra şefi. Yerli
müzik öğelerini Batı yöntemleriyle
işlemiştir.

14 Mart 1906'da İstanbul'da doğdu, 15 Eylül
1972'de Ankara'da öldü. İlk müzik eğitimini annesin­
den aldı. Yedi yaşında özel piyano derslerine başladı.
Galatasaray Lisesi'ni bitirdikten sonra 1 925'te devlet
bursuyla Paris'e gönderildi. Beş yıl, sınavla girdiği
Paris Konservatuvarı'nda, ardından Nadia Boulan­
ger'nin (1887-1979) öğrencisi olarak Ecole Normale
de Musique'de eğitim gördü.

1 930'da Türkiye'ye dönünce Ankara Musiki
Muallim Mektebi'ne armoni ve piyano öğretmeni
olarak atandı. Paris'te yazmaya başladığı ilk yapıtları­
nı bu dönemde tamamladı. 1932'de aynı okulda
piyano öğretmeni olan Ferhunde Remzi (Erkin) ile
evlendi.

1 936'da, yeni kurulan Devlet Konservatuvarı'n­
da piyano öğretmeni oldu. Bestecilik çalışmalarını
daha da yoğunlaştırarak halk türkülerini çokseslen­
dirmenin yanı sıra büyük orkestra yapıtları besteledi.
1942'de tamamladığı Piyano Konçertosu ile Cumhuri­
yet Halk Partisi Sanat Ödülü'nü kazandı. 1 946'da
kendi yapıtlarından oluşan bir konserde Riyaseticum­
hur Filarmoni Orkestrası'nı yönetti. Usta bir piyanist
ve orkestra şefi olmasına karşın konser çalışmalarının
sayısı azdır. 1 949- 1 951 arasında müdürlüğünü yürüt­
tüğü Devlet Konservatuvarı'nda ölümüne değin piya­
no ve bestecilik dersleri verdi.

Ulvi Cemal Erkin, genellikle Batı müziğinin

geleneksel biçimlerine bağlı kalmıştır. Bununla birlik­
te, yapıtlarında Geç-Romantizm ve İzlenimcilik (Em­
presyonizm) akımlarının da etkileri görülür. Başlıca
esin kaynakları Türk sanat musikisi ve halk müziği­
dir. Bu bakımdan, üyesi olduğu "Türk Beşleri" adlı
grubun genel eğilimini paylaşır. Özellikle köçekçe
müziğine ilgi duymuştur. En tanınan yapıtlarından
Köçekçeler adlı süiti, bu türün karcığar ve hicaz
makamlarından yaptığı seçmelere dayanır. Yapıtları­
nın hızlı tempolu bölümlerinde, özellikle scherzo'lar­
da İse Karadeniz bölgesinin canlı, hareketli ritm ve
ezgilerinden yararlanmayı yeğlemiştir.

Erkin, müzikteki yeni anlayış ve teknikleri yakın
bir ilgiyle izlemiş olmakla birlikte, klasik tonalite ve
formlardan pek uzaklaşmamıştır. Yapıtlarında titiz
biçim çalışması ve usta bir orkestralama dikkat çeker.

• YAPITLAR (başlıca) : Orkestra Müziği: İki Dans, 1 930;
Konçertino, 1 932; Karagöz, 1 940. Sahne Müziği: Piyano
Konçertosu, 1 952; Köçekçeler, 1 943; Birinci Senfoni, 1 944-
1 946; Keman Konçertosu, 1 947; ikinci Senfoni, 1 948-1 95 1 ;
Keloğlan, 1 950, bale. Oda Müziği: Ninni, Emprovizasyon
ve Zeybek Türküsü, 1 929- 1 932, keman ve piyano için ;
Yaylı Çalgılar Dörtlüsü, 1 935-1 936; Duyuşlar, 1937,
piyano için; Piyanolu Beşli, 1 943; Piyano Sonatı, 1 946 ; İki
Prelüd, 1 971 , piyano için.

• BAKINIZ: AKSES, ALNAR, C.R. REY, SA YGUN.

ERKMEN, Bülent
(1 947)

Türk grafik sanatçısı. Puldan afişe,
kitap resimlerinden gazete sayfası dü­
zenlemeye kadar çeşitli alanlarda ça­
lışmaktadır.

16 Mart 1947'de Antalya'da doğdu. İki yıl
Ankara'da Orta Doğu Teknik Üniversitesi İdari
Bilimler Fakültesi'nde okuduktan sonra, 1 967'de
İstanbul Güzel Sanatlar Akademisi'ne (şimdi Mimar
Sinan Üniversitesi) girdi ve 1972'de Grafik Sanatlar
Bölümü'nü bitirdi. 1968-1973 arasında Akademi'ye
bağlı Devlet Film Arşivi'nin (şimdi Sinema Televiz­
yon Enstitüsü) genel sekreterliğini yürüttü. Ulusal
Sinema ve Film dergilerinde çalıştı. 1 969, 1 970 ve
1 971 'de Altın Koza film yarışmalarında jüri üyeliği
yaptı. 1977'de Uygulamalı Endüstri Sanatları Yüksek.
Okulu Grafik Sanatlar Bölümü'ne öğretim görevlisi
olarak girdi. Bir yandan da serbest çalışmalarını
sürdürerek amblem, afiş, dergi ve kitap kapağı,
broşür, pul, takvim, ambalaj ve etiketler tasarladı,
kitap resimledi, duvar panosu ve sergi düzenlemeleri
gerçekleştirdi. Basın ve TV reklamı konularında da
çalıştı. 1 978, 1 982 ve 1 984'te Bruno bienallerine (iki
yıllık sergi) yurt içi ve yurt dışında birçok sergiye
katıldı. Grafikerler Meslek Kurulu�u sergilerindekiler
başta olmak üzere birçok ödül kazandı. Uluslararası
yayınlarda yapıtlarına yer verildi.

Erkmen grafik sanatları iletişim kavramı içinde
ele almakta ve iletilecek bilgi için, toplumda yerleşmiş
algılama biçimlerinden yola çıkmaktadır. Ancak bir
bilgi ya da mesajı olduğu gibi aktarmak yerine,

2015
ERK

2016

EltK

•
ilk

filmleri

alışılmışın üstünde görüntüler ortaya koyarak izleye­
ni bunların anlamını kavramaya yöneltmekte, böylece
algılamayı kuvvetlendirmektedir.

• YAPITLAR (başlıca) : Çevre dergisi için afiş, 1_979;
UESYO sergisi için afiş, 1 979; Karikatürcüler Derneğı ıçın
afiş ve broşür dizisi, 1979; Cyrano de Berg_e�ac o:ımnu ıçın
afiş, 1 981 ; Babalar ve Oğullar oyunu ıçın . afış, 1 982;
Anadolu Medeniyetleri Sergisi için afiş dızisi, 1 983 ;
UNESCO İstanbul Kampanyası için afiş dizisi, 1983.

ERKOÇ, Eflatun Nuri
(1 927)

Türk, karikatürcü. Yarattığı anonim
insan tipleri aracılığıyla toplumun
ortak sorunlarını yansıtmaya yönel­
miştir.

İstanbul'da doğdu. Ortaöğreniminden sonra İs­
tanbul Güzel Sanatlar Akademisi'nin (şimdi Mimar
Sinan Üniversitesi) Resim Bölümü'nde Bedri Rahmi
Eyuboğhı Atölyesi'nde öğrenci oldu. İktisadi neden­
lerden ötürü öğrenimini yarım bıraktı. 1 945'te Akba­
ba gülmece dergisinde yayımlanan ilk karikatürünün
çizgileri çok Batılı bulunduğu için tutulmadı. Daha
sonra Refik Halit'in Aydede dergisinde yeni çizgiler
denedi. Burada da karikatürleri "Fransız karikatürü"
notuyla yayımlanıyordu. Bu yolla yaşamını kazana­
mayınca reklam ajanslarında çalışmaya başladı. Daha
sonra Londra'ya gitti ve 1 952'de orada ilk kişisel
sergisini açtı. İstanbul'a döndükten sonra, 1 950'leri�
ünlü gülmece dergisi Tefte çizmeye başladı. Bu d�rgı
onun için daha rahat bir çalışma ortamı oldu, karıka­
türlerini kendi İmzasıyla yayımlayabildi.

Giderek çizgisini kabul ettirdi ve Vatan gazete­
sinde günlük karikatürler, 1 960'larda bir siyasal­
kültür ve düşün dergisi olan Yön'de çizdi. 1969'da
Yugoslavya'nın Üsküp kentinde düze!:1lenenyluslara­
rası karikatür yarışmasında Jüri üze! Odülü'nü
kazandı. 1 970'lerde İzmir' e giderek karikatür yaşamı­
nı yerel basında sürdürdü. Daha sonra aynı kentt

_
e

özel kuruluşların reklam danışmanlığını üstlendı.
Halen bu konuda çalışmaktadır.

Erkoç 1 950 kuşağının " çizgide gülmece" anlayı­
şını paylaşmaktaydı. Bu hareketin dünyad�ki ö�cüle­
rinden Steinberg'in çizgi dünyasından etkılendı. Bu­
nun yanı sıra minyatür ve hat gibi Doğu sanatlarından
yararlanarak bir bireşime ulaşmaya çalıştı. Böylece
çizgide, Steinberg'in etkisine karşın kendin� özgü bir
kişilik kazandı. Çizgileriyle kara-gülmccenın başarılı
örneklerini verdi.

• BAKINIZ: STEINBERG .

M�tin Erlıısan

ERKSAN, Metin
(1 929)

Türk sinema yönetmeni, senaryo ya­
zarı. Sanatsal özgünlüğünü koruma­
ya her zaman özen göstermesiyle
tanınmıştır.

1 Ocak 1929'da, Çanakkale'de doğdu. Asıl adı
İsmail Metin Karamanbcy'dir. İlk ve ortaöğrenimini
İstanbul'da yaptı. 1 952'dc İstanbul Üniversitesi f:dc­
biyat Fakültesi Sanat Tarihi Bölümü'nü bitirdi. Uni­
versite eğitimi sırasında çeşitli gazete ve dergilerde
yazdığı sinema yazılarıyla ilgi çekti. 1 950'de çalışma­
ya başladığı Atlas Film Şirketi'nde Binnaz filminin
senaryosunu yazarak sinemaya atıldı. 1 952'�e ilk
filmini çevirdi. 1 956- 1 957'de yedek subaylığını, lstan­
bul'da Ordu Film Merkezi'nde yaptı. 1 963'te Türkiye
Sinema İşçileri Sendikası'nı kurdu ve üç yıl boyunca
genel başkanlığını yürüttü. 1 965'te T�rkiy

_
e Film

Rejisörleri Derneği'ni kurdu. 1974'te, Saıt Faık Aba­
sıyanık'ın "Müthiş Bir Tren", �enan Hulusi'nin
"Sazlık'', Samet Ağaoğlu'nun " Bir intihar" , Sabahat­
tin Ali'nin "Hanende Melek" ve Ahmet Hamdi
Tanpınar'ın " Geçmiş Zaman Elbiseleri" öykülerini
filmleştirerek, televizyon için "5 Türk Hikayesi"
dizisini hazırladı. 1 977'de ABD'ye gitti, Wisconsin
Üniversitesi'nde yapılan bir belgesel filmde danışman
olarak çalıştı. 1 982'de gene televizyon için, beş
bölümlük Preveze Öncesi filmini çekti. Yurt içinde ve
dışında yapılan festivallerde çeşidi ödüller alan Erk­
san, İD'GSA Sinema-TV Enstitüsü'nde sinema kura­
mı dersleri verdi, TRT'de danışmanlık yaptı.

Metin Erksan'ın ilk yönetmenlik denemesi .,.
1952'de Aşık Veysel'in Hayatı (Karanlık Dünya) ile
oldı• .. Erksan, bu filmde toplumcu gerçekçi çizginin
başarılı bir izleyicisi olarak ilgi çekti. Sansür Kurulu
tarafından tümüyle yasaklanan ilk Türk filmi olan bu
filmden sonra, 1955'teki Yolpalas Cinayeti, 1 958'deki
Dokuz Dağın Efesi, 1 959'daki Şoför Nebahat gibi
nitelikli iş filmleri, yedek subaylığı sırasında Dünya
Havacıları Türkiye'de ve 1 959'da Büyük Menderes

Vadisi (Nehir ve Uygarlık) gibi ilginç belgesel filmler
çekti. Erks�n'ın gerçek anlamda sanatsal çıkışı 1960'ta
Gecelerın Otesi filmiyle başlar. Toplumsal gözlemcili­
ğın başarıl_

ı bir örneği olan bu film, soygunculuğa
"' zorlanan bır __ arkadaş grubunun öyküsüydü. 1962' deki

Yılanl�rın ?cü'nde ise yeniden köy yaşamının ger­
çeklerıne donen Erksan, Fakir Baykurt'un romanını
sinemaya uyarlarken akıcı ve güçlü bir sinema dili
kuruyordu. 1963'tc, gene kentsel çevrenin anlatıldığı
Acı Hayat'tan sonra bir kez daha köy yaşamını ele
aldı ve en başarılı filmlerinden biri olan Susuz Yaz 'ı
çekti. Bir su davası çevresinde gelişen filmde, Erksan
konuya koşut olarak, kimi erotik temaları bilinçle ve
büyük bir görsel başarıyla işledi. 1963 Berlin Film
Festivali'nde Altın Ayı Ödülü alan bu film, uluslara­
rası bir film festivalinde ödül kazanan ilk Türk
filmidir. Susuz Yaz'ı 1 964'ce Suçlular Aramızda
i�lcdi. Sermaye çevrelerini, bu çevreden kişilerin
cıns�l saplantıl��ını ve toplumsal ilişkilerini özgün bir
eleştırel pota ıçınde eritmek İsteyen bu iddialı film
amacına pek ulaşamamıştır.

"' . �Örsel açıdan en özgün ve zengin Erksan filmi
ıse bırçok yönlerden günümüzde bile aşılamamış olan
Sevmek Zamanı'dır. Bu arada toplumsal gerçekçilik­
ten uzaklaşan ve arkadaşı Halit Refiğ ile birlikte
Ulusal sine"'.1a adını verdiği bir anlayışa yönelen
Erksan, bu fılmde "tasavvufi boyutlarıyla aşkı, katı­
şıksız tu�kuyu" konu edindiğini öne sürer. Sevmek
Zam�n� Is�an?ul kentinin görsel zenginliğini ölçülü
ve şıırlı bır sınema diliyle veren bir filmdi. Çeşitli
tartışmalara yol açan bu filmin ardından 1 968'deki
Kuyu gelir. Burada da cinsel, hacca sadomazoşist
temalar eşliğinde gelişen çılgın bir aşk öyküsü anla­
tılır.

Son yıllarda ise Erksan'ın TV için çektiği "5 Türk
Hikayesi" filmlerinden bazıları, ayrıca, 1 976'daki
intikam Meleği (Kadın Hamlet), 1977'deki Sensiz
Yaşayamam (Herhangi Bir Kadın), piyasa filmlerinde
?e. kullandığı ki_m! "saplantısal motifler" le yer yer
ılgınç olmakla bırlıkte, başıboş bir fantezi dünyasını
yansıtırlar.

Gerek "toplumcu" dönemindeki filmlerinde, ge­
rek "ulusalcı" dönemindeki filmlerinde, Metin Erk­
san Türk sinemasında kendine özgü olmayı seçmiş ve
ısrarla savunmuş bir yönetmendir.

• Y A.PITLAR (başlıca): Aşık Veysel'in Hayatı, (Karanlık
Dunya), 1 952;_ Yolpalas Cinayeti, 1 955 ; Dokuz Dağın
Efe�ı, 1 958 ; Dunya Havaaları Türkiye'de, belgesel, 1958;
Şofor Nebahat, 1959; Büyük Mender_es Vadisi (Nehır ve
Uyg(l-rlık), belgesel, 1 959; Gecelerin Otesi, 1 960; Yılanla­
rın Ocü, 1962 ; Aa Hayat, 1 963; Susuz Yaz, 1 963; Suçlular
A ramızda, 1 9��; Sevmek Zamanı, 1966; Kuyu, t 968;
fntıkam Melegı_ (Kadın Hamlet), 1 976; Sensi_z Yaşaya­
mam (Herhangı Bır Kadın) 1977· Preveze Oncesi TV
için, dramatik-belgesel, 198Z .

'
'

• KAYNAKLAR: G.Scognamillo, Türk Sinemasında 6
Yönetmen, 1 973.

• BAKINIZ: REFİG.

ERLANDER, Tage
(1 90 1)

İsveçli siyaset adamı. 1946-1969 ara­
sında 23 yıl başbakanlık yapmıştır.

Fritiof Tage Erlander 13 Haziran 1 901 'de Varm­
land Eyaleti'nin _ Karlstad kentinde doğdu. Yükseköğ­
renimini Lund Universicesi'::ıde tamamladıktan sonra
felsde dalında doktora yaptı. 1933'te Sosyal Demok­
rat Işçi Partisi'nden (SDIP) İsveç Parlamentosu'na
(Rigstag) seçildi. 1938-1946 arasında, P.A. Hansson
başkanlığındaki SDİP hükümetlerinde sosyal işler
bakanlığı, sosyal işler bakan yardımcılığı, eğitim ve
kültür bakanlığı yaptı. 1 946'da Hansson'un ölümü
üzerine başbakanlık ve SDİP başkanlığı görevlerini
üstlenen Erlander, 1969'da emekli olana dek bu
görevlerde kaldı. 1970'ce SDİP'ten milletvekili seçile­
rek yeniden parlamentoya girdi. 1 973'te etkin sivasi
yaşamdan çekildi.

,

Erlander'in başb_akanlık yaptığı yıllar, özellikle
1946-1950 dönemi Isveç'te bir reformlar dönemi
oldu. Erlander başbakan olduktan sonra partisinin
r�fah devleti programını yaşama geçirmek üzere
bırçok reform başlattı. Eğitim, maliye ve sosyal
güvenlik alanlarındaki bu reformlarla zorunlu eğitim
süresi uzatılarak 9 yıla çıkarıldı, birçok yeni eğitim
kurumu açıldı, vergilerde çalışan kesimler çıkarına
düzenlemeler yapıldı, devletin çocuklara ve yaşlılara
yaptığı yardımların miktarı artırıldı .. Ancak progra­
mın

_
kamulaştırmalarla il_gili bölümleri yaşama geçiril­

medı. Erlander ve SDIP, 1968 seçimlerinde İsveç
tarihinde ilk kez oyların mutlak çoğunluğunu alarak
iktidar oldu. Erlander'in emekli olmasından sonra
SD İP başkanlığı ve başbakanlık görevlerini Ol of
Palme üstlendi.

• BAKINIZ: PALME .

ERLANGER, Joseph
(1 874-1 965)

ABD'li fizyoloji bilgini. Sinir impuls­
larının iletimini ve sinir tellerinin
işlevini açıklayan çalışmalarıyla çağ­
daş nörofizyolojinin kurucuların­
dandır.

5 Ocak 1874'te California Eyaleti'nin San Fran­
cisco kentinde doğdu, 5 Aralık 1965'te Missouri'nin
St. Louis kentinde öldü. California Üniversitesi'nde
k_imya okuduktan sonra, 1 899'da Johns Hopkins
1!�iver�ites_i'nd_e tıp .?ğrenimini tamamladı ve aynı
unıversıcenın fızyolop kürsüsünde öğretim görevlisi
olarak çalışmaya başladı. 1906'da Wisconsin Üniver­
sitesi'nin çağrısı üzerine, yeni kurulan tıp fakültesinin
ilk fizyoloji profesörlüğünü üstlendi. 1 9 1 0'da St.
Louis'deki Washington Üniversitesi'ne geçerek,
1946'da bu kurumdan emekli oluncaya değin fizyoloji
profesörlüğünü sürdürdü. Aynı üniversiteden çalışma

2017

ERL

•
Toplumsal
gerçekçi
filmleri

•
Ulusal
Sinema

2018
ERM

arkadaşı Gasser ile birlikte, sinir sistemi fizyolojisine,
özellikle sinir tellerinin işlevine ilişkin araştırmaları
nedeniyle 1944'te Nobel Fizyoloji ve Tıp Ödülü'nü
bölüştüler.

Daha öğrencilik yıllarında başladığı nörofizyolo­
ji araştırmalarının yanı sıra kan dolaşımı ve kalp
fizyolojisiyle de ilgilenen Erlanger, 1 904 'te, nabız
basıncını ölçen ve "sifigmomanometre" denilen bir
aygıt tasarlayarak, idrardaki albümin miktarıyla nabız
ve atardamar basıncı arasındaki ilişkiyi belirledi.
1921 'de, Washington Üniversitesi'nin farmakoloji
profesörlerinden Gasser ile birlikte, uyarılan sinir
tellerindeki elektrik gerilimini ölçerek, sinir impulsla­
nnın yayılma hızını etkileyen nedenleri araştırmaya
başladı. Bir yükselteç yardımıyla yeğinliğini 1 00 000
kat artırdıkları elektrik gerilimini katot ışınlı bir
osilografla kaydetmeyi başaran iki araştırmacı, elek­
trik impulslarının kalın sinir tellerinde daha hızlı, ince
sinir tellerinde daha yavaş yayıldığı sonucuna vardı­
lar. O tarihten on yıl kadar önce Fransız fizyoloji
bi lginlerinin dikkatini çeken bu olguyu İmpuls kayıt­
larıyla doğruladıktan sonra, Erlanger ve Gasser,
m ıtor ve duyu sinirlerinde impulsları değişik hızda
ileten değişik çapta sinir telleri bulunduğunu, yalnızca
bir tek kası uyaran tek işlevli sinirlerin ise hep aynı
çapta sinirlerden oluştuğunu açıkladılar. İmpulslann
iletim hızıyla sinir tellerinin çapı arasındaki ilişkiye
dayanarak sinir tellerini üç ayn grupta sınıflandıran
Erlanger ve Gasser'in araştırmalarından, sinir sistemi
hastalıklarının tanısı için önemli uygulama yöntemleri
doğmuştur.

•.YAPITLAR (başlıca): Electrical Signs of Nervous Activi­
ty, 1 937, ("Sinirsel Etkinliğin Elektrik Sinyalleri").

• BAKINIZ: ADRIAN, DALE, ECCLES, EINTHO­
VEN, GASSER, A.V. HILL

ERMAN, Verda
(1 944)

Türk, piyanist. Yurt dışında verdiği
konserler ve aldığı ödüllerle uluslara­
rası bir ün kazanmıştır.

İstanbul'da doğdu. Müzik öğrenimine dört ya­
şında Rana Erksan'dan aldığı piyano dersleriyle
başladı. Daha sonra çalışmalarını lstanbul Konserva­
tuvarı'ndaFerdi Statzer ile sürdürdü. 1957'de olağan­
üstü yetenek gösteren genç sanatçılar için çıkarılan
özel yasadan yararlanarak Fransa'ya gitti. On yıl sü­
reyle Paris'te kaldı. On dört yaşında Paris Ulusal
Konservatuvan'nın Yüksek Piyano Bölümü'nü Birin­
cilik Ödülü'yle bitirdi. Paris'te Marguerite Long,
Lucette Descaves, Lazare Levy, Cenevre'de Louis
Hiltbrant, Londra'da Peter Feuchtwaenger, Buenos
Aires'te Bruno Leonardo Gelber ile çalıştı. Aynca
Marguerite Long Piyano Akademisi'ni de birincilikle
bitirdi.

1963'te Marguerite Long-Jacques Thibaud Ulus­
lararası Piyano Yanşması'nda Paris Kenti Odülü'nü

aldı. Aynı yıl Montreal Uluslararası Piyano Yanşma­
sı'nda İkincilik Ödülü'nü, 1971 'de İse New York'ta
Edgar Leventritt Ödülü'nü aldı. Türkiye'de verdiği
konserlerin yanı sıra İngiltere, Fransa, Almanya,
İsviçre, Avusturya, İtalya, Norveç, Macaristan, Kana­
da, ABD, Arjantin, Kenya, Habeşistan, İran, Hindis­
tan, Ürdün, Lübnan ve Tayland'da turnelere çıktı.
1967'de gittiği SSCB'de bir ay içinde on üç konser
verdi. Bükreş Filarmoni, Macar Filarmoni, Montreal
Filarmoni, Pasdeloup Orkestrası ve Sociere des Con­
certs du Conservatoire gibi ünlü topluluklar eşliğinde
de konserler veren Verda Erman devlet sanatçısıdır ve
Ankara Devlet Senfoni Orkestrası'nda solist olarak
görevlidir.

ERNI, Hans
(1 909)

İsviçreli ressam ve grafikçi. Duvar ve
kitap resimleriyle ün yapmıştır.

21 Şubat 1 909'da Lucerne'de doğdu. Mimarlık
öğrenimi görmesine karşın, çalışmalarını resim ala­
nında sürdürdü. 1 928 'de Paris'e gitti ve Academie
J ulian'de resim kurslarına katıldı, bir yandan da
Louvre'da büyük ressamların yapıtlarını kopya etti.
Daha sonra çağdaş resme ilgi duydu ve 1 930'lann
başında kurulan Abstraction-Creation (Soyutlama­
Yaratma) grubuna katıldı. Başta Lucerne, Paris ve
Bedin olmak üzere çeşitli yerlerde haritacı ve teknik
ressam olarak çalıştı. Daha sonra Avrupa, Afrika ve
Hindistan'ı dolaştı, bu ülkelerin yerel sanatlarından
etkilendi. Mozart ve Stravinski gibi bestecilerin Salz­
burg ve Zürih operalarında sergilenen yapıtları için
sahne dekoru ve kostümler hazırladı. Başta Fransa,
İngiltere, Polonya, ABD ve Japonya olmak üzere
dünyanın çeşitli yerlerindeki toplu sergilere katıldı.
1 953'te Uluslararası del Mare Bienali'nde ödül aldı.
1976'da Seedam Pfaffikon Kültür Merkezi'nde bir
toplu sergi açtı. 1 977'de Hans Erni Fonu kuruldu.

Hans Erni, resim, seramik, taşbaskı ve tekstil
alanlarında çalışmış, birçok gravür, afiş, pul ve
madalya gerçekleştirmiştir. Yapıtlarında, yetkin bir
teknik ve kompozisyon bütünlüğü izlenir. Çalışmala­
rında genellikle sulandırılmış mürekkep ve boya
kullanmıştır. Başta Neuchatel Etnoğrafya Müzesi,
Zürih'teki Federal Teknoloji Enstitüsü Endüstri
Araştırmaları Bölümü ve Lucerne tren İstasyonu
olmak üzere birçok yapı için duvar panoları hazırla­
mıştır. Ayrıca Platon, Sophokles, Virgil, Homeros
gibi klasik yazarlarla Albert Schweitzer ve Voltaire'in
kitaplarını resimlemiştir.

• YAPITLAR (başlıca): Duvar resmi: Three Graces of
Lucerne, 1 935, Lucerne Tr�n Istasyonu; Creative Energy,
1 946, ("Yaratıcı Enerji"), Ingiliz Mimarl�r Krallık Ensti­
tüsü, Londra; Conquest of Man, 1 954, ("Insanın Zaferi"),
Emoğrafya Müzesi, Neuchiitel.

• KAYNAKLAR: C.Burckhardt, f.Hans Erni, 1 964;
C.Roy, Hans Erni, 1 955.

ERNST, Max
(1 89 1 - 1 976)

Alman asıllı Fransız ressam. Düş
ürünü konuları işlediği resimleriyle
Gerçeküstücülük'ün gelişiminde etki­
li olmuştur.

2 Nisan 1 891 'de Brühl'de doğdu, 1 Nisan
1976'da Paris'te öldü. 1909-191 1 arasında Bonn Üni­
versitesi'ndeki felsefe öğrenimi sırasında akıl hastala­
rının yaptığı resimlerden etkilenerek resim yapmaya
yöneldi. Picasso, Chirico ve August Macke'nin (1 887-
1914) yapıtları Almanya'daki dışavurumcu (Ekspres­
yonist akımlara yakınlık duymasına yol açtı. 1914'te
Jean Arp'la arkadaşlık kurdu. 1. Dünya Savaşı'nda
Alman ordusunda görev yaptı. Savaştan sonra Arp'ın
etkisiyle bütünüyle resme yöneldi. Arp ve Johannes
Theodor Baargeld'le birlikte Köln'de Dadamax adın­
da Dadacı bir grup kurdu. Bu grubun etkinlikleri
içinde çeşitli yayınlar yaptı. İlk kolaj (yapıştırma
resim) ve fotomontajlarını gerçekleştirdi. 1920 dolay­
larında Fatagaga adlı bir kolaj dizisi yaptı.

1922'de Paris'e yerleşerek aralarında Andre Bre­
ton, Paul Eluard, Louis Aragon, Philippe Soupault,
Robert Desnos, Benjamin Peret gibi yazarların bu­
lunduğu gerçeküstücü gruba katıldı. Aynı yıl yaptığı
Dostlann Buluşması adlı resminde bu gruptaki dostla­
rıyla birlikte Dostoyevski ve Raffaello'yu da çizdi.
1 925'te ilk Gerçeküstücüler sergisine katıldı. Aynı yıl
frottaj tekniğini yarattı . Bu resim tekniğinde, bir
yüzey üstüne gelişigüzel serpiştirdiği kağıtlara kalemi
sürterek bir doku elde ediyordu. Frottaj çalışmalarıy­
la kısa sürede tanındı ve ertesi yıl Diaghilev'in İsteği
üzerine Miro ile Rus Baleleri topluluğunda Romeo ve
juliet'İn dekorlarını hazırladı. II.Dünya Savaşı'nda
Paris'in işgali sırasında, Naziler tarafından Paris'i
terkctmeye zorlanınca 1 94 1 'de ABD'ye gitti. 1942-
1944 arasında New York kentinde Breton ve Marcel
Duchamp'la VVV dergisinin genel yayın yönetmenli­
ğini yaptı. 1953'te Paris'e döndü. 1954'te Venedik
Bienali'nde (iki yıllık sergi) büyük ödülü kazandı.
1958'de Fransız uyruğuna geçti, bir yıl sonra Fransız
Ulusal Büyük Sanat Ödülü'nü aldı.

Ernst, 1920'li yıllardaki ilk yapıtlarında düş
ürünü yadırgatıcı biçimler kullanmış, bu tutumuyla
Gerçüküstücülük'ün ilerideki gelişimini etkilemiştir.
1 925 'lerde gerçekleştirdiği frottajlarında, ürkütücü,
garip biçimli hayvanlara ve insanı rahatsız edici doğa
görünümlerine yer vermiştir. 1936 dolaylarında en
arkada dairesel bir Ay ya da Güneş'in yer aldığı
karanlık, gizemli, düş ürünü tarihöncesi ormanlarıyla
canavarlar çizmeye başlamıştır. İ lk heykellerini de bu
yıllarda yapmıştır. Bunlar genellikle ilkel sanatın
totemlerini çağrıştıran, alışılmamış, soyut biçimlerdir.
1940 dolaylarında, boyalı bir yüzeyi katlayarak ya da
başka bir yüzeye bastırarak lekeler oluşturduğu ve
decalcomania adını verdiği resim tekniğini ortaya
atmıştır. Kolaj ve fotomontajlarında balık ve kuş başı
fotoğraflarını, anatomi çizimlerini kesip gizemli ve
yergici bir gülmece anlayışıyla yan yana getirmiştir.

Ernst, ABD'de kaldığı 12 yıl süresinde daha

önceleri ele aldığı konuları bütünüyle bırakmıştır. Bu
dönem yapıtlarında biçimleri prizmatik parçalara
ayırmış, beyaz ve griyi çokça kullanarak yaptığı renk
oyunlarıyla yüzeylere kristal pırıltılar getirmiştir.
Yapıtlarının tümünde şiirsel bir anlatım göze çarpar.

• YAPITLAR (başlıca): Celebes Fili, 1921 ; Dostların Bu­
luşması, 1922 ; Erkekler Bunu Bilmeyecek, 1 923 , T�te
Galerisi, Londra; Bülbül Tarafından Tehdit Edilen iki
Çocuk, 1924,Modern Sanatlar Müzesi, New York Nymph
Echo, 1 936, Modern Sanatlar Müzesi, New York; Bütün
Kent, 1936; Uçak Yutan Bahçe, 1 936; Birazcık Huzur,
1 939; Yağmurun Ardından Avrupa, 1 942 ; Ren Gecesi,
1944; Martının Çığlığı, 1954.

• KAYNAKLAR: S.Hunter, Max Ernst, Sculpture and
Recent Painting, 1 966; J.Russel, Max Ernst, 1 967.

• BAKINIZ: ARP, BRETON, DUCHAMP.

EROL, Turan
(1 927)

Türk, ressam. Doğayı şiirsel bir özle
aşmaya çalışan kararlı, yalın, içten bir
üslubu vardır.

29 Ekim 1 927'de Milas'ta doğdu. Güzel Sanatlar
Akademisi (şimdi Mimar Sinan Universitesi) Resim
Bölümü'nde Bedri Rahmi Eyuboğlu'nun atölyesin­
de öğrenim gördü. Bir süre Paris'te gravür çalışmaları
yaptı. Askerliğini bitirdikten sonra 1 952'de Diyarba­
kır Ziya Gökalp Lisesi resim öğretmenliğine atandı.
Burada sekiz yıl kaldı. 1 955'te yeni Büyük Millet
Meclisi'nin duvarlarını süslemek için açdan Vilayet
Resimleri Yarışması'nda Diyarbakır'a gönderildi. 27
Mayıs Devrimi'ni izleyen günlerde Ankara'da Güzel
Sanatlar Genel Müdürlüğü'nde şube müdürlüğüne
getirildi. 1963 'ten başlayarak Ankara Gazi Eğitim
Enstitüsü Resim İş Bölümü'nde öğretmen olarak
çalıştı.

İ lk kişisel sergisini 1963 'te Ankara'da açtı. 29.
Devlet Resim ve Heykel Sergisi'ndc birincilik ödülü
aldı. 1 973'te Cumhuriyetimizin 50. Yılı Resim-Hey­
kel Yarışması'nda Atatürk ve Cumhuriyet Ödülü'nün
verildiği sanatçılardan biri oldu.

Uzak Doğu sanatından, G.Braquc, P .Bonnard ve
E.Vuillard'dan etkiler taşıyan Turan Erol'un resmi,
güçlü bir biçim-renk ilişkisinde temellenir. Lekenin
etkisini ayrıntı işçiliğine feda etmemiştir. Tutkulu bir
doğa izleyicisidir, ama izlenimleriyle yetinmez. Ken­
dine özgü bir duyarlıkla, doğa görünümlerini aşar,
biçim, leke ve renk gibi resimsel öğeleri ön plana
çıkarır. Ancak bütün bu öğeleri büyük bir tutumlu­
lukla kullanır. Yapıtları soyutlama dozu yüksek,
lekeci (taşist) resimler olarak nitelenebilir.

• YAPITLAR (başlıca): Tırpan, 1 961 ; Horozlu Kadın,
1 962; Altındağ, 1 968 ; İskemle, 1970; Tahtaperdeler, 1971 ;
Gecekondular, 1973; Güz Sonu, 1973 ; Zeytunı Bodrum,
1 975 ; Koca Zeytin Ağacı, 1975 ; Mamak'ıan, 1975 ; Kar
Altında Gecekondular, 1977; Zeytin Ağacı, 1978, Bodrum
Evleri.

2019
ERO

2020
ERO

EROZAN, Celal Sahir
(1 883- 1 935)

Türk, şair. Yenileşme hareketleri
içinde yer alışıyla, özellikle aşk ve
kadın konularını işlediği şiirleriyle
tanınmıştır.

29 Eylül 1 883'te İstanbul'da doğdu, 14 Aralık
1 935'te avnı kentte öldü. Nümune-i Terakki Özel
İlkokulu'�u, Davutpaşa Rüştiyesi'ni ve Vefa İdadisi'
ni bitirdi. Hukuk Mektebi'ne devam etti. Buradaki
öğrenimini yarıda bırakıp 1 903'te Hariciye Nezareti'
ne girdi. Mercan ve Kabataş liselerinde edebiyat ve
Fransızca dersleri öğretmenliği yaptı. 1 9 1 7- 1 9 1 8 arası
ticaretle uğraştı. 1 928- 1 935 arasında ise Zonguldak
milletvekili olarak parlamentoda bulundu. Türk Dili
Tetkik Cemiyeti'nin (Türk Dil Kurumu) kuruluşuna
katıldı, üye seçildi, 1 932'de Umumi Katipliğe (genel
yazman) getirildi.

Yazın yaşamına on dört yaşında başladı. lrtika,
Malumat, Lisan dergilerinde yayımladığı ilk şiirlerini
Hikmet Celal, A.Celal, Şarık ve Velhan gibi takma
adlarla yazdı. Servet-i Fünun'da yayımladığı şiirlerin­
de kendi adını kullandı.

Celal Sahir'in yeniliğe açık olması, düşünce ve
sanat yaşamında değişik evreler oluşturur. Servct-İ
Fünun ve onun devamı olan Fecr-i Ati hareketi içinde
yer almıştır. Meşrutiyet dönemi sonrası çıkardığı
dergilerde feminizmi, "Yeni Lisan" ve " Milli Edebi­
yat" hareketini savunmuştur.

Dil ve biçim bakımından Servct-İ Fünun şiirinin
özelliklerini taşıyan ilk şiirlerinde, Tevfik Fikret'in
etkisi görülür. Daha sonra hece ve serbest ölçüyü
benimsemiştir. Yalın bir dil ile yazdığı bu şiirlerinin
başlıca temasını aşk ve kadın oluşturur. Milli duygula­
ra yer veren şiirler de yazmıştır.

• YAPITLAR (başlıca): Şiir: Beyaz Gölgeler, 1909 ; Buh­
ran, 1909 ; Siyah Kitap, 1912 .

ERSEK, Siyami
(1 920)

Türk göğüs cerrahı. Türkiye'deki ilk
göğüs cerrahisi merkezinin kurul­
şunda görev almış, açık kalp ameli­
yatlarının öncülüğünü yapmıştır.

Uşak'ta doğdu. İzmir'de başladığı ortaöğrenimi­
ni 1 938' de İstanbul Erkek Lisesi'nde tamamlayarak
İstanbul Üniversitesi Tıp Fakültesi'ne girdi. 1 944'te
diplomasını alınca aynı fakültenin cerrahi bölümünde
asistanlığa, 1 946'da da başasistanlığa getirildi. Ertesi
yıl genci cerrahi dalında uzmanlık sınavını vererek,
1 948- 1949 arası İngiltere'nin çeşitli kentlerinde cerra­
hi ve anestezi çalışmaları yaptı. 1 95 1 'de Heybeliada
Sanatoryumu'nun cerrahi uzmanlığına, 1 956'da Bursa
Uludağ Sanatoryumu'nun başhekimliğine atandı.

Siyami Erı�k

1 958' de Süreyyapaşa Hastanesi'nde çalışmaya başla­
yarak uzun süre bu üç görevi birlikte yürüten Ersek,
1 961 'de Haydarpaşa Göğüs Hastalıkları Hastanesi'ne
bağlı İstanbul Göğüs Cerrahisi Merkezi'ni kurmakla
görevlendirildi. 1962'de kuruluşu tamamlanan bu
yeni hastanenin başhekimliğini ve •-rahi servisi
şefliğini üstlendi, aynı yıl göğüs cerrahisi dalında
uzmanlık sınavını verdi. 1 972'de Yüksek Sağlık Şurası
üyesi, 1973'te profesör olan Ersek, 1981 'de Danışma
Meclisi üyeliğine seçilince Göğüs Cerrahisi Merke­
zi'nden emekliye ayrıldı.

Göğüs cerrahisi alanındaki ilk uygulamalarında,
akciğer tüberkülozu ve başka mikrobik hastalıkların
tedavisi amacıyla birçok pnömektomi (bir akciğerin
tümüyle çıkarılması) ve lobektomi (hastalıklı akciğer
lobunun çıkarılması) ameliyatları yapan Ersek, ölüm
oranını önemli ölçüde düşürecek kadar başarılı so­
nuçlar almıştı. Gerek anestezi tekniklerinin gelişmesi,
gerek hastanın kalbi ile akciğerlerini devre dışı bıraka­
rak kan dolaşımını ve kirli kanın temizlenmesini
vücut dışında sürdüren kalp-akciğer makinesinin
yapılmasıyla açık kalp ameliyatlarının başarı şansı
artınca, Ersek de 1 960'tan sonra bu tür ameliyatlara
yöneldi. Türkiye'de ilk açık kalp ameliyatı, 1 963'te
onun başkanlığındaki bir ekip tarafından İstanbul
Göğüs Cerrahisi Merkezi'nde yapıldı. Aynı yıl ilk
yapay kalp kapakçığı ameliyatı, ABD' deki ilk uygula­
madan iki yıl sonra gene bu hastanede gerçekleştirildi.
Bu dönemde, Türkiye'nin ilk yoğun bakım ve rehabi­
litasyon merkezi ile ilk kalpanjiyografisi (kalp damar­
larına ışık geçirmez maddeler şırınga ederek kalbin X
ışınlarıyla incelenmesi) birimini kuran Ersek'in yöne­
timindeki İstanbul Göğüs Cerrahi Merkezi, akciğer
ve kalp hastalıklarının tedavisinde Türkiye'nin en ileri
sağlık kurumlarından biri durumuna geldi.

1967'de Barnard'ın gerçekleştirdiği ilk kalp nakli
ameliyatını İncelemek üzere Güney Afrika'ya giden
Ersek, Ankara Yüksek İhtisas Hastanesi'nde Bayazıt'
ın yaptığı ilk kalp nakli ameliyatından sonra, Türki­
ye'de ikinci kez aynı ameliyatı uyguladı. Ancak,
insanda red olayına yol açarak çoğu kez ölümle
sonuçlanması, verici bulmaktaki güçlükler, yasal ve
toplumsal sorunlar nedeniyle tüm dünyada uygulan­
ması ertelenen kalp nakli denemelerini sürdürmedi.
Türkiye'de sık rastlanan, doğuştan gelme kalp hasta-

lıklarının ve ro_matizmal kalp hastalıklarına bağlı
kapakçık bozukluklarının ameliyatla tedavisine ağır­
lık veren Ersek, :talbin besleyici damarlarındaki
bozukluklara bağlı olarak yeterli kanı alamamasından
ileri gelen ve ölümle sonuçlanan istemik kalp hastalık­
larının cerrahi tedavisine de öncülük etmiştir.

• BAKINIZ: C.N. BARNARD, K.BA YAZIT, CARREL,
D.COOLEY, DE BAKEY.

ERSO Y, Ali Ulvi
Bak. ALİ ULVİ

ERSOY, Bahir
(1 920)

Türk, sendikacı. TEKSİF genel baş­
kanlığı ve çalışma bakanlığı yap­
mıştır.

Adana'nın Osmaniye ilçesinde doğdu, ilk ve
ortaöğrenimini Adana'da tamamladıktan sonra bir
süre lstanbul Hukuk Fakültesi'nde okudu. Balya
işçiliği ve hamallık yaptıktan sonra, 1946'da İstanbul
Sümerbank Defterdar Fabrikası'nda işçi olarak çalış­
maya başladı. Bir yıl sonra İstanbul Tekstil ve Örme
Sanayi İşçileri Sendikası'na üye oldu. Daha sonra
İstanbul'da kurulmuş bütün tekstil işçileri sendikala­
rının bir tek sendikada birleştirilmesi üzerine oluştu­
rulan sendikanın yönetim kurulu üyeliğine seçildi. Bu
sendikanın öncülük ettiği ve Türkiye'deki tekstil
sendikalarının konfederasyon biçiminde örgütlenmesi
çalışmalarına aktif olarak katıldı. 1952'de TEKSİF
adını alan bu örgütün genel başkanlığına getirildi.
Türk-İş'in kuruluş çalışmalarında görev aldı. 1952
Nisanı'nda Bursa' da tüm sendika temsilcilerinin katıl­
dığı Türk-İş kuruluş kongresinde anatüzük hazırlama
komitesinde çalıştı.

Siyasal çalışmalarını Cumhuriyet Halk Partisi
(CHP) içinde sürdüren Ersoy, 1954'te CHP listesin­
den bağımsız olarak katıldığı seçimleri kazanamadı.
Daha sonra üç dönem (1 969-73, 1973-77, 1977-80)
CHP'den milletvekili olan Ersoy, Aralık 1 977'de
kurulan Ecevit Hükümeti'nde çalışma bakanlığı yap­
tı. Bakanlığı sırasında, İşçi sendikalarının toplu söz­
leşme yetkisi alma sorununda ortaya çıkan anlaşmaz­
lıklara çözüm getirmek amacıyla durum saptaması ve
"irade beyanı" yoluna gidilmesi için kararname çıka­
rılmasını sağladı. İşçilerin diledikleri sendikayı seçme
yöntemi olan "referandum" yolunda önemli bir adım
olan bu uygulama işçi çevreleri tarafından olumlu
karşılandı. 12 Eylül 1980'den sonra siyasal ve sendikal
yaşamdan ayrıldı.

Bahir Ersoy, sendikal yasa, tüzük ve yönetmelik­
lerin hazırlanması ve uygulanması için uğraş vermiş
bir sendikacıdır. Özellikle sendikal yaşamın başladığı
1950']er ve toplu sözleşme ve grev uygulamasına
geçildiği 1960'larda yasa, tüzük ve yönetmeliklerin
hazırlanması, yorumlanıp, uygulanması konusunda
uzmanlaşmıştır.

ERSOY, Mehmed Akif
(1 873-1 936)

Türk, şair. İstiklal Marşi'nı yazmış,
günlük konuşma dilinin şiirle kay­
naşmasını sağlayarak halkçı bir naz­
mın doğuşuna ön ayak olmuştur.

İstanbul' da doğdu, 27 Aralık 1936'da aynı kentte
öldü. Bir medrese hocası olan babası doğumuna ebced
hesabıyla tarih düşerek ona "Rağıyf" adını vermiş,
ancak bu yapmakelime anlaşılamadığı için çevresi onu
" Akif" diye çağırmıştır. Babası Arnavuduk'un Şuşise
köyündendir, annesi ise aslen Buharalı'dır. Mehmed
Akif ilköğrenimine Fatih'te Emir Buhari mahalle
mektebinde başladı. Maarif Nezareti'ne bağlı iptidaiyi
ve Fatih Merkez Rüştiyesi'ni bitirdi. Bunun yanı sıra
Arapça ve İslami bilgiler alanında babası tarafından
yetiştirildi. Rüştiye'de "hürriyetçi" öğretmenlerinden
etkilendi. Fatih Camii'nde İran edebiyatının klasik
yapıtlarını okutan Esad Dede'nin derslerini izledi.
Türkçe, Arapça, Farsça ve Fransızca bilgisiyle dikkati
çekti. Mekteb-i Mülkiye'nin idadi (lise) bölümünde
okurken şiirle uğraştı. Edebiyat hocası İsmail Safa'nın
izinden giderek yazdığı mesnevileri şair Hersekli Arif
Hikmet Bey övgüyle karşıladı. 13abasının ölümü ve
evlerinin yanması üzerine mezunlarına memuriyet
verilen bir yüksek okul seçmek zorunda kaldı.
1 889'da girdiği Mülkiye Baytar Mektebi'ni 1 893'te
birincilikle bitirdi.

Ziraat Nezareti (Tarım Bakanlığı) emrinde geçen
yirmi yıllık memuriyeti sırasında veteriner olarak
dolaştığı Rumeli, Anadolu ve Arabistan' da köylülerle
yakın ilişkiler kurma olanağı buldu. İlk şiirlerini
Resimli Gazete' de yayımladı. 1 906'da Halkalı Ziraat
Mektebi ve 1907'de Çiftçilik Makinist Mektebi'nde
hocalık etti. 1 908'de Darülfünun Edebiyat-ı Umumi­
ye müderrisliğine tayin edildi. İlk şiirlerinin yayım-

2021
ERS

lanmasını izleyen on yıl boyunca hiçbir şey yayımla- Yazarlıkta
madı. 1908'de II.Meşrutiyet'in ilanıyla birlikte Eşref ilk yılları

2022
ERS

�
istiklal

Marşı

�
Şiir

anlayışı

�
Edebiyat

görüşü

Edib'in çıkardığı Sırat-ı Müstakim ve sonra Sebilürre­
şad dergilerinde sürekli yazılar yazmaya, şiirler ve
çağdaş Mısırlı İslam yazarlarından çeviriler yayımla­
maya başladı.

1913'te Mısır'a iki aylık bir ge�i yaptı. Dönüşte
Medine'ye uğradı. Bu gezilerde Islam ülkelerinin
maddi donatım ve düşünce düzeyi bakımından Batı
karşısındaki zayıflıkları konusundaki görüşleri pekiş­
ti. Aynı yılın sonlarında Umur-u Baytariye müdür
muavini iken memuriyetten istifa etti. Bununla birlik­
te Halkalı Ziraat Mektebi'nde kitabet ve- Darülfunun
da edebiyat dersleri vermeye devam etti. İttihat ve
Terakki Cemiyeti'ne girdiyse de cemiyetin bütün
emirlerine değil, sadece olumlu bulduğu emirlerine
uyacağına dair and içti. .

!.Dünya Savaşı sırasında ittihat ve Terakki Ce­
miyeti'nin gizli örgütü olan Teşki!at-ı Mahsusa tara­
fından Berlin'e gönderildi. Burada Almanlar'ın eline
esir düşmüş Müslümanlar için kurulan kampta incele­
meler yaptı·. Çanakkale Savaşı'nın akışını Berlin'e
ulaşan haberlerden izledi. Batı uygarlığının gelişme
düzeyi onu derinden etkiledi. Yine Teşkilat-ı Mahsu­
sa'nın bir görevlisi olarak çöl yoluyla Necid'e ve
savaşın son yılında profesör İsmail Hakkı İzmirli'yle
birlikte Lübnan'a gitti.Dönüşünde yeni kurulan Dar­
ül-Hikmetül İslamiye adlı kuruluşun başkatipliğine
getirildi. Savaş sonrasında Anadolu' da başlayan ulusal
direniş hareketini desteklemek üzere Balıkesir'de
etkili bir konuşma yaptı. Bunun üzerine 1920'de
Dar-ül Hikmet'deki görevinden alındı.

İstanbul Hükümeti Anadolu'daki direnişçileri
yasa dışı ilan edince Sebilürreşad dergisi Kastamonu'
da yayımlanmaya başladı ve Mehmed Akif bu
vilayette halkın kurtuluş hareketine katkısını hızlan­
dıran çalışmalarını sürdürdü. Nasrullah Camii'nde
verdiği hutbelerden biri Diyarbakır'da çoğaltılarak

Çanakkale Şehitleri İçin
Ey bu topraklar için toprağa düşmüş asker!
Gökten ecdad inerek öpse o pak alnı değer.
Ne büyüksün ki kanın kurtarıyor tevhidi ...
Bedr'in aslanları ancak bu kadar şanlı idi.
Sana dar gelmeyecek makberi kimler kazsın ?
"Gömelim gel seni tarihe, " desem, sığmazsın.
Here ü merc ettiğin edvara da yetmez o kitab ...
Seni ancak ebediyyetler eder istiab.
"Bu t�ındır, " diyerek Kabe'yi diksem b�ına;
Ruhumun vahyini duysam da geçirsem taşına;
Sonra gök kubbeyi alsam da rida namiyle,
Kanayan lahdine çeksem bütün ecramiyle;
Ebr-i nisanı açık türbene çatsam da tavan,
Yedi kandilli Süreyyayı uzatsam oradan;
Sen bu avizenin altında, bürünmüş kanına,
Uzanırken, gece mehtabı getirsem yanına,
Türbedarın gibi ta fecre kadar bekletsem,
Gündüzün fecr ile avizeni, lebriz etsem;
Tüllenen mağribi a�amları sarsam yarana,
Yine bir şey yapabildim diyemem batırana ...

(MehmedA.kif Ersoy)

bütün ülkeye dağıtıldı. Burdur mebusu sıfatıyla
TBMM'ye seçildi. Meclis'in bir İstiklal Marşı güftesi
için açtığı yarışmaya katılan 724 şiirin hiçbiri bekleni- ..,.

len başarıya ulaşamayınca maarif vekilinin İsteği üzeri-
ne 1 7 Şubat 1 92 1 'de yazdığı İstiklal Marşı, 1 2 Mart'ta
birinci TBMM tarafından kabul edildi. Sakarya zafe­
rinden sonra kışları Mısır'da geçiren Mehmed Akif,
laik bir Türkiye Cumhuriyeti'nin kurulması üzerine
Mısır'da sürekli olarak yaşamaya karar verdi.
1926'dan başlayarak Camiü'l-Mısriyye'de Türk dili
ve edebiyatı müderrisliği yaptı. Bu gönüllü sürgün
yaşamı sırasında siroz hastalığına yakalandı ve hava
değişimi için 1 935'te Lübnan'a, l 936'da Antakya'ya
birer gezi yaptı. Yurdunda ölmek isteği ile Türkiye'ye
döndü ve İstanbul'da öldü.

Mehmed Akif'in 191 1 'de 38 yaşında iken yayım­
ladığı ilk kitabı Saf abat bağımsız bir edebi kişiliğin
ürünüdür. Bununla birlikte kitabın Tevfik Fikret'ten
izler taşıdığı görülür. Fransız romantiklerinden La­
martine'i Fuzuli kadar, Alexandre Dumas fils'i Sadi
kadar sevdiğini belirten şair, bütün bu sanatçıların
uğraşı alanlarına giren "manzum hikaye" biçimini
kendisi için en geçerli yazı olarak seçmiştir. Ancak,
sahip olduğu köklü edebiyat kaygusu onun yalınkat
bir manzumeci değil, bilinçle işlenmiş ve gelişmeye
açık bir şiir türünün öncüsü olmasını sağlamıştır.
Mehmed Akif'in düşünsel gelişiminde en belirleyici
öğe onun çağdaş bir İslamcı oluşudur.

Çağdaş İslamcılık, Batı burjuva uygarlığının ..,.
temel değerlerinin İslam kaynaklarına uyarlı olarak
yeniden gözden geçirilmesini, Batı'nın toplumsal ve
düşünsel oluşumuyla özde bağdaşık, ama yerel özel­
liklerini koruyan güçlü bir toplum yapısına varmayı
öngörür. Bu görüşe koşut olarak Mehmed Akif'in şiir
anlayışı Batılı, hatta o dönemde Batı' da bile örnekleri-
ne az rastlanacak ölçüde gerçekçidir. Kafiyenin gele­
neksel Osmanlı şiirinde bir bela olduğunu savunan,
resim yapmanın yasak sayılmasının, somut konumla-
rın betimlenmesini aksattığı ve bu yüzden şiirin
olumsuz etkiler altında kaldığı görüşünü ileri süren
Mehmed Akif, Fuzuli'nin Leyla vü Mecnun adlı
yapıtının plansız olduğu için yeterince başarılı olama­
dığını dile getirecek ölçüde çağdaş yaklaşımlara eği­
limlidir. Konuşma diline yaslandığı için kolayca
yazılıvermiş izlenimi veren şiirleri biçime ilişkin titiz
bir tutumun örnekleridir. Hem aruzdan doğan bağla-
rın üstesinden gelmiş, hem de şiirin bütününü kapsa­
yan bir iç musiki düzenini gözetmiştir. Dilde arılaşma­
dan yana olan tutumunu her şiirinde biraz daha yalın
bir söyleyişi benimseyerek somutlukla ortaya koy­
muştur.

Mehmed Akif geleneksel edebiyatın olduğu ka- ..,.
dar, Batı kültürünün değerleriyle etkileşimi kabul
eder, ancak Doğu'ya ya da Batı'ya öykünmeye
şiddetle karşı çıkar. Çünkü her edebiyatın doğduğu
toprağa bağlı olmakla canlılık kazanabileceği ve belli
bir işlevi yerine getirmedikçe değer taşımayacağı
görüşündedir. Gerçekle uyum içinde olmayı her şeyin
üstünde tutar. Altı yüzyıllık seçkinler edebiyatının
halktan uzak düştüğü için bayağılaştığına inanır.
İçinde yaşanılan toplumun özellikleri göz önüne
alınmadan Batılı yeniliklere öykünmenin doğrudan
doğruya edebiyata zarar vereceği, "edebsizliğin başla­
dığı yerde edebiyatın biteceği" anlayışına bağlı kala-

rak "sanat sanat içindir" görüşüne karşı çıkmış, "libas
hizmetini, gıda vazifesini" gören bir şiiri kurma
çabasına girişmiştir. Bu yüzden toplumsal ve ideolo­
jik konuları şiir ile ve şiir içinde tartışma ve sergileme
yolunu seçmiştir. Bütün çıplaklığıyla gerçeği göster­
mekteki amacı okuyucusunu insanların sorunlarına
yöneltmektir. Bu kaygıların sonucu olarak yoksul
insanların gerçek çehreleriyle yer aldığı şiirler Türk
edebiyatında ilk kez Mehmed Akif tarafından yazıl­
mıştır.

Mehmed Akif şiirinin yaşadığı dönemde ve
sonrasında önemini sağlayan gerçekçi tutumudur. Bu
şiirde düş gücünün parıltısı yerini gözle görülür, elle
tutulur bir yapıya bırakmıştır. Şairin nazım diline bu
dilin özgül niteliğini bozmaksızın elverişli olduğu
gelişmeyi kazandırması, aruz veznini yumuşatmayı
başarmasıyla mümkün olmuştur. Bu aynı zamanda
Türkçe'nin şiir söylemedeki olanaklarının ne ölçüde
geniş olduğunu göstermesi demektir. Söz konusu
dönemde her şairin dili kişisel bir dil kurma adına dar
bir vadiye sıkışmak zorunda kalmıştı. Mehmed Akif
dilin toplumsal kimliğini öne çıkarmış, üslupta öz­
günlük ve kişiselliğe ulaşmıştır. Yenilikçi bir şair
olarak, yaşadığı dönemde görülen ölçüsüz yenilik
eğiliminin bozucu etkilerine, ölçüsü işleviyle bağlantı­
lı bir şiir kurmak suretiyle sınır çekmeye çalışmıştır.

• YAPITLAR (başlıca): Safahat, 19 1 1 ; Süleymaniye Kürsü­
sünde, 19 1 1 ; Hakkın Sesleri, 1 9 12; Fatih Kürsüsünde,
1 9 1 3 ; Hatıralar, 1 9 1 7; Asım, 19 19 ; Gölgeler, 1 933 .

• KA YNAKLAR:.A.Kabaklı, Mehmed Akif, 1 972 ; S.Kara­
�oç, Mehmed Akif, 1 968 ; M.Nalbandoğlu, "Mehıned
Akif Bibliyografyası Hakkında Yayınlanan Es.erler", Bilgi,
XX, (236-237), 1 967; N.Topçu, Mehmed Akif, 1 970.

ERT AYLAN, İsmail Hikmet
(1 889- 1 967)

Türk edebiyat tarihçisi. Türk dili ve
edebiyatı tarihi kaynakları üzerine
yaptığı İnceleme, araştırma, tıpkıba­
sım çalışmalarıyla tanınmıştır.

İstanbul'da doğdu, 1 8 Aralık 1 967'de aynı kentte
öldü. Ortaöğrenimini Mekteb-i Sultani'de (Galatasa­
ray Lisesi) yaptı. 1 9 1 1 'de Mekteb-i Mülkiye'yi (sonra
Siyasal Bilgiler Okulu, şimdi A.Ü. Siyasal Bilgiler
Fakültesi) bitirdi. Düyun-ı Umumiye kalemindeki
memurluk görevinden ayrılıp öğretmenliğe geçti.
Mekteb-i Sultani ve Robert Kolej'de edebiyat, Fran­
sızca dersleri verdi. Kadıköy Lisesi müdür yardımcılı­
ğı ve Hariciye Nezareti Matbuat Müdürlüğü Kalemi
mümeyyizliğinde bulundu. 1923-1927 arası çağrılı
olarak gittiği Azerbaycan Baku Üniversitesi'nde Türk
ve Batı edebiyatı, sanat tarihi dersleri verdi. Dönü­
şünde 1 927-1933 arası Gazi Eğitim Enstitüsü edebiyat
öğretmenliği, Milli Eğitim müfettişliği yaptı. 1 933-
1935 arası Kıbrıs Türk Lisesi, Ankara' da Cumhurbaş­
kanlığı Orkestrası, İstanbul Güzel Sanatlar Akademi­
si müdürlüklerinde bulundu. 1935-1942 arasında Af­
ganistan hükümetinin İsteği üzerine Milli Eğitim

Bakanlığı müşaviri olarak Afganistan'a gönderildi. Bu
görevden sonra 1 943'te İstanbul Üniversitesi'ne Ede­
biyat Fakültesi Eski Türk edebiyatı profesörü olarak
atandı. 1958'de emekli oldu.

Gençlik yıllarında, Tevfik Fikret'le birlikte Tanin
gazetesinde çalıştı. 1 908'de Vuslat-ı Memnua
(Yasak Kavuşma) adlı bir roman, 19 15'te Kır Çiçekle­
ri adlı bir çocuk şiirleri kitabı, 1 924'te Ateş Olur da
Yakmaz mı?, Beynamazın Otuzüç Gecesi adlı iki
öykü kitabı yayımladı. Düşünce dergisini çıkardı.
Öğretmenliğe başladığı yıllarda edebiyat tarihi çalış­
malarına yöneldi. Bu alandaki inceleme, ara�tırmala­
rıyla tanındı. Türk dili ve edebiyatı tarihi kaynaklarının
tıpkıbasımlarını hazırladı. Divan ve Tanzimat edebi­
yatı şair ve yazarları üzerine tanıtma, monografi
çalışmaları yaptı.

• YAPITLAR (başlıca): Türk Edebiyatı Tarihi, 4 cilt,
1 925-1926; Azerbaycan Edebiyatı Tarihi, 1928 ; Yunan
Edebiyatı Tarihi, 1 928 ; Latin Edebiyatı Tarihi, 1 937;
Çağatay Edebiyatı, 1 937; Varaka ve Gülşah, 1 945 ;
Ahmed-i Dai, 1 952 ; Tevfik Fikret Hayatı ve Eserleri, 1 963;
Fatih Devrinde Tezhib Sanatı, 1 966; Babur Şah, 1 966.

ER TEL, Mengü
(1 93 1)

Türk grafik sanatçısı. Yaptığı afişlerle
adını yurt dışında da duyurmuştur.

16 Mart 1931 'de İstanbul'da doğdu. Ortaöğreni­
mi sırasında, o zamanlar lise dengi eğitim de yapan
İstanbul Güzel Sanatlar Akademisi'ne (şimdi Mimar
Sinan Üniversitesi) girdi. Öğrenciliği boyunca çeşitli
sinema ve tiyatro etkinliklerine oyuncu, dekorcu ve
yönetmen yardımcısı olarak katıldı. 1 956'da San
Organizasyon adlı bir reklam ajansı kurdu. Üç yıl
sonra, Muhsin Enuğrul'un da özendirmesiyle tiyatro
afişleri yapmaya başladı. Küçük Sahne'de, Kenterler
Topluluğu'nda, ardından da çeşitli özel tiyatrolarda
çalıştı. 1 966'da ve 1 968'de Varşova Bienali'ne (iki
yıllık sergi) katıldı. 1969'da San Grafik Atölyesi'ni
oluşturdu. İstanbul Şehir ve Devlet tiyatrolarıyla,
Devlet Operası için çeşitli afişler yaptı. Aynı yıl ilk
tiyatro afişleri sergisini açtı. Bunu yurt içi ve dışında
birçok kişisel ve karma sergisi izledi. Afişlerinden
bazıları Varşova ve Münih kent müzeleriyle, İstanbul
Resim ve Heykel Müzesi'ne alındı. 1974'te Cannes
Uluslararası Film Şenliği Afiş Yarışması'nda ilk ulus­
lararası ödülünü kazandı. Aynı yıl Çekoslovakya'nın
Brno kentindeki Çekoslovakya Devlet Tiyatrosu'nda
Engin Cezzar'ın sahneye koyduğu Haldun Taner'in
Keşanlı Ali Destanı ' nın dekor ve giysilerini hazırladı.
Mimar Vedat Dalokay'ın yaptığı İslamabad Camii'
nin Kıble duvarı ve abdest alma mekanlarındaki
seramik panoların tasarımını ve yapımını üstlendi.

1969'da Grafik Sanatçıları Derneği'nin kurucu
üyesi oldu ve kapanmasına değin bu kurumun baş­
kanlığını yaptı. Sincmatck'te de kuruluşundan başla­
yarak genel sekreterlik, ikinci başkanlık ve başkanlık
yaptı. 1 972'dcn sonra UNESCO'ya bağlı Uluslararası
Tiyatro Enstitüsü ve bu kuruma bağlı Plastik Sanatlar

2023
ERT

2024
ERT

Komitesi'yle Türkiye Milli Komitesi'nde çalıştı.
1983'te Grafikerler Meslek Kuruluşu başkanlığına
seçildi.

Yüz elliyi aşkın tiyatro afişinden otuz kadarı
basılmış, çeşitli uluslararası grafik katalog ve dergile­
rinde yapıtlarına, yazılarına ve sanatçı kişiliğine yer
verilmiştir. 1975'teki Paris Uluslararası Film Afişleri
Sergisi Büyük Afiş Yarışması, 1980 Olimpiyatları için
açılan uluslararası afiş yarışması, 1981 'deki Grafiker­
ler Meslek Kuruluşu Grafik Ürünler Afiş Yarışması,
1 983'teki İstanbul Grafik 82 Sergisi Amblem Yarış­
ması ve 1984'teki İstanbul Grafik 83 Sergisi İhap
Hulusi Afiş Yarışması'ndakiler başta olmak üzere
çeşitli ödüller kazanmıştır.

Mengü Ertel'in yapıtlarında çağdaş sanatın bütün
gelişimleri, yenilikleri, tek.ıik ve estetik esprisi izlenir.
Kompozisyon düzeni ve biçim anlayışında büyük bir
yalınlık, şiir yüklü bir çaba ve içten gelen bir davranış
görülür. Yapıtları aynı zamanda güçlü, etkileyici, ince
bir gülmeceyi de yansıtmaktadır.

Mengü Erte! tiyatro afişlerinde oyunları yorum­
layarak, çizgi, leke ve renklerle afiş tekniği içinde
sunmakta, estetik uğruna anlamı zayıflatmamaya
dikkat etmektedir. Bu çalışmalarının bazılarında yazı­
larla biçimler arasında bir uyum ararken, bazılarında
da yazıyı dikkati çekici ana öğe olarak kullanmıştır.

• YAPITLAR (başlıca): Afiş: Godot'yu Beklerken, 1963 ;
Ayak Bacak Fabrikası, 1963-1964; Aslan Asker Şvayk,
1 965; Scapın 'in Dolapları, 1 966 ; Kafkas Tebeşir Dairesi,
1 966- 1967; Kanlı Düğün, 1 968-1969 ; Carrar Ananın
Silahları, 1968- 1 969; Müfettiş, 1971 ; Keşanlı Ali Destanı,
1 973 ; Köroğlu. Albüm: Mengü Tiyatro Afişleri Hak kın­
da, 1 969; Mengü Aktörlük Hak kında Aykırı Çizgiler,
1 969; Mengü Tiyatro Afişleri, 1970; Mengü Tiyatro
Afişleri i, 1971 . Kitap: Plakat Te,arralny-Mengü Erte!,
1 972; Mengü Theater Plakate aus istanbul, 1 972, (" Men­
gü lstanbul'dan Tiyatro Afişleri") Mengü Theater Plaka­
te, 1 972, ("Mengü Tiyatro Afişleri") ; Doğurgan Döngü,
1 979; Afişler, 1 979.

ER TEM, Sadri
(1 898- 1 943)

Türk öykü ve roman yazarı. Halka ve
yurt gerçeklerine yönelen toplumsal
gerçekçi edebiyatın öncülerindendir.

İstanbul'da doğdu, 12 Kasım 1 943'te Ankara'da
öldü. Çocukluğu, subay olan babasının görevi nede­
niyle Anadolu ve Rumeli'nin çeşitli kentlerinde geçti.
1908 'de Üsküdar Askeri Rüştiyesi'nde başladığı orta­
öğrenimini 1914'te Üsküdar Sultanisi'nde tamamladı.
1920'de İstanbul Üniversitesi Edebiyat Fakültesi
Felsefe Bölümü'nü bitirdi.Yedeksubay olarak L Dün­
ya Savaşı'na katıldı. Kurtuluş Savaşı'nda Anadolu'ya
geçti. Ankara'da Hakimiyet-i Milliye ve Yeni Gün
gazetelerinde yazı işleri müdürü olarak çalıştı. Cu1:11-
huriyet'in ilanından sonra, 1924- 1925 yıllarında ls­
tanbul'da Son Telgraf gazetesinin başyazarlığını yap­
tı. Yayımlanan bir karikatür nedeniyle çalıştığı gazete
kapatıldı. Gazetenin başyazarı . olarak "Takrir-i �ü­
kun" yasasına hakaretten Şark istiklal Mahkemesı n­
de yargılandıysa da, beraat etti.

İstanbul Kadıköy Lisesi'nde, Ankara Gazi Eği­
tim Enstitüsü'nde felsefe-sosyoloji öğretmenliği yap­
tı. Polis Okulu'nda propaganda dersleri verdi. Mat­
buat Umum Müdürlüğü'nde danışmanlık görevinde
bulundu. 1939'da Kütahya'dan milletvekili seçildi.

Yazın yaşamına gazetecilikle başladı. İlk yazısı
1912 'de daha 1 4 yaşındayken Tercüman-ı Hakikat
gazetesinde çıktı. Üniversiteye devam ettiği yıllarda
ise Tanin gazetesinde yazmaya başladı. İlk öykü
çalışmalarını 191 7'de Genç Yolcular dergisinde ya­
yımladı. 1928'e değin, gazetecilik ön planda gelen
uğraşı oldu. Bu yıldan sonra Resimli Gazete, Güneş,
Resimli Ay, Vakit gibi dergi ve gazetelerde öykülerini
yayımladı. Vakit gazetesinde Çıkrıklar Durunca ro­
manı tefrika edildi.

1928'de Resimli Ay dergisinde yayımlanan "Ba­
cayı İndir Bacayı Kaldır" öyküsüyle dönemin yazın­
sal ortamı içinde öne çıkan gerçekçi tavrı, Çıkrıklar
Durunca romanının yayımlanmasıyla iyice belirgin­
leşti. Öykü ve romanlarının yanı sıra Vakit (Kurun)
gazetesinde ve haftalık Yedigün dergisinde sanatsal
konularda yazılar yazdı. Bu yazılarıyla gerçekçi
edebiyatın gelişmesinde önemli katkıları oldu. Öykü­
lerinin bir bölümü Rusça, Fransızca, Almanca, İngi­
lizce, Yunanca, Çince ve Arapça'ya çevrildi.

Öykü ve romanlarının başlıca konusu toplumsal
sorunlardır. Cumhuriyet döneminde İstanbul dışına
açılan, halka ve yurt gerçeklerine yönelen toplumsal
gerçekçi Türk edebiyatının ilk öncülerinden biri
sayılır.

Cumhuriyet'in kuruluş yıllarında Anadolu insa­
nının, değişen toplumsal yapı içindeki konumunu ele
almış, köylü, tüccar, işçi, patron ili�kilerindeki çeliş­
kilerini yansıtmıştır. Bunun yanı sıra, kurulan yeni
devletin bürokratik yapısından kaynaklanan aksaklık­
ları ve Cumhuriyet yönetiminin ilerici uygulamaları
karşısında tutucu kesimin direnmelerini traji-komik
bir biçimde anlatmıştır. İlerici atılımları savunan
yazar, biçim kaygısı gütmeden, yalın bir üslupla
yazmıştır.

Sadri Ertem romanlarında konularını belli bir tez
çevresinde işler. Toplumun değişik kesimlerinden
insanların yaşamlarını toplumsal yapıdaki çelişkiler­
den hareketle yansıtır. Bu yaklaşımının önemli ürünü
Çıkrıklar Durunca adlı ilk romanı, gerçekçi köy
romanının ilk başarılı örneğidir ve gözlemlerden çok
belirli bir "tez"in somutlanmasına önem verir. Sadri
Ertem, eleştiri ve kuramsal yazılarıyla da toplumcu
gerçekçi edebiyatın hazırlayıcısı olmuştur.

• YAPITLAR (başlıca): Öykü: Silindir Şapka Giyen Köylü,
1933; Bacayı indir Bacayı Kaldır, 1 933; Korku, 1 934; Bay
Virgül, 1 935; Bir Şehrin Ruhu, 1 938. Roman: Çıkrıklar
Durunca, 193 1 ; Bir Varmış Bir Yokmuş, 1 933; Duşkünler,
1935; Yol Arkadaşları, (ö.s.), 1 945. Gezi, İnceleme,
Deneme: Türk İnkilabının Karakteri, 1 933; Kıyılardan
�tep 'e Bir Vagonun Penceresinden, _1 934; Modem Avrupa
iktisat Tarihi, 1 934; Hibe, 1934; imparatoriçe ve Saray,
1934; Politika Felsefesi, 1935; Ankara-Bükreş, 1937; Fikir
ve Sanat, 1 939; Avrupa'nın iskeleti, 1 940; Propaganda, 2
cilt, 1 941- 1942.

• KAYNAKLAR: T.Alangu, Cumhuriyetten Sonra Hikaye
ve Roman, I, 1 968 ; M.Uraz, Sadri Ertem-Hayatı ve
Eserleri, 1 940.

I<C)l{()GLU
OPERA 2 BÖLÜM

'

' '

Yurt Ansiklopedisi'nin son -ve en önemli- cildi ,
"Türkiye/Genel" Cildi geçen hafta yayımlanmaya başladı .

'Türkiye/Genel" Cildi -Yurt Ansiklopedisi olsun
ya da olmasın- büyük küçük her kitaplıkta
bulunması gereken dev bir kaynak eser,
başlı başına bir ansiklopedidir.

•Türkiye/Genel" Cildi'ni , yüzlerce bilim adamı ,
araştırmacı ve yazar hazırladı . Yurdumuz bir
bütün olarak ele alındı , Türkiye genelini
ilgilendiren pek çok konu incelendi, araştınldı,
değerlendirildi .

'"Türkiye/Genel" Cildi Türkiye 'yi -siyasal ve
yönetsel yapısından hukuk düzenine, fikir
hareketlerinden dış politikasına ve dış ekonomik
ilişkilerine kadar- doğal yapısı , ekonomisi , tarihi
ve kültürüyle tanıtan dev bir eserdir. 24 hafta
süreyle 64 sayfalık fasiküller halinde yayımlanacak
ve 1536 sayfadan oluşacaktır .

Yurt Ansiklopedisi 'ne sahipseniz ' 'Türkiye/Genel"
Cildi'ni m utlaka alın , ansiklopediniz eksik
kalmasın . Yurt Ansiklopedisi 'ni herhangi bir
nedenle edinemedinizse , "Türkiye/Genel" Cildi'ni
kaçırmayın .

Kitaplığınız , yurdumuzu tüm yönleriyle tanıtan
eşsiz bir kaynak kazansın .

"Türldye/Genel,,Cildi:

• Yeryüzü şekilleri . jeolojik yapısı .
i klimi, bitki örtüsü. doğa güzellikleriyle,
doğal yapısıyla Türkiye!

• Osmanlı Devleti'nden günümüze
anayasacı l ık hareketleri. devlet yapısı . siyasal
partileri. uluslararası ili�kileri ve
yönetsel yapısıyla Türkiye '

• Yazılı tarih öncesinden günümüze.
toplumsal yaşamı. düşünce
hareketleri . dı� polit ikası ve
tarihiyle 1 ürk iye 1

• Ekonomisinin geli�imı. nüfusu.
tarımı. sanayi i . turizmı. göç olgusu . sağlık ve
sosyal güvenlık sorunları . i�çi ve sendika
hareketleri. toplumsal örgütlenme leri ve
sosyo-ckonomik yapısıyla Türkiy� '

• Anadolu·nun kültürel evri mi . geleneği .
dinsel yapısı. dil ve edebiyatı. müzik ve
mimarlığı. kültürel kurumlan.
basın-yayın organlan . sineması. sporu ve
tüm kültürel yapısıyla Türkiye '

• Yurt Ansiklopedisi'nin bütününü kapsayan ve
yaklaşık 30.0(X) girişten oluşan aynntılı dizin.
zengin kaynakça.

• 24 fasikül . 1536 savfa . Yüzlerce renkli ve
siyah-beyaz fotoğraf. harita. grafik , şema.

AANADOLU YAYINCILIK A.S.

ANADOLU YAYINCILIK AŞ. adına sahıbi Nazar BÜYÜM

Dağıt ım . H ü rrıyet Holding A.Ş .

Abone ve Her Türlü istek Adresi :
YA DA Dr. Şevki Bey Sokak, Na: 6 Divanyolu

©A

Cilt 4, Fasikül 36
23 Tem muz 1 984
400 TL.

Genel Yayırı Yönetmeni : Oya KÖYM EN
Yaz ı l� leri M üd ü rü : Meltem ÖNEŞ
Teknik Yönetmen : Yavuz KOSE M E N
Renkli Baskı : A n a Basım Sanayı A Ş .
Siyah-Beyaz Baskı : Mil l iyet Yayın A . Ş . ,.ANADOLU YAYINCILIK Büyükdere Caddesi, Üçyol M evkır. No: 93 Maslak-İstanbul

