
Türk Milliyetçiliği

Doç. Dr. Durmuş Hocaoğlu

Millet ve Milliyetçilik Üzerine Bir Prolegomena

Millet ve milliyetçilik nedir? Zâhiren basit ve herkesçe mâlûm gibi görünen, ancak
bâtınına girildikçe çok zorlu bir problem olduğu farkedilebilen bu suâle nasıl cevap
verebiliriz.

Kuşkusuz, milliyetçilik ancak millet kavramıyla birlikte bir anlam bütünlü ğü
teşkil edebilir; millet vâkıasının olmadı ğı yerde bir milliyetçilikten de söz
edilemeyece ği âşikâdır. O sebeple milliyetçilik irdelemesi, aynı zamanda millet
irdelemesi demektir. Fakat, mesele bu derece basite indirgenemeyecek kadar
karmaşıktır. Bu tartışmanın içine filolojiden tarihe, tarih felsefesinden din felsefesine
kadar birçok disiplini dahil etmek kaabildir; hattâ bir bakıma da gereklidir.

En az dokuz adet akademik disiplinin [siyasî coğrafya, milletlerarası ilişkiler, siyaset
ilmi, kültürel antropoloji, sosyol psikoloji, siyaset felsefesi (normatif teori),
milletlerarası hukuk, sosyoloji, tarih] milliyetçilik ve ulus- devlet teorilerini geliştirdiğini
ileri süren P. Treanor, "Structures of Nationalism" isimli makalesinde milliyetçilik
teorilerini dokuz kategoride toplamaktadır(1):

1. Siyâset felsefesinde normatif milliyetçi teori,
2. Siyasi ekstremizm olarak milliyetçi teoriler,
3. Milliyetçiliğin modernizasyon teorileri,
4. Milletlerin modern menşeini tartışan primordiyalist teoriler,
5. Sivilizasyon teorileri,
6. Historisist (tarihselci) teorileri,
7. Sosyal integrasyon teorileri,
8. Devlet teşekküllü teoriler,
9. Global sistem veya global düzen teorileri.

Maw Weber, millet kavramını yeterince vâzın bulmadığını, ancak, sıhhatli olmamakla
beraber, global bir tanım yapılabileceğini belirtmektedir(2):

"Millet" kavramı herhangi bir netlikle tanımlanabilecek olsaydı bile, bunun, bir milletin
üyesi sayılabileceklere özgü ortak ampirik nitelikler olarak ifade edilemeyeceği
kesindir. Belli bir anda bu terimi kullananların verdiği anlamı da alınacak olursa, millet
kavramı kuşkusuz her şeyden önce, belli bir grup insanda başka gruplara karşı belirli
bir dayanışma duygusunun harekete geçirilebileceği anlamına gelir. Bu demektir ki
millet kavramı değerler âlemine ait bir kavramdır. Ancak, bu grupların nasıl

tanımlanacağı ya da bu dayanışmadan hangi ortak eylemin doğacağı konusunda
kesinlik yoktur."

Encyclopaedia Britannica, "Milliyetçilik modern bir harekettir" demektedir(3).
Modern anlamıyla milliyetçiliğin tek kelimeyle tarifi budur. Ancak, bu, noksan bir
tariftir: Eski zamanlarda, daha doğru bir ifadeyle, modernite-öncesinde bugünkü gibi
bir kavram olarak var-olmamakla beraber, millet ve milliyetçilik her zaman için ve
bütün tarih boyunca var olmamakla beraber, millet ve milliyetçilik her zaman için ve
bütün tarih boyunca var olagelmiştir; bu itibarla, asla bir yeni icat değildir. Isaiah
Berlin, kendisiyle yapılan bir mülâkatta "milliyetçilik nereden do ğmuştur?"
şeklindeki bir suale şu cevabı vermektedir: "Yaşadığımız modern ça ğda,
milliyetçilik dirilmi ş değildir, çünkü hiçbir zaman ölmemi şti" (4). Berlin haklıdır:
Milliyetçilik hiçbir zaman bir zamâne icadı olmamıştır; o, çok eski bir türküdür. Modern
milliyetçilik, bu kadim türkünün yeni bir bestesinden başka bir şey değildir. Gellner bu
hakikati, şu şekilde ifade etmektedir:

"Milliyetçilik, ço ğu zaman şiddetli derecede yıkıcı olacak kadar güçlü olmasa
da, yerçekimi gibi önemli ve kapsayıcı bir güçtür." (5)

Gellner'in "yerçekimi" metaforu ile anlatmak istediği şeyin, milliyetçilik olgusunun
tabiîliği, fitrîliği ve beşerî kapsayıcılığı olduğu açıktır. Yani; milliyetve buna bağlı
olarak milliyetçilik, herşeyden öne ve behemehâl, bir "his" tir: Kendisini bir yere, bir
zümreye, bir büyük camiaya âit olarak hissetmek. Şu halde, onun kökleri, insanın ve
cemiyetlerin ruhlarının derinliklerine gömülü olmalıdır. Bu hususu, sosyolojideki
"zümre şuuru" , "zümre hissi" veya "zümre zihniyeti" kavramıyla açıklayan Sadri
Maksudi Arsal, milliyet duygusunu ve milliyetçiliği şu şekilde tanımlamaktadır(6):

"Milliyet duygusunun kayna ğı ve nüvesi i şte gerek iptidaî, gerek medenî
camialarda, hattâ bazı camiacı hayvanlarda görülen sosyolojik gerçek ve
olaydır; yani ferdlerin mensup oldukları kitleye ka rşı duydukları ba ğlılık
hissidir" .

"Şu halde, milliyet duygusunun kaynağı bir taraftan en mühim hayat kanunu olan
yaşayabilmek için mücadele ve mücadele için gruplaşma mecburiyeti, diğer taraftan
da insanın ruhunda tekamülü nisbetinde inkişaf eden, çevresindekilerle barış içinde
yaşamak ihtiyacı ve insiyakıdır.

"Milletlerin, millet olarak yaşamasını temin eden, diğer milletler içinde erimesine, yok
olup gitmesine mâni olan da, işte bu kütle şuurudur, yani millî histir. Herhangi bir
sebep neticesinde millete bağlılık hissi körletilmiş ferdlerden terekküp eden milletler
varlık sahasından yokluk sahasına göçmüşlerdir.

"Millî his hayat için mücadelenin, var olmak azim ve iradesinin de bir tezahürüdür.
"Ferdlerin var olmak azim ve iradesine 'kendi kendi ni koruma' insiyakı denilir;
milletlerin var olmak azim ve iradesi de 'millî şuur', 'milliyet duygusu',
'milliyetçilik' adlarını alır."

Filhakîka, tarihî tecrübe göstermektedir ki, millet ve milliyetçilik kavramları için yeni

olan, onun modern zamanlarda kazanmış olduğu ve eskisine göre hayli farklı olan
şekli, mânâsı ve muhtevâsıdır.

Nitekim, bu kavramın bugünkü anlamı gerçekten de eskiye nisbetle hayli
farklılaşmıştır; bugün bu terim ile, eski zamanlarda anlatılan şeyin aynısı anlatılmakta
değildir. "Millet" kelimesi bir kavram olarak, her kavram gibi, tarih boyunca sâbit
kalmamıştır. Zaman zaman ümmet, ahâli, halk gibi muhtelif mânâlar yüklemlenen,
zaman zaman Arapçadaki Kawm kavramıyla müterâdif kullanılan ve eski şekli Orta-
Asya Türkçesinde "Budun" kelimesi ile ifade edilen bu kavramın günümüzde bilinen
hâlini alması hayli uzun ve karmaşık bir mâceranın ürünüdür.

Daha ondokuzuncu asrın sonuna doğru batıda henüz bugünkü anlamına
kavuşmamış olan bu kelime, ancak yüzyılın sonunda modern biçimlenmesini ikmâl
edebilmiştir.

Ulrich Im Hof, "18. yüzyılda devletler henüz milliyetçi de ğildi" (7) derken,
kastetmiş olduğu, bugünkü mânâsıyla milliyetçiliktir. Gerçekten de, Avrupa'da sanayi
devriminin uç vermeye başladığı 18. yüzyılda henüz bir yandan kilisenin "Hıristiyan
Birli ği" ideali ve diğer yandan aydınlanmanın kozmopolitizmi hâlâ güçlüdür. Fakat,
Milliyetçilik- Modern Milliyetçilik - derinlerde bir yerlerde kuluçka dönemini
tamamlamak ve kabuğunu kırarak büyük bir gürültüyle varlık alanına çıkmak
üzeredir. Nitekim, Hof, bu ibâresinin hemen akabinde, aynı cümle içerisinde "... her
ne kadar milliyetçilik her yerde gizliden gizliye u yku halinde bulunsa ve daha
sonra gürültüyle uyanacak olsa da. Aydınlanma yüzyı lı kendini kozmos olarak,
toplu ili şkiler içindeki dünya olarak kavramaktaydı." demektedir. Bu tesbit
doğrudur. Milliyetçilik tartışmaları, kozmopolitik fikirlerin revaçta olduğu bu asırda
yavaş yavaş başlamaktadır. Müellif aynı eserinin ileriki sayfalarında, milliyetçilik
akımının gelişmesini;

"Milliyetçilik ancak Fransız devriminin ardından si yasal bir gerçekli ğe
dönü şmüş ve millî bütünlü ğe sahip bir halk dü şüncesi ancak Romantik
dönemde elle tutulur hale gelmi şse de, bu sorun üzerinde tartı şmalar 18.
yüzyılda ba şlamıştır ve aslında bir yönüyle aydınlanma dü şüncesine tepki
olarak bila de ğerlendirilebilir." (8)şeklinde özetledikten sonra, millet olgusunun
nasıl gelişme gösterdiğini anlatırken, halk kavramının vuzuhsuzluğunu dile
getirmekte, (Ibid, s. 260 -261) bunun aynı zamanda ulus-devlet'in gelişmesine paralel
olarak bugünkü mânâsına kavuştuğunu anlatmaktadır(9):

"Devlet tebaasını egemenliği altında topladıkça sprit des Nations, yani millî ruh
kavramı, ülkeye özgü millî karakter özellikleri kavramı daha yakından tartışılır oldu -
mesela merkezileşmeye doğru giden Fransa'da. La nation, tek bir devletin çatısı ve
tek bir kral altında toplaşmış insanları bütünüyle kapsayan Fransız halkı anlamına
gelmekteydi artık. Frank insanıyla ilgili Ortaçağ imajı 17.v e 18. yüzyıla taşınmıştı.
Diğer ülkelerin toprak hırsları, ayrıca genel olarak dış rekabetten krallık yönetimi ve
kraliyet ordusu sayesinde korunan Fransızlar, bundan böyle bir vatanın evlatları
gözüyle baktılar kendilerine. Adada yaşamaları nedeniyle bir ulusta bütünleşme
sürecini daha önce tamamlamış olan İngilizler, Fransızlar'a bu konuda örnek teşkil
ettiler.

"Bundan böyle halklardan beklenen, kendilerini tek bir bütün olarak algılayıp
düşünmeleriydi. Vatan sevgisi giderek önem kazanıyordu. Artık yalnızca krala
sadakat yeterli değildi, ülkenin atalarıyla yekvücut olup onlarla aynı şeyleri hissetmek;
işte gerekli olan buydu. Herde bu düşünceyi tek bir cümlede özetler: "Nasıl her
kur şunun bir a ğırlık noktası varsa her ulus da mutlulu ğunun odak noktasını
kendi ba ğrında bulur. " Ulusun ağırlık noktası kendi içindeydi madem, öyleyse
tamamen belirgin bazı özellikler, diğer uluslardan kendini farklı kılan özellikler de
sergilemek zorundaydı."

Milleti "belirli bir teritoryal politik örgütlenme" olarak tanımlayan Hobsbawm(10),
modern anlamıyla millet (nation) konusunda "Modern milletin ve onunla bağıntılı her
şeyin temel karakteristiği, modernliğidir" demekte ve bu kavramın sadece batıdaki
gelişmesinin tarihini sayfalarca açıklarken şunları söylemektedir(11):

"Bugün bu olgu yeterince anlaşılmış durumdadır; ancak millî kimliğin tarihten de eski
olacak kadar doğal, temel ve kalıcı olduğu yönündeki zıt varsayım o denli yaygın bir
kabul görmektedir ki, konuya ilişkin sözcük dağarının modernliğini irdelemek yararlı
olabilir. Çeşitli basımları bu amaçla titizlikle gözden geçirilmiş olan İspanya Kraliyet
Akademisi Sözlüğünde 1884 basımından önce modern anlamıyla devlet, millet ve dil
terminolojisi kullanılmaz. / .. /1884'ten önce nación sözcüğü, basitçe "bir eyalet, bir
ülke ya da bir krallıkta oturanların toplamı" ve aynı zamanda "bir yabancı" anlamına
geliyordu. Oysa 1884 basımıyla birlikte, artık "her şeyden üstün bir ortak yönetim
merkezini tanıyan bir devlet ya da politik birim", bunun yanında "bir bütün sayılan bu
devletin oluşturduğu topraklar ve bu topraklarda yaşayan insanlar" anlamı
yüklenmekteydi. Dolayısıyla ortak ve egemen bir devlet unsuru, en azından İber
dünyasında, bu tür tanımların merkezinde yer almaktadır. Nación. "conjunto de los
habitants de un pais regido por un mismo gobierno" olarak tanımlanmıştır. Daha
yakın zamanlardaki Enciclopedia Brasileira Merito'da ise, naçâo, "Bir devletini, aynı
rejim ya da yönetimde yaşayan, ortakç ıkarları olan yurttaşlar topluluğu; belirli bir
toprak parçasında ortak gelenek, özlem ve çıkarları bulunan, grubun birliğini
sürdürme sorumluluğunu üstlenen merkezi bir iktidara bağımlı olan insanların
oluşturduğu kollektif; yönetim güçleri dışında, bir devlete bağlı halk" olarak
tanımlanmaktadır. Bundan başka, İspanya Akademisi Sözlüğünde "millet"in kesin
tanımı 1925 yılına kadar görünmez; millet ancak o zaman "aynı etnik kökene sahip
olan, genelde aynı dili konuşan ve ortak bir geleneği paylaşan insanların oluşturduğu
kollektif" olarak anlatılır. "..../... filolojinin iddia ettiği gibi, "nation" sözcüğünün ilk
anlamı köken ya da soya işaret etmektedir:/... Froissart'ın "je fus retourné au pays de
ma nation en la conté de Haynnau" (Hainault vilayetindeki doğum yerime / köklerimin
bulunduğu yere geri gönderildim) sözünü aktaran eski bir Fransızca sözlüğünde
"naissance, extraction, rang" (Fransızca: Doğum, soy, mevki) ile ilişkilidir "nation"
sözcüğü./...

".../Romans dillerinde "nation" sözcüğü yerli bir sözcüktür. Başka yerlerde ise,
kullanıldığı kadarıyla, dışarıdan alınmıştır. Bu çerçevede kullanım farklılıklarını daha
net bir biçimde izleyebiliriz. Yüksek ve Aşağı Almancada Volk (halk) sözcüğü bugün,
"natio" sözcüğünden türetilen sözlüklerle bir ölçüde açıkça aynı çağrışımları
uyandırmaktadır, yalnız aralarında oldukça karmaşık bir etkileşim vardır. Ortaçağdaki

Aşağı Almancada, natie terimi, kullanıldığı kadarıyla (Latince kökenine bakılırsa,
kraliyet ailesinden, soylu ailelerden gelenler ya da diğer üst sınıf kökenli olanlar veya
eğitimli kişiler dışında pek kullanılmamış olsa gerektir), açık ki henüz Volk'un
anlamını çağrıştırmaz ve bu anlamına ancak onaltıncı yüzyılda kavuşmaya başlar.
Natie terimi Ortaçağ Fransası'nda olduğu gibi doğum ve soy grubunu (Geschlecht)
anlatmaktadır.

"Bu terim, başka yerlerde de görüldüğü gibi, bir arada varoldukları benzerlerinden
ayırt edilmeleri gereken loncalar ya da diğer koprorasyonlar gibi daha büyük ve
bütünlüklü grupları anlatmak doğrultusunda gelişme gösterir: "milletler" in
İspanyolcadaki gibi yabancıyla eşanlamlı kullanılmasının, yabancı tüccarlar ("bir
şehirde yaşayan ve ayrıcalıklardan yararlanan yabancı topluluklar, özellikle
tüccarlar") anlamını taşımasının, alışılageldiği üzere eski üniversitelerde öğrenci
"milletler"inden söz edilmesinin ve aynı zamanda pek sık kullanılmayan "Lüksemburg
milletinden bir alay" ifadesinin kaynağı budur. Ancak açıkça görünmektedir ki, bu
evrim, insanın kökeninin bulunduğu yere ya da toprak parçasına bağlı olduğunu
vurgulama yönünde gelişeceği (böylece eski bir Fransızca tanımdaki pays natal [(Fr.)
Bir insanın doğum yeri olan memleket], en azından daha sonraki sözlük yazarlarının
zihinlerinde hemen "eyalet" anlamını yüklenebileceği) gibi, başka bir yöne evrilerek
etniklik doğrultusunu izleyebilir; nitekim Hollandalıların natie teriminin asıl anlamının
"aynı 'stam'a** ait olduğu varsayılan insanlar toplamı" olduğunda ısrar etmeleri bunun
bir göstergesidir./ .../ Hollandaca sözlüğünde, "millet" sözcüğünün aynı dili
konuşmasalar bile bir devlete ait olan insanlar anlamında kullanılmasının, Fransız ve
İngilizler'in özgüllüğü olduğu özellikle vurgulanır. Bu bilmecenin en öğretici
tartışmalarından birisi onsekizinci yüzyıl Almanyası'ndan gelmiştir. Ansiklopedist
Johann Heinrich Zedler'e göre millet, 1740'ta, gerçek ve özgün anlamıyla, ortak
adetleri, ahlâki gelenekleri ve yasaları paylaşan birleşmiş bir Bürger (onsekizinci
yüzyıl ortası Almanyası'nda belirsizliğiyle tanınan bu sözcüğü kendi haline bırakmak
en iyisi olsa gerektir) grubu demekti. Yani milletin toprak parçasıyla ilgili hiçbir anlamı
olamaz, çünkü farklı milletlerin fertleri (birbirlerinden "yaşam tarzları - Lebensarten-
ve âdetlerindeki farklılıklar"la ayrılmışlardır) aynı eyalette, hatta çok küçük bir devlette
birlikte yaşayabilirler.

"Doğru ve özgün" ya da diğer anlamları ne olursa olsun, "millet" terimi modern
anlamından açıkça çok uzak bir yerdedir. Bunun için, konuyu daha fazla
irdelemeden, millet kavramının modern ve esasen politik anlamıyla tarihsel açıdan
çok genç bir kavram olduğunu söyleyebiliriz."

"Erkekler ve kadınlardan müteşekkil topluluk yahut kan bağı, soy bağı, içtimaî bağ
gibi bağlarla birbirine bağlanmış olan insanların teşkil ettiği topluluk" gibi muhtelif
mânâları olan, ancak ekserî kullanım şekli ile soy bağına göndermede bulunması
hasebiyle bugün kullandığımız şekli ile millet kelimesinin Arapçadaki eski karşılığı
sayılabilecek olan ve Kur'ân-Kerim'de de sıkça zikredilen "kawm" kelimesi (12),
Hobsbawm'ın "nation" sözcüğünün ilk anlamının köken ya da soya işaret etmekte
olduğuna dair tesbiti ile uyuşmaktadır: Kavm-i necîb-i Arab gibi. Bu kelimenin arkaik
Türkçedeki müterâdifi olduğu kabul edilebilecek olan "Budun" da uzun zaman aynı
anlamda kullanılmıştır. Buna mukabil, "millet" ise, daha ziyâde, bir inanç etrafında
toplanmış, aynı inancı paylaşan, yâni inanç bağı ile birleşen insan topluluklarını ifade

etmektedir: "Küfr bir tek millettir" (el-küfrü miletun vâhideh) hadîsinde olduğu
gibi. Bunun yanında "ehl" kelimesi de, benzer şekilde, bir inanç birliği ifâdesidir ve
soy bağlılığını ifade etmekte değildir: "Ehl-i Sünnet" gibi. Nitekim, hayli yakın
sayılabilecek bir zamanda, 26 Şaban 1255 (3 Kasım 1839) tarihinde ilân edilen ve
Osmanlı batılılaşmasında önemli bir dönüm noktası olan Gülhâne Hatt-ı
Hümâyûnu'ndaki "... tebaa-i saltanat-ı seniyyelerimizden olan Ehl-i İslâm ve
milel-i vesaire... "(13) ibâresindeki tasnif, ehl ve millet kelimelerinin hangi kontekstte
kullanıldığına dair ilgi çekecek bir örnektir: Osmanlı devletinin tebası, birisi Müslim
Tebaa (Ehl-i İslâm) ve diğeri de Gayri Müslim Tebaa (Milel-i Vesâire: Ve diğer
milletler) şeklinde din merkezli bir tasnife tâbî tutulmuşlardır ve bu tasnifin bir kısmı
"ehl" diğer kısmı da "millet(ler)" şeklinde isimlendirilmiştir.

Hobsbawm'ın "filolojinin iddia etti ği gibi, "nation" sözcü ğünün ilk anlamı köken
ya da soya i şaret etmektedir" şeklindeki tesbiti büyük ölçüde doğru. Doğru, çünkü,
yukarıda da söylendiği gibi, millet ve milliyetçilik kavramlarının bugünkü şekline
sanâyi medeniyeti ile ve oldukça yakın sayılabilecek bir dönemde kavuşmuş
olmasına karşılık, birer olgu olarak, insan fıtratından meş'et etmekte olduğu için, tabiî,
fıtrî ve naif şekli ile her zaman için var-ola gelmiştir. Platon'dan, Taberî'ye varıncaya
dek birçok önemli filozof, tarihçi ve âlimin eserlerinde, son derece kuvvetli millet
bilinci ve milliyetçilik idealleri görülmektedir. Yâni, her ne sûretle mevcut ve her ne ad
altında ifade edilmiş olursa olsun, bir "ortak soy" esasına müstenid bir kitle -yani
millet- ifadesi ve buna dayalı bir bağlılık hissi ve buna yönelik bir siyâset anlayışı -
yani milliyetçilik- beşeriyet tarihi kadar eskidir diyebiliriz(14). İdealizmin pîri
Platon'dan, büyük İslâm Taberî'ye varıncaya dek birçok önemli filozof, tarihçi ve
âlimin eserlerinde, naif mânâda son derece kuvvetli millet ve milliyetçilik fikirleri
görülmektedir. Meselâ, Firdevsî'nin baş eseri Şehnâme, çok ateşli bir Fars
milliyetçiliği âbidesidir. Kezâ bir başka Farslı olan meşhur âlim Taberî şedîd bir Fars
milliyetçisidir. Nitekim, o, Târih-il Ümem ve'l Mülûk (Milletlerin ve Devletlerin Tarihi)
isimli meşhur eserinde Zerdüş'ü överken hiç de milliyetçilik aleyhtarı bir Pan-İslâmist
gibi durmamaktadır; yine aynı eserinde Türklere adeta kin ve nefret kusmakta, söz
gelimi, Türkleri vahşetin, hilenin ve korkaklığın; İranlıları ise medeniyetin, dürüstlüğün
ve cesaretin sembolü olarak takdim etmekte, İranlı kahramanların Türkleri öldürüşünü
abartılı ve adeta sadistçe sahnelerle tasvir etmektedir. Bu eserde, Keykubad'ın Alp-
Er Tonga'yı mağlup edişi, peşine düşüp yakalayarak öldürüşü, tahammül edilemez
derecede bayağı ve tiksindirici ifadelerle anlatılmaktadır. [Bkz. Tarih-i Taberî
Tercümesi, Cilt: I, s. 511- 519](15)

İdealist felsefenin babası addedilen Platon da bir Grek milliyetçisidir. Bu konuda bir
fikir verebilmek için, Platon'un şu fikirleri yorumsuz olarak sunulmaktadır(16):
"- Sava şma ve çatı şma diye iki söz oldu ğuna göre, insanlar arasında iki çe şit
kavga vardır: Biri yakınlarla soyda şlar arasındaki kavga, öteki soyca ve kanca
ayrı insanlar arasındaki kavga. Yakınlarımızla olur sa çatı şma, yabancılarla
olursa sava ş olur.
- Bu ayırma do ğrudur:
- Şimdi söyleyece ğim de do ğru mu, bir dü şün: Ben diyorum ki, bütün
Yunanlılar bir soydandır, akraba sayılırlar... Soyc a ve kanca yabancılardan
ayrılırlar.
- Haklısın.

- Yunanlılarla yabancılar dövü şürse, buna sava ş diyece ğiz; çünkü bunlar
gerçekten dü şmandır birbirine. Yunanlılar Yunanlılarla dövü şürse, Yunan
ülkesinde bozukluk, ikilik var diyece ğiz. Bu dövü şün adı da çatı şma olacak;
çünkü bütün Yunanlılar dosttur aslında."
.../
"- Peki, dedim, kuraca ğım devlet bir Yunan devleti olmayacak mı?
- Elbette!
- Bu devletteki yurtta şlar iyi yürekli, cömert insanlar olmayacak mı?
- Olacaklar.
- Yunanlılar'ı sevmeyecekler mi? Soy birli ği, din birli ği duymayacaklar mı
aralarında?
- Duyacaklar.
- Yunanlılarla araları bozulursa bir çatı şma diyecekler ona, sava ş demeyecekler
değil mi?
- Evet, öyle.
- Böyle olunca da bir gün barı şacaklarmı ş gibi kavga edecekler."

Meselâ, Kültigin kitabesinde kullanılan "budun" kelimesinin bugünkü "millet" (nation)
kelimesinin prototipi ve ona dayandırılan budun-sever siyâsetin de apaçık bir
biçimde, çok radikal bir milliyetçilik olduğunu inkâr etmek kaabil değildir. Bu haliyle bu
pek meşhur kitâbe, bir "Türk Milliyetçilik Manifestosu"ndan başka birşey olarak
nitelendirilemez; aşağıdaki birkaç iktibas yeterli bir fikir verebilecektir:

"Babam Hakan kırkyedi kez sefer etmi ş, yirmi kez sava şmış. Tanrı öyle
buyurdu ğu için, devletliyi devletsiz bırakmı ş, hakanlıyı hakansız bırakmı ş,
düşmanları ba ğımlı kılmı ş, dizlilere diz çöktürmü ş, başlılara ba ş eğdirmi ş." (17)

.../ "Ey Türk O ğuz Beyleri ve halkı (budunu), i şitin! Üstte gök çökmedikçe, altta
yer delinmedikçe, ey Türk halkı, senin devletini, t örelerini kim yıkıp
bozabilirdi?" (18)

.../ "Üstte mavi gök (Kök Tengri), altta da yeryüzü yaratıldı ğında, ikisinin
arasında insano ğlu (ki şioğlu) yaratılmı ş. İnsan o ğullarının üzerinde de atalarım,
dedelerim Bumin Ka ğan, İstemi Ka ğan hükümdar olarak tahta oturmu ş. Tahta
oturarak, Türk halkının devletini ve törelerini yön etivermi ş ve
düzenleyivermi şler. Dört bucak hep dü şman imi ş. Ordular sevk ederek, dört
bucaktaki halkları hep almı ş, hep kendilerine ba ğımlı kılmı şlar. Başlılara ba ş
eğdirmi ş, dizlilere diz çöktürmü şler." (19)

Birçoklarının saflığından, birçokların da içlerindeki gizli hesaplarından ötürü
münâfıkça ileri sürdüklerinin aksine, Dîn-i Mübîn-i İslâm ne millet gerçeğini
reddetmektedir ve ne de medenî ve insanî bir milliyetçiliği. Bu konuda, millet
olgusunun ve milliyetçilik duygusunun meşrûiyeti hakkında basit ama net bir fikir
verebilmek için, sâdece şu iki bilgiyi hâtırlatmak yeterli olacaktır. Birisi, Hucurât
sûresinin meşhur 13 nolu âyetidir ki bu âyette şöyle buyurulmaktadır: "Ey insanlar!
Muhakkak ki biz sizi bir erkekle bir dişiden yarattık ve sonra da şûbelere (soylara) ve
kabîlelere ayırdık ki bilişeseniz" (Yâ eyyuhe'n-nâsu inhâ halâqnâkum min zekerin we
unsâ we-ce'alnâ şuûben ve qabâile liteârefû). İkincisi de Resûl-ü Ekrem efendimizin

kendi milliyetinin Arap olduğunu birçok yerde açıkça deklare etmesidir. Kendisinin
âdiyetini "ben bir Arap kadınının çocuğuyum" diyerek ifâde eden Peygamberler
İmâmı'nın, vefâtını haber veren hutbesindeki şu mübârek sözlerine dikkat edilmelidir:

"Ben Muhammed bin Abdullah bin Abdülmuttalib bin Hâ şim-i Arabî, Haremî,
Mekkîyim ki benden sonra nebî yoktur." (20)

Ferdî ve Sosyal Fonksiyon Çemberleri/Veya Küreleri;

Millî Asabiye ve Milliyetçilik

Milliyet ve milliyetçilik'in bu derinliğini, yaygınlığını ve gücünü bir ontoloji, epistemoloji
ve aksiyoloji problemi, bir hilkat problemi olarak ele almak icap eder.

Bütün Varlık (Ontos), merkezinde ben bulunan eş-merkezli kürelerden oluşan bir
ben-merkezcil (Ego-Santrik) kozmos gibidir. Varlık Seferi, epistemolojik olarak ancak
ve yalnız Ben'e göre bir anlam kazandığı gibi aksiyolojik katmanların merkeinde dahi
Ben bulunur. Varlık Küresi, Ben'in algılamasından bağımsız olarak, "kendinde" bir
gerçekliktir, ancak, yine bunun yanında, Varlık Küresi'nin merkezinde Ben bulunur.
Ben, Varlık Küresi'nin ilk Varlık Tabakası'dır. Gerek Hadîs-i Şerif'te "Nefsini bilen
Rabbini bilir" (Men 'arefe Nefsehu feqad 'arefe Rabbehu) ve gerekse de Berkeley
felsefesinde "Var-Olmak Algılanmak'tır" (Esse es Percipi) evrensel ilkeleriyle ifade
edilen, budur: Varlık'a Ben'den girilir.

Merkezinde Ferdî Ben'in yerleşmiş bulunduğu, eş-merkezli (co-centri), mütemâdiyen
büyüyen yarıçapları ile Ben'leri ihâta eden çemberler ile Ferdî Ben'den İçtimaî Ben'e,
ferdî asabiyeden İçtimaî asabiyeye, Büyük İçtimâî Küre'ye, "Biz Küresi"ne intikal
edilmeye başlanır. Biz Küresi, bir bağlılık, dayanışma ile kurulur, yaratılır ve yaşatılır;
İçtimaî Asabiye kısaca budur.

Ancak, işbu Biz Küresini oluşturan irâde, İçtimaî Asabiye, İçtimaî Tesanüd, bütün
zamanlar ve mekânlarda, bütün toplumlarda tek-tip olmamaktadır. Zira, Biz Küresi
insanî bir varlık alanıdır; Tabiat't hilkaten var olmayıp sun ile var kılınan bir küredir.
Bu sebeple, İnsan unsuruna bağlı olarak değişiklikler ve farklılıklar arzedecektir. Yani,
Biz Küresini teşkil eden İçtimaî asabiye, zaman ve mekânda farklı nitelikler
taşımaktadır. Bu nitelikler içerisinde konumuz itibariyle en dikkat çekici olanlardan
birisi, millet parametresine dayalı, milletten neş'et eden millî asabiye olmaktadır.

Millet ve milliyet duygusunun asıl ve temelli kaynağı budur. Kendi irademiz ile
seçmemiş olmakla beraber, içine doğmuş bulunduğumuz cemiyetimizi, atalarımızı ve
tarihimizi sevgi ile kucaklamamız bundandır.

Garip görünebilir, ama gerçek odur ki, insanoğlu, hiçbirisini bilinçli bir tercih ürünü
olarak seçmediği, adeta çırılçıplak içine fırlatılmış olduuğ bu dünya'ya karşı nasıl bir
sevgi ve bağlılık duymakta ise, aynı şekilde içine fırlatılmış olduğu ve kendisiyle aynı
nesebden, aynı soy ağacından olanlar akarşı da bir sevgi duymaktadır. Her sevgi gibi
bu sevgi de önce bir hissetmedir; eğitimle kazandırılamaz; ancak, zenginleştirilebilir.

İçine doğmuş olduğu cemiyetine, ailesine, ebeveynine, eski ebeveynlerine, hattâ
istediği gibi imâl etme imkân ve şansına sahip olamadığı evlâdına, kavmine,
milliyetine karşı bir alâka, sevgi, eğilim hissi duymak milliyetçiliğin Archimedes
Noktasıdır.

Millet kimliği, kendisinin önce birşey, sonra farklı birşey, başkasından/başkalarından
farklı birşey olduğunu hissetmektir; yani millet, Ben ve "Ben-dışı"nın bir
kompozisyonudur. İşte milliyetçilikin üzerinde yeşerdiği zemin budur: Millet kimliğinin
üzerine milliyetçilik kurulur. Yani milliyetçilik, asıl iibâriyle bir "âidiyet"ten ileri gelene
hissediş, bir tatmin, bir mutluluk, bir memnûniyettir; kendisini sosyal varlık nizâmında
anlamlandırma, anlamlı bir yere koymadır.

Fakat, bu safha henüz teknik mânâda milliyetçilik tanımı için yeterli değildir;
milliyetçilik, kendisinin diğerlerinden farklı olmasını savunmak, kendisinin 'başkası'
olması /veya edilmesi fikrini bilinçli olarak reddetmek ile başlar; asıl milliyetçilik ise, bu
farklılığa siyasî bir karakter vermektir ki bu da "siyasî bağımsızlık"tır. Siyâsî
bağımsızlık, kendisinin 'başkası' olmasını, başkalaştırılmayı reddetmenin, "başkası
tarafından idâre edilmeyi reddetme" noktasına getirilmesi, siyâseten kendi-kendisine
yeter olma, yâni "kendi-kendisini yönetme" fikrinin kesin bir siyâsî hedef haline
dönüştürülmesidir. Kültürel milliyetçilik de dâhil her türlü milliyetçiliğin nihâi hedefi
budur: Siyasî milleyetçilik.

Milliyetçilik'in siyasîleşmesi, ya da Siyasî milliyetçilik, siyasetin millet kavramı
etrafında, diğer bir ifade ile, Millet-Merkezli yapılmasıdır; bunun da en bâriz emâresi,
millî bağımsızlık'tır.

Fakat buraya kadar olanlar da henüz "modern" anlamdaki Milliyetçilik için yeterli
değildir; belki onun bir ön şartı olabilir.

Modern anlamda milliyetçilik, tekil, homojen bir topluma dayanan, ulus-devlet ile
büyük ölçekte özdeşleşen, tekelci, bir vatan toprağı içerisinde kendisinden başkasına
hükümranlık hakkı tanımayan bir milliyetçiliktir.

İmdi; millî asabiye'nin tâyin edici bir güç, siyasî ve sosyal bir motor halini alması,
genel olarak, milliyetçilik'tir. Aşağıda biraz daha etraflıca ele alınacaktır ki,
milliyetçilik, birisi sanayi-öncesi dönemi ve diğeri de sanayi dönemi olmak üzere iki
temel kategoriye taksim edilebilir. Sanayi-Öncesi Dönem Milliyetçiliği, aynı zamanda
Naif Milliyetçilik ve Sanayi Dönemi Milliyetçiliği ise Modern Milliyetçilik olarak da
adlandırılabilir. Yâni, milliyetçilik, çok sıklıkla vurgu yaptığımız üzere, modern ve
olgun biçimine, Sanâyi Devrimi ile ulaşmıştır. Günümüzdeki mânâ ve muhtevâsı ile
çok büyük oranda, milliyetçiliğin bir modernite ürünü olduğunu kabul etmek gerektir.
Yine bir Modernite ürünü olan komünizm, milliyetçilik idesini radikal bir şekilde
reddederek katı bir Enternasyonal Kozmopolitizm projesi sunmaktadır. Manifestoda
dünya tarihini bir sınıflar mücadelesi tarihi(21) olarak nitelendiren; bu sanayi çağında
aralarında antagonistik zıtlık bulunan burjuva ve proleterya sınıfları arasında
proleterya lehinde saf tutarak açık hedefini "burjuva kişiliğini, burjuva bağımsızlığını,
burjuva özgürlüğünü yıkmak" olarak ilân eden(22) Marks ve Engels, Proleterya

hareketi içerisinde millî safhalar da bulunmakla beraber, asıl olarak, milletler
arasındaki mücadeleyi sınıfların mücadelesi şeklinde anladıkları için, milliyetçiliğin ve
milletler arası mücadelelerin milletler içersindeki sınıfsal antagonizmaların bir ürünü
olduğunu ve bu antagonizmaların kalkması hâlinde milletler arasındaki
düşmanlıkların da ortadan kalkacağını ileri sürerek(23), "işçilerin vatanı yoktur. Sahip
olmadıkları bir şey ellerinden alınamaz"(24) demektedirler.

Ancak, tarihî tecrübe, tam aksini göstermiştir; Marks'ın teatral bir tasvîr ile
"zincirlerinden başka kaybedecekleri birşeyleri olmadığını" ileri sürdüğü proleterya,
her ülkede, zenginleştikçe -yani zincirlerinden başka kaybedecekleri birşeyleri olmaya
başladıkça milliyetçilik safında yer tutmuştur. Bundan manâdâ, komünizm ideolojisi
de, milliyetçiliği lağvetmek bir yana, bir milliyetçilik silahı haline dönüştürülmüştür. Bu
tarihî yanılgının sebeb-i hikmeti çok basittir: Milliyetçilik, ilk ve naif şekli ile, fıtrattan
gelmektedir; öğretim ve eğitimle verilmekte değildir. Modern şekli ile de bizzat
modernite'nin kendisinden gelmektedir.

İmdi: Naif -veya Modernite-öncesi- ve Modern milliyetçiliklerin arasındaki ortak payda,
aynı temele, aynı beslenme kaynağına, yâni Soy Bağı'na, Haldûn'un tâbiri ile "Neseb
Asabiyesi"ne dayanmakta olmasıdır. Ancak, bunun yanında ikisinin arasında önemli
bir farklılık da vardır ki bu fark, doğrudan modernitenin kendisinden
kaynaklanmaktadır. Bu ise, kalın çizgilerle ifade edildikte, modern anlamdaki Millet ve
Millet-Devlet (Ulus-Devlet) kavramlarıyla yakından ilgili ve rabıtalıdır. Modern
Milliyetçilik, ulus-devletin özünü oluşturan, devlet ile toplum arasındaki bağı kompakt
şekilde millî asabiye üzerine inşa eden bir milliyetçilik olduğu gibi aynı zamanda
kendisi de diğer yandan ulus-devleti inşâ etmektedir; binâenaleyh, millet, milliyetçilik
ve ulus-devlet arasındaki münâsebete, karşılıklı bir fonksiyonel münâsebet şeklinde
bakmak gerekmektedir.

Sanâyi medeniyetinin bir neticesi olan yüksek miktarda kitlesel üretim (mass product)
yapılmasının getirdiği zenginlik bir yandan batının refahının yükselmesine ve diğer
yandan da bu refahın Büyük Kitle'ye, Halk'a yayılmasına sebebiyet vermiştir. Burada
"satıh-altından satha çıkmak" ibâresi ile kastetmiş olduğum şey, 'elit olmayan',
belirleyici herhangi bir özel vasfı bulunmayan insan, tâbir-i âmiyânesi ile "sıradan
insan"ın, ya da Gasset'nin tâbiriyle "kitle adam"ın(25), toplumsal hayatta belirleyici
olmasıdır.

Bu satha çıkışın, siyâset ve kültürde birbirini tamamlayan iki önemli vechesi olmuştur.
Siyâset itibâriyle satha çıkış, "Demokrasi"yi, kültür itibariyle satha çıkış ise halk
kültürü'nü ve onun uzantıları kitle kültürünü, daha sonra verilecek adı ile "popüler
kültür"ü hâkim bir güç haline getirmiştir.

"Sanayileşme, "sıradan insan"ı satha çıkarmaya 19. yüzyılda da devam etmiş ve
daha ileri sonuçlara doğru götürmüştür.

"Artık, kırsal kesim şehirlere akmaya başlamıştır; köylülerin, taşralıların şehirlere
yönelik akışı adetâ Ye'cüc-Me'cüc ordusunun, kendisini tutan surları aşıp medenî
âlemi istilâ etmesi gibidir. Ama, onları şehirlere çağıran şehirlilerdir; gelişmekte olan
sanayinin 'iş-gücü'ne, 'kol-gücü'ne ihtiyacı vardır. İnce, nâzik şehirliler, hele onların en

lâtif sınıfı, bu kaba ve ağır işlerden uzak durmaya çalışmaktadırlar; kafa değil de ham
beden gücü gerektiren bu ağır işlere onların yerine köylüler talip olmuşlardır. Zira,
şehirdeki bu hayat ne kadar ağır olursa olsun yine de köylülük gelirinden daha iyidir.
Bu sûretle şehirlere akın eden dünkü köylüler bugünün sanayi işçileri olmaya
başlamışlardır.

"Bu 'akın', şehiri ürkütüp tedirgin etmiştir; ama, hareket, kendisini besleyen,
durdurulamaz, geriye döndürülemez bir süreç yaratmış bulunmaktadır: Artık batıyı,
bilhassa Avrupa'yı kasıp kavuran büyük sosyal dönüşüm başlamıştır ve bütün
neticelerini alıncaya kadar da durmayacaktır.

"Bu neticeleri, konumuz itibariyle, iki ana kısma taksim edebiliriz:

"Siyâset alanında, Demokrasinin bir entellektüel zihin antrenmanı olmaktan çıkıp fiilî
bir realiteye dönüşmeye ve Kültür alanında ise, Halk Kültürü çağının oluşmaya
başlaması.

"Bunların tamamını da bir maddeye ircâ edebiliriz: Halk'ın Satha çıkması!

"Kırsal Şehir'e akmakta, Kırsallılar Şehirli olmaktadır; yavaş yavaş şehirlileşen bu
taşralılar/köylüler, aynı şekilde yavaş yavaş hem etkilenmekte ve hem de etkilemekte
ve yeni bir kültür oluşturmaya başlamışlardır.

"Kırsallılar şehirleşirken şehirliler de bir nebze kırsallılaşmaktadır.

Artık halk ve kültürü hâkim olmaya başlamaktadır.

Halk'ın ve Halk Kültürünün bu hâkimiyetini şu şekilde açıklamak kâbildir:

1: Büyük kitlenin ekonomide ve siyâsette belirleyici bir öge olması,
2: Kültürün, eğitimin Taban'a, Büyük Kitleye yayılışı,
3: Köylerin şehirlere akışı, şehire gelen bu köylülerin ve taşralıların kendi kültürlerini
şehire taşıması ve şehirdeki elit kültürle sentezlemesi. Ama, dikkat: Ne o halk eski
halktır ve ne de halk kültürü ve eski halk kültürü; ne köylü köydeki köylüdür ve ne de
taşralı taşradaki taşralıdır; bir yeni köylü ve yeni taşralı husule gelmiştir. Bunun
yanında, şehirli de eski şehirli değildir; bir yeni şehir ve yeni şehirli ortaya
çıkmaktadır. Bu suretle, şehir bilinci önce yırtılmakta ve sonra yeniden inşâ
olunmaktadır.

4: Şehire dolan, şehirlileşen ve belirli bir ekonomik güce ve ağırlığa ulaşan o büyük
kitle aynı zamanda yeni bir kültür pazarı yaratmaktadır; bu pazar; yukarıda zikredildiği
üzere hâlha bir avâm pazarıdır -ve teknik açıdan ele alındığında hep de öyle
kalacaktır-, ama eski avâm pazarı gibi değildir. Eskiye nisbetle daha virtüozdur ve
maddeten çok güçlüdür."(26)

Bilhassa bu kültür gelişmesi olgusu fevhalhad mühimdir; Halkın millete münkalib
olabilmesi için, büyük ve müşterek, herkesin paylaştığı, yaygın, kitlesel, herkesin
kendisini onunla ifâde ettiği, farklılıkları mümkün- mertebe minimuma indirgeyen bir

kültür yaratılmasına şiddetle ihtiyaç vardı. Metropolleşme, bu büyük kültür devrimini
yaratmaya muvaffak oldu. Sanâyi-Öncesi dönemde aynı ülke içerisinde yaşayan
"ahâli"nin büyük kısmının dilleri, gündelik hayatı, davranışları, maddî ve manevî kültür
unsurları arasıda bâzan handiyse uçurumlar mertebesinde radikal kopukluklar
olabilmektedir; insanlar şivelerinden dış görünüşlerinden dahi kolaylıkla
ayırdedilebilmektedir: Herkes bir "ayrı bölge"nin adamıdır; hiç kimse bir "bütün
ülke"nin adamı değil! Bunun bir heterojenlik demek olduğu aşikârdır. Halbuki,
heterojen bir toplumun kendi içindeki tesânüdü, birbirine duyduğu alâka, elbette
homojen bir toplumunkinin ayarında olamayacaktır. Toplum ne denli homojen (türdeş,
mütecânis) olursa, kendisini o denli bir "birlik ve bütünlük" sâhibi olarak, o denli
kompakt olarak algılayacaktır. İşte, sınâîleşmenin getirmiş olduğu en büyük
yeniliklerden, en büyük devrimsel dönüşümlerden birisi budur: Homojenleşen toplum,
kendisini yeniden ve çok daha kompakt bir tarzda inşâ etmeye muvaffak olmuştur:
Bir, bütün ve kompakt.

Sathın altından satha çıkan, kompaktlaşan ve güç kazanan; hem kültür vaz'ederek,
hem üreterek, hem tüketerek güç kazanan ve millet olmaya başlayan bu büyük kitle,
bu büyük güç kendisini siyasî iktidar taleplerinde de ortaya koydu; bu da "demos-
krasos"u yarattı: Halkın iktidârı. Bu sûretle o güne kadar sadece entellektüel
mahfillerde entellektüel bir zihin egzersizi konusu olan, bazılarının savunduğu,
bazılarının reddettiği Demokrasi, kuvveden fiile çıkmaya başlamış oldu.
Halk, tarihte ilk defa bu kadar önemli ve bu kadar güçlü olmuştu.

Ne var ki, bu gücün halk ile siyâsî iktidar (Otorite) arasında bir "siyâset
problemi" çözüm şekline dönüşebilmesi "homojen bir toplum" inşâını
gerektirmekteydi. Aksi takdirde, çözülmesi gereken siyâset problemi, "Halk ile Siyâsî
İktidar (Otorite) arasında" değil, "Halklar arasında" ortaya çıkmak durumunda
olacaktır. Bu noktada, işte bu "homojenlik" dürtüsü, aynı bir siyâsî kimlik şemsiyesi
altında toplanmış olan bir homojen halkı yarattı; Halk, bugün bildiğimiz ve
kullandığımız mânâsıyla "millet"e dönüştü.

Bugünkü mânâ ve muhtevâsıyla demokrasi, ne Platon'un ileri sürdüğü gibi mevhum
ve muhayyel bir "İdeal devlet" yönetiminin yozlaşmış bir şekli"dir, ne Aristo'nun dediği
gibi "yığınların anarşisi", ne Kant'ın dediği gibi bir "istibdad rejimi" ve ne de
Aydınlanmacı Jakoben Elitle'in hafifseyerek ileri sürdüğü gibi herşeyi bilen seçkinlerin
Halk'a rağmen Halk için kuracakları "Jakoben Cumhuriyetin artısı"; Demokrasi,
Halk'ın, sıradan insanların rejimidir; siyasî iktidarın gücünün ve meşrûiyet kaynağının
sıradan insanlardan müteşekkil Halk (Demos) olduğu; bir filozof ile bir ümmî dağ
çobanının siyasî kanâat ve tercihinin, re'yinin ve değerinin müsavi addedildiği, "en iyi"
değil ama bugüne kadar insan eliyle kurulmuş "en az kötü" bir yönetim tarzıdır ve bu
yönetim tarzı ise, heterojen değil homojen bir toplumsal yapı üzerine binâ
edilmektedir.

Demokrasi, heterojen toplumların değil, homojen toplumların yönetim tarzıdır.

Burada kullanmış olduğumuz "homojenlik" kelimesi, ıstılah olarak, bir toplumun
her kesiminin ve her tabakasının aynı tezgâhta kitlesel imâl edilmiş maddî emtialar
gibi her hususta birbirinin kopyası ve özdeşi olması mânâsındaki "özdeş (idantik)

toplum"u değil, "bir halk, bir millet, bir kimlik" şartını sağlayan, aynı siyâsî itibâriyle
aynı türden olan toplumu işaret etmektedir.

Bunlardan birincisi, çok kolaylıkla anlaşılabileceği gibi fıtrata aykırıdır; fıtrata
aykırı olduğu için de insanlığa aykırıdır ve kezâ, demokrasiye de aykırıdır. Bu kadar
birbiriyle özdeş hâle gelmiş veya getirilmiş bir toplumda farklılık(lar) olamayacağı için
bireysel ve toplumsal kişilik gelişmesi de olmayacaktır; halbuki demokrasi, kişilikli,
erdemli bireylerin ve kişilikli, erdemli bir cemiyetin erdemli rejimidir. Ve kezâlik,
demokrasi aynı zamanda farklılıklardan ileri gelen ihtilâfların, gerek muhtelif toplum
katmanlarının kendi aralarında ve gerekse de tüm toplum ile devlet arasında bir
"sözleşme" üzerinde mütabakata varmaları ile noktalanan politik ve administratif en
optimal çözüm tarzıdır; farklar ve ihtilâflar olmadan Demokrasi olmaz. Fakat; çözüm
sağlanabilmesi için, ihtilafların Mutabakat'a elverişli bir zemin yaratan türden olmaları
gerekir.

İşte bununla ikinci şarta geçmiş olmaktayız ki ikincisi kesinlikle sağlanması gereken
temel bir şarttır: Demokrasi, belirli bir ülke hudutları içerisinde, "bir halk, bir millet, bir
kimlik" şartının ortak bir noktada buluşturup bütünleştirdiği yekpâre, mütecânis, masif
bir toplumun rejimidir. Demokrasi, farklı kimlik bilinçlenmesine sahip, kendisini "diğeri
karşısında farklı" hisseden "birden fazla halk"ın rejimi değildir; Demokrasi, "muhtelif
halkların rejimi" değildir; Demokrasi sayı biri ile bir olan bir halkın, yani, "bir adet
halk"ın kendi kendisini idare ettiği; siyasî iradenin bu ayrışmamış, parçalanmamış,
bütün ve bütüncül, yekpâre, monoblok halk kitlesine dayandığı; referansının ve
meşrûiyet kaynağının bu monoblok kitle olduğu, sadece ve yalnız bu monoblok
kitleye karşı -ve gerçek mânâda- sorumlu olduğu bir yönetim tarzıdır. Demokrasinin
bundan gayri târifi olamaz.

Bunun içindir ki, demokrasi, kelimenin etimolojisindeki "demos" (halk) ve "krasos"
(iktidar, kuvvet) köklerine de uygun olarak, birden ziyâde halka taalluk eden bir rejmi,
yani, bir "multi-demos-krasos" (çok halk iktidarı) değil, bir "demos-krasos" (halk
iktidarı) olmak mevkıindedir.

İşte, homojenleşmenin getirdiği bu olmuştur: Bir ülke, bir kimlik, bir halk; yâni
bir ülke ve bir Millet!

Homojenleşme, aynı zamanda, bütün bir ülke halkının kendisini "aynı tarih bilinci" ile
bağlaması neticesinde daha önceleri "ahali" v.b. gibi anlamlar taşıyan "nation"
olgusunun çok daha büyük çapta yeniden inşâ edilmesinde ve Halk'ın bugün
bildiğimiz ve kullandığımız mânasıyla "millet"e dönüşmesinde en önemli safhayı teşkil
etmektedir.

İmdi; batıda, modernitenin alevlendirdiği milliyetçiliklerin gelişme tarihinde mühimce
bir fark zuhur etmiştir; zira, batıda, iki tür milliyetçiliğin ortaya çıkmaya başladığı
görülmektedir: "Devlet öncülüğünde milliyetçilik" ve "Devlet kurmaya yönelen
milliyetçilik".

"Milliyetçilik" adını alan iki ayrı fenomen vardı. Bunlardan birine devlet öncülüğünde
milliyetçilik, öbürüne devlet kurmaya çalışan milliyetçilik diyebiliriz. Devlet

öncülüğündeki milliyetçilikte yöneticiler, bir yandan tanımlanmış bir ulusal çıkar
uğruna saldırgan bir üslupla mücadeleye girişirken, bir yandan da bütün bir ulus
adına ve yurttaşların gösterebileceği başka bağlılıkları dışlayarak, geniş biçimde
tanımlanmış bir yurttaşlıktan taleplerde bulunmaktaydı. Devlet kurmaya çalışan
milliyetçilikte ise o anda bir devlet üzerinde kollektif denetimi bulunmayan bir
topluluğun temsilcileri, ayrı bir siyasal statü, hatta ayrı bir devlet talebiyle ortaya
çıkıyordu. Zaman zaman bu ikisi, toprak talebi şeklinde birbirine karıştı; bu talep
doğrultusunda; komşu devletlerde soydaş toplulukların yaşadığı toprakların,
varsayılan ana devlete bağlanması gerekiyordu. Her durumda bu iki fenomen,
delvetlerin homojen halklara tekabül etmesi gerektiği, homojen halkların farklı siyasal
çıkarlar olduğu, homojen halkların, kendi miraslarının tecessümü olan devletlere
güçlü bağlılıklar duyduğu, dolayısıyla da dünyanın, güçlü bir yurtseverlik duygusuyla
birbirine bağlı yurttaşlıklara dayanan ulus devletlerinden oluştuğu düşüncesinde
birleşiyordu."(27)

Meselâ Fransa'daki milliyetçilik devlet eliyle yürütülen ve bilinçli bir "millet" inşâına
yönelik olduğu halde, Almanya'daki milliyetçilik, birbirlerinden habersiz olarak
yaşayan ve "Alman", yâni bir ve aynı olduğunu henüz idrâk etmeye başlayan
Almanca konuşan toplulukların, kısacası Alman halkının millet bilinci ile devlet
kurmaya yöneldiği bir milliyetçilik türüdür. Fakat bunların her türünün de, yine devlet
ve millet arasında bir "karşılıklı inşâ" süreci geliştirdiklerine dikkat etmek lâzımdır.

Aşağıda tekrar kısaca temas edileceği üzere, bu gelişme, Haldun felsefesindeki
Neseb Asabiyesinin yeniden ve yeni bir tarzda dirilmesidir.

Din ve Milliyetçilik Geli şmeleri

Batıda milletin ve milliyetçiliğin oluşmasında bir başka ve mühim faktör de evrensel
dünya devleti ideali doktrinini müdâfii olan kiliseye karşı verilen mücadeledir.
Fransa'da Millî Katolisizm olan Gallikanizm ve, Almanya başta olmak üzere Latin
soylu olmayan diğer ülkeerde de Protestantizm ile başlayan, Katolik Kilisesi'nin,
Papalık'ın İtalyan toprakları dışındaki diğer ülkeler üzerindeki tahakkümüne karşı
duyulan tepkinin yayılması da siyâsî bağımsızlık fikrinin gelişmesine büyük katkıda
bulundu.

Kilise'nin en büyük otoritelerinden birisi olan patristik filozof Aurelius Augustinus'un
"De Civitate Dei Contra Paganis" (Paganlara Karşı Tanrı Devleti) isimli meşhur
eseriyle ortaya attığı teze göre, Kilise'nin tek gayesi, yeryüzünde el'ân hâkim olan
"Şeytan Devleti"ne (Civitate Satanis) mücâdele ederek, "Tanrı Devleti"ni (Civitate
Dei) tesis etmektir; her dini bütün Hıristiyan'ın en aslî vazifesi, öncelikle budur. Bu
doktrin, bu yüksek ideale, bu ulvî gayeye mâtûf olarak Kilise'ye olağanüstü dünyevî
ve uhrevî salâhiyetler tanımakta idi ki bunların en başında gelen ve Papalar'ın
yanılmazlığını ileri süren Ultramontanizm ve Kilise'nin hem dünyevî ve hem de uhrevî
iktidarın tek meşrû yetki sahibi olduğunu kabul eden İki-Kılıç doktrinleri Batı siyâsetini
çok uzun süre belirlemiş ve milliyetçilik ve bağımsızlık hareketlerini de çok
uğraştırmıştır(28). Fransız bağımsızlığının ve milliyetçiliğinin ilk temsilcilerinden
sayılabilecek Gallikanist hareketin kilisesi olan ve Millî Katolik Kilisesi olarak da
bilinen Gallikanist Fransız Kilisesi, Papalık'ın ülkesi üzerinde egemenlik kurduğu

gerekçesiyle bu ilkeyi reddetmiştir.Bir ara oldukça kuvvetlenen Gallikanizm, Papalık
yandaşı Anti-Reformist Fransız Cizvitçiliği'nin karşı atakları ile etkisini kaybetmişse
de, buna rağmen, bir milliyetçilik tohumu ekmeye muvaffak olmuştur. Yine aynı
doktrinlere karşı isyan ile başlayan reformizm ise sonuca ulaşmıştır.Luther tarafından
tesis edilen Protestan kilisesi ile Papalığın bütün üstünlüklerini ilga edilmiş, Katolik
kilisesinin erişilmez, eleştirilemez, insan-üstü konumu yok edilmiştir. Bilhassa
Luther'in meşhur Doksanbeş Tezi'ndeki(29) şu maddeler sadece din reformunun
değil, aynı zamanda hem dünyayı hem de siyaseti yeni bir tarzda algılamanın
habercisi ve öncüsü olması bakımından da önemlidir:

"1: Dinî konularda başvurulacak tek kaynak İncil'dir; Konsil kararları ve Kilise
Dogmaları değildir. İncili okumak ve yorumlamak ise kilisenin tekelinde değildir; bunu,
akıl bâliğ olan ve okuyabilen herkes yapabilir.
"2: Ruhban (klerikal) ve gayri ruhban (laik, seküler) lan arasında bir fark, birinin
diğerine bir üstünlüğü yoktur. Ruhban olmayanlar papazlık yapabilir, papazlar da
evlenebilir.
"3: Kilisede hiyerarşi olamaz. Papanın ve piskoposların Hıristiyanlara hizmetten
başka bir varlık sebebi yoktur.
"4: Ayrı bir "Kilise Hukuku" olamaz.
"5: Tanrıdan başka kimsenin günah affetmesi söz konusu olamaz.
"6: "Dünyevî İktidar" Tanrı Hata! Yer imi tanımlanmamış tarafından verilmiştir. Bu
sebeple, "Dünyevî İktidar Sahibi", Tanrının görevlisidir. Bu güç ve yetki ile o, din
adına hizmet eder.
"7: Yeryüzündeki tek otorite "Dünyevî İktidar"dır. Papanın dünyevî hiçbir yetkisi
yoktur ve imparatora üstün değildir. Ancak, Dünyevî İktidar da ruhânî hususlarda
yasa koyamaz."

Bu hareket ile Kayzeryo-Papizm, Ultramontanizm temelden reddedilmiş,
dünyevî güç, dünyevî iktidar sahiplerine tevdî edilmiş, Regnum'un ve Sacerdotium'un
alanları yeniden ayrılarak Hıristiyanlığın ilk dönemlerindeki Kayzeryanizm ilkesine
avdet edilmiştir: Sezar'ın şeylere Sezar'a, Allah'ın şeyleri Allah'a!

Dünyevî siyasî iktidar Papadan ve ruhbanlardan alınarak Sezarlar'a, yâni ruhban
olmayan (non-clerical) imparatorlara, krallara verilmiş, Dünya'nın "dünyalı olanlar"
(saecular) tarafından yönetilmesinin yolu açılmıştır. Dünyalı otoriteler ise, her ülkenin
kendi içinden çıkmaktaydı: Almanlar, meşrûiyetlerini kendi ülkelerinden alan krallar
tarafından yönetileceklerdi artık.

Beri yandan 16. yüzyılda Mahiavelli, bir despotun -ki bu Papa'dır- ancak başka bir
despot tarafından altedilebileceği fikrinden hareket ederek, Dinî Despotizm'e karşı
Dünyevî Despotizm'i savunan baş-eseri "II Prinzio"yu (Hükümdar) kaleme aldı.
Meşrûiyetini Kilise'den değil kendi gücünden alan Hükümdar, Evrensel değil Millî bir
devletin gücünü temsil etmektedir.

Bütün bunlar, bütün millî ve mahallî farklılıkları bünyesinde eritmiş, evrensel, milletler
ve halklar-üstü "Kutsal Hıristiyan Dünya Devleti" idealinin çökmesine sebebiyet verdi.
Evrenselin çöküşü, ulusalın dirilişi için yol açtı:

"Ortaçağın dinsel bir dünya devleti ülküsü altında eritmeye çalıştığı ulusal farklılıklar,
bireyci hümanizma ve Aydınlanma akımları içinde yeniden yeşertilmiş ve Avrupa
toplumları, kendilerini ülkeleri, dilleri, kültürleri ve tarihleri bakımından farklı uluslar
olarak görmeye başlamışlardı. Gerçekten de "ulus" kavramı, giderek, ülkesi, dili,
kültürü ve tarihi ortak insan topluluklarını tanımlayan bir anlam içeriği kazanmıştır.
Böylece tüm yüzyıla yayılan ilerleme inancı, bir yandan tüm Avrupa uluslarınca
paylaşılan bir inanç olurken, öbür yandan, uluslar, bu inanç altında kendi tarihlerini bir
"ulusal bilinç"le ele almaya başlamışlardır."(30)

Bu sûretle batı bir yandan kendi içinde kendi toplum yapısını yeniden inşâ
ederken diğer yandan da herbir batılı ülke ve halk kendisinin diğerinden farklılığını
farklı bir siyâsetle ortaya koymaya başlamış oldu.

Bu noktada batıda başka bir gelişme daha görülmektedir: Sanâyi devriminin getirdiği
güç, batıda bir "üstünlük" duygusunun doğmasına ve sonra da taşkın bir biçim
almasına yol açmaya başladı. Fakat bu üstünlük duygusu bir vehim ya da illüzyon
değil, ap-açık bir objektif hakîkat idi: Batı, dünyanın geri kalan kısmına karşı,
tartışılması ve reddi gayrî mümkün, çok belirgin ve çok kesin bir askerî, siyasî,
iktisadî ve kültürel hâkimiyet tesis etmişti. Cemil Meriç, "batı olayı" olarak tanımladığı
"İhtişamlı Tulû"yu şöyle anlatmaktadır(31):

"XIX. yüzyılda Avrupa erişilmez bir üstünlük kazandı, hem de birdenbire... Ve dünya
üzerinde hemen hemen mutlak hâkimiyet kurdu. Cihanın en uzak bölgelerine âid de
olsa, her mühim mesele, Avrupa hariciyeleri arasındaki tartışmalarla karara
bağlanıyordu. İtibara şâyân olan, yalnız "düvel-i muazzama"nın menfaatleri idi. Bir
kelime ile, dünyanın mukadderatı -hem topyekûn hem de ufak ayrıntılarıyla-
Avrupa'nın savaş meydanlarında çözümleniyordu. "Avrupa Komseri" denilen beş
veya altı Avrupa devleti öylesine güçlü idi ki, terazinin bir kefesine onlar konsa, öbür
kefeye de dünyanın geri kalan ülkeleri yığılsa, ikinci kefe tüy kadar hafif kalırdı.

".../ Batı olayı, üçyüzyıl kuluçka hayatı yaşadıktan sonra, XIX. asırda patlayıverdi. Bu
olayın temelinde rasyonalizm ve ilim vardı: XVII. asırda kekeleyen, XVIII'de
konuşmaya başlayan, XIX'da haykıran ilim. Ama kimseyişaşırtmadı bu ihtişamlı tulû,
bekleniyordu sanki. Yine de izaha çalışan aydınlar çıktı; kimi ırkların üstünlüğü dedi,
kimi Yunan ve Latin medeniyetlerinin uzantısı, Hıristiyanlığın etkisi, diyenler de oldu,
kavimlerin ilerleme kabiliyeti, diyenler de. Hiçbiri tatminkâr değildi bu izahların.
Başkalarına göre, bütün muvazeneleri altüst eden bu zuhur, Avrupa'nın uyanışı
olarak değil, dünyanın diğer kısımlarının -bilhassa Avrupa dışındaki en büyük
imparatorlukları kurmuş olan Asya'nın- inhitatı olarak vasıflandırılmalıydı. Fernand
Grenard, "Asya'nın Çöküşü"* adlı kitabında, şa'şaaları XVIII. asırda halâ devam eden
büyük Asya imparatorluklarından söz eder: Mançular Çin'i, Safevîler İran'ı, Büyük
Moğolun Hind'i, Osmanlı Türkiyesi... Bir zamanlar dünyaya dehşet saçan ve düne
kadar güçlü olan bu ülkeler nasıl oldu da birdenbire siliniverdi diye şaşar. Bu çöküşü
iç sebeplerle izaha çalışır. Bizce yanlış. Asya'nın çöküşü diye bir mesele yok.
Avrupa'nın uyanışı diye bir harika var. Batı olayı, Güneş ufukta belirince yıldızlar
söndü, o kadar. Asya imparatorluklarının izmihlali yönetici sınıfların ve hânedanların
yozlaşması gibi sebeplere bağlanamaz. Batı olayı birdenbire ortaya çıkmasa, Asya
devletleri daha asırlarca siyasî hayatlarını sürdürür; Asya, inhitatının farkına bile

varmazdı.

"Filhakika, Avrupa'nın yayılması korkunç oldu: Bütün Afrika'yı, Okyanusya'yı, Güney
Asya'nın tümünü ele geçirdi Avrupa. Haritaya bir göz atın, Fransa'nın, İngiltere'nin,
Hollanda'nın, Belçika'nın, Almanya'nın sömürgeleştirdiği uçsuz bucaksız topraklar
görürsünüz."

Batı, kazanmış olduğu bu tartışılmaz üstünlüğün sebeplerini analiz etmeye
başladığında, buradan, ana hatlarıyla -Din eksenli görüşleri bu yazı çerçevesinde ele
almadan geçebiliriz- farklı iki düşüncenin ortaya çıkmakta olduğunu gördüğümüzü
söyleyebiliriz. Üstünlüğü açıklayan birinci görüş çok kaba ve basit bir "üstün ırk"
fikrine dayanmaktaydı; diğeri ise daha virtüöz ve daha erdemli fikirlere(32). Birincisi
ırkçılığı, ya da ırkçı temelli aşırı milliyetçiliği, ikincisi ise demokrasiyi ve mütedil
milliyetçiliği besledi.

Irkçılık fikirlerinin daha ziyâde Almanya gibi milliyetçiliklerinin temelinde tepkilerin çok
baskın ve belirleyici olduğu ülkelerde çıkışına dikkat edilmelidir. Nitekim, Alman
milliyetçiliğinin teorik temellerini hazırlayan filozoflardan olan Herder, insanlığın bütün
başarılarını Irk faktörüne bağlamaktadır ki, buna göre, meselâ, Çin medeniyetinin
başarısının kaynağı başka herhangi bir şey değil, Çinlilerin kendilerine mahsus ırkî
vasıflarıdır. Buradan çıkan neticenin, batı medeniyetinin başarısının da batılı ırkın
vasıflarının bir ürünü olacağı tartışılmaz bir bedâhettir. Nazi ırkçılığına felsefî zemin
hazırlayan bu fikri eleştiren Collingwood, bu üstün ırk tezinin ilmî ve felsefî bakımdan
yanlışlığının yanında, siyasî bakımdan nelere yol açtığını çok net bir şekilde tasvir
etmektedir: Felâket(33):

"Günümüzde bu kuramın önlem almamızı gerektirecek ölçüde kötü sonuçlarını
gördük. Irka dayalı uygarlık kuramı bilimsel bakımdan saygın olmaktan çıktı. Bugün
onu ancak ulusal gurur ile ulusal nefretin uyduruk bir özürü olarak biliyoruz. Kendine
özgü erdemleri kendisini dünyanın geri kalanına egemen olmaya uygun kılan bir
Avrupalı ırkının, doğuştan nitelikleri emperyalizmi bir ödev haline getiren bir İngiliz
ırkının, ya da Amerika'da egemenliği Amerikan büyüklüğünün zorunlu bir koşulu olan,
Almanya'da saflığı Alman kültürünün saflığı için vazgeçilmez olan bir Kuzey ırkının
bulunduğu tasarımının bilimsel bakımdan temelsiz ve siyasal bakımdan felâket
getirici olduğunu biliyoruz. Fizik antropoloji ile kültürel antropolojinin farklı araştırmalar
olduğunu biliyoruz ve birilerinin onları nasıl karıştırabilmiş olduğunu anlamakta güçlük
çekiyoruz. Dolayısıyla, böylesine tehlikeli bir öğretiyi başlatmış olduğu için Herder'e
minnet duymaya kalkmıyoruz.

"Irk farklılıklarına ilişkin kuramının kendi içinde bir ırkın bir başka ırk üzerindeki
üstünlüğüne inanmak için bir temel sağladığı ileri sürülerek, savunulabilirdi. Herder.
Kuramın yalnızca her insan tipinin kendi yaşam biçimi, kendi mutluluk anlayışı ve
kendi tarihsel gelişme ritmi olmasını öngördüğü ileri sürülebilirdi. Bu gösterilince,
farklı halkların toplumsal kurumları ile siyasal biçimleri, biri ötekinden özünde daha iyi
ya da daha kötü olmaksızın, ayırılabilir; belli bir siyasal biçimin iyiliği ise hiçbir zaman
mutlak bir iyilik değil, onu yaratmış olan halka göre bir iyiliktir.

"Ama bu, Herder'in düşüncesinin meşrû bir yorumu olmazdı. Onun bütün bakışına

temel olan, farklı ırkların toplumsal ve siyasal kurumları arasındaki farklılıkların her bir
ırkın tarihsel deneyiminden değil, doğuştan ruhsal özelliklerinden ileri geldiğidir; bu da
tarihi doğru anlamak için talihsiz birşeydir. Farklı kültürler arasındaki bu çizgilerle
açıklanabilen farklılaşmalar, örneğin Ortaçağ ile Renaissance kültürü arasındaki gibi
tarihsel farklılaşmalar değil, bir arılar topluluğu ile bir karıncalar topluluğu arasındaki
gibi, tarihsel olmayan farklılaşmalardır. İnsan doğası bölünmüştür, ama yine de insan
doğasıdır, yine de doğadır ve akıl değildir; kılgın siyaset terimleriyle bu, bir kültür
yaratma ya da geliştirme işinin bir evcil hayvanlar soyu yaratma ya da geliştirme işine
benzememesi demektir. Herder'in ırk kuramı bir kez kabul edildi mi, Nazi evlilik
yasalarından kaçış yoktur."

Millet, Milliyetçilik ve Haldûn

Devleti tabiî bir süreç olarak gören, devletsiz bir toplum olamayacağına hükmeden
İbn Haldûn, Platon'u andırır bir tarzda, toplumun ve devletin mekanik değil organik bir
varlık olduğunu ileri sürmektedir. Bu organisizme göre, toplum ve devlet, tıpkı
herhangi bir canlı organizma gibi, doğan, büyüyen ve ölen varlıklardır.

Haldûn'un devlet, toplum ve tarih felsefesinin en temel anahtar kavramlarından birisi
ve hatta birçok bakımdan tartışmasız olarak birincisi, "Asabiye"dir(34). Bütün
devletlerin kuruluşunda mutlaka bulunmasını zorunlu görmemekle beraber, Haldûn'a
göre, Asabiye, devletin kurulmasında birincil ehemmiyeti haiz bir faktördür. Ona göre,
mülk ve büyük hânedanlık ancak asabiyesi güçlü olan kavimler tarafından tesis
edilebilir. Devletin ömrü, sahası, onu kuran kavmin sayısının çokluğuna-azlığına,
asabiyesinin kuvvet derecesine ve kurucu hanedanın niteliklerine bağlıdır.
Asabiye kavramı, tek bir kelime ile karşılık bulunması fevkalâde zor bir kavram olarak
karşımıza çıkmaktadır. Rosenthal bu terimi "hânedanların oluşumundaki muharrik
güç" şeklinde yorumlamaktadır(35). Ancak, bir ortalama anlam olarak, asabiye'nin, bir
devletin kurulmasını ve hatta ayakta tutulmasını sağlayan bir muharrik güç olduğu
kadar bir muhâfız güç; devleti ve toplumu bir arada tutan bağlılık, âidiyet, dayanışma
duygusu ve gücü olduğunu da kabul edebiliriz(36).

Haldûn'a göre, Asabiye, bir devletin kuruluşunda son derece mühim bir rol
üstlenmektedir; fakat, buna rağmen, yine ona göre, bütün devletlerin temelinde
asabiye bulunmakta değildir; temelinde bu itici gücün yerini başka güçlerin aldığı
devletler de bulunabilir. Nitekim bir devlet, müşterek yaşama ihtiyacı, hâkimiyet
arzuları, din, ekonomik ihtiyaçlar ve onların tazyıki, tabiî ihtiyaçlar gibi sâiklerle veya
bütün bunların birden fazlasının terkibiyle de tesis edilebilmektedir. Ama yine de
aslolan, en mühim faktör, asabiye'dir.

Asabiye, filozof tarafından iki türe taksim edilmiştir: Neseb Asabiyesi ve Sebeb
Asabiyesi. Nesebî Asabiye, temel olarak bir 'neseb', 'soy' üzerine temellendirilmiş,
veya ondan kaynaklanan bir dayanışma ruhu olup Haldûn'a göre asıl asabiyedir.
Buna mukabil, bir tür Üst-asabiye olan sebebî Asabiye, artık soy-sop bağlarına
ihtiyâcı kalmamış olan devletlerde ortaya çıkmaktadır. Nitekim, Haldûn'a göre,
"Devlet oturduktan ve işler yoluna girdikten sonra asabiye'ye ihtiyaç da duymayabilir"
(Mukaddime, III.II). Bu takdirde, toplumu bağlayan başka bir bağlılık ortaya
çıkmaktadır:

"III. Bazı mülkî nisap sahipleri için, asabiyete ihtiyaç göstermeyen bir devlet husule
gelebilir.

"Bunun sebebi şudur: Bir asabiyet, bir takım milletlere ve nesillere karşı bir çok
galebeler ve üstünlükler elde etmiş, o asabiyet sahiplerinin hâkimiyetine destek olan
uzak bölge ahalisinde onları benimseme ve kendilerine boyun eğme hali husule
gelmiştir. Böyle bir asabiyete sahip olan bir şahıs kalkıp onlara gitse, mülkümün
karargâhı ve izzetinin bittiği geliştiği yeri bir tarafa bırakarak sözkonusu uzak
bölgelere varırsa, ora halkı onun etrafında toplanır. Hâkimiyetini tesis etmesi için ona
destek olur, hâl ve hareketleri konusunda ona arka çıkar, devletinin temellerini atması
için kendisine ilgi gösterir, onun nisabı içinde mülkün istikrar bulacağını ümit eder;
hâkimiyetin, usûlünden kendi eline intikal ettireceğini bekler, ona destek oldukları için
kendilerini devlet teşkilâtındaki vezirlik, komutanlık ve serhat valiliği gibi makam ve
mevkilere seçmek suretiyle mükâfatlandıracağını umar, onun saltanatına ve iktidarına
ortak olmaya hiçbir şekilde tamah etmez. Zira onun asabiyetine teslim olmuştur, onun
ve kavminin dünyanın her tarafında muhkem galebesine ve üstünlük rengine boyun
eğmişlerdir, iz'anlarda ve zihinlerde onlar lehine imanî bir akide yerleşmiştir,
(hâkimiyetlerini ve iktidarlarını kabul ve temin için çalışmanın dinî bir vazife olduğuna
inanılmıştır). Onunla birlikte veya onsuz devlete hâkim olmaya kastetseler, yer
yerinden oynar (Zilzal, 99/1) diye inanmışlardır."(37)

Haldûn'un tasvîr etmiş olduğu bu devlet ve toplum tipinin, daha karmaşık
düzenlenmiş, daha mütekâmi bir organizasyon demek olduğu aşikârdır. Vâkıa, her
devlet gibi mutlaka onun da bir Sebeb Asabiyesi ile temellendirilmiş olması ve öyle
korunması iktizâ edecektir; zira, "mülk ve büyük hanedanlık sadece kabile ve
asabiyetle hasıl olur"(38), ama belirli bir seviyenin üstünde büyümüş Mülk'ün
bekaasında göz önünde tutulacak olan şey, sâdece kurucu soya bağlanıp tebaanın
diğer kısmını dışlamak olmamalıdır, aksi takdirde, kendisinin devlet tarafından
kucaklanıp temsil edilmediğine inanmaya başlayacak olan diğer soybağlıları devlete
karşı âsî olabileceklerdir.

Öyleyse, Nesebî Asabiyede toplumu birbirine bağlayan, devleti kuran ve ayakta tutan
irâde, aynı soya bağlı ve/veya âit olmaktan, daha sahîh bir ifâde ile, aynı dil ve/veya
kan kökünden olmaktan ve/ya öyle hissetmekten kaynaklanırken Sebebî Asabiyede
devleti kuran değil ama ayakta tutan irâde daha karmaşıkbir fonksiyonellik
kazanmakta ve esas itibariyle neseb, kan veya soy bağı duygusu yerine, daha ziyâde
gelişmiş ve daha ziyâde karmaşıklaşmış sosyal münâsebetler örgüsünün icâbatından
olan ilişkilerden ileri gelen daha yüksek seviyede bir toplumsal irâde olmaktadır ki
buna rahatlıkla "Toplumsal Mukavele" diyebiliriz.

Neseb Asabiyesinde aynı nesebden, soydan gelmek, soydaş ve hatta kandaş olmak
kaçınılmaz bir şart olduğu halde, Sebep Asabiyesinde böyle bir şart yoktur; hattâ bu
asabiye zaten bu şartın nâmevcûdiyetinin bir ürünüdür. Neseb ve Sebeb Asabiyeleri
arasında yaratıcılık ve harekete geçiricilik bakımından fark yoktur. Önemli olan, bu
bağdaki 'sıkılık' ve 'hayatiyet'tir.

Haldun felsefesinde dinin de bir kurucu unsur olarak toplum ve devlet hayatında

önemli bir yeri vardır: "Sahası geniş ve hâkimiyeti büyük olan hanedanlıklar din
esasına dayanır"(39) ve kezâ, "Dinî dâvet yeterli sayıya sahip olan asabiyet
kuvvetine ek olarak devletin aslındaki kuvvetini daha da artırır"(40). Fakat, din tek
başına bir asabiye temin etmeye muktedir değildir: "Dinî dâvet asabiyeye
dayanmadan tamamlanmaz"(41).

Yâni; realist bir filozof olan Haldûn, bir toplumda "Din Birliği"ni önemli bir şart olarak
görmektedir; ancak, bunun "toplumsal mutabakat" için tek başına yeterli olmadığını;
daha açıkçası, bâzılarınca sanılanın aksine, Din'in bir toplumda tek başına bir
"konsensus" sağlamaya muktedir olmadığını, oldukça erken bir dönemde farketmeye
muvaffak olmuştur. Asabiye - Devlet - Din ilişkilerinde, İbn Haldûn asabiyeye, diğer
ikisine göre çok daha fazla bir öncelik, ağırlık tanımaktadır. Ona göre, gerek devlet,
gerek din, gerçekleşmek için asabiyeye muhtaçtırlar. Öte yandan devletin kurulması
için de yalnız başına asabiye yeterlidir; bu konuda, dinin asabiye'ye yardımı ancak bir
katkı niteliğindedir. Yâni, bir dinî ilkenin yardımı olmaksızın, Mülk (siyasî
organizasyon) gerçekleştirilebilir; Haldûn'a göre, en azından sahası büyük
olmayanlar için bu böyledir. O halde, buradan, dinin mutabakat rolünün istisnâî
durumlar hâricinde, tâlî olduğu neticesi hâsıl olmaktadır:

"O halde..., dinin mülke ve devlete götürmekte asabiye üzerinde olumlu ve önemli bir
katkısı söz konusudur. Ancak gene de asabiye-devlet-din ilişkilerini göz önüne
alırsak, İbn-i Haldûn'un burada, asabiyeye, diğer ikisine göre çok daha fazla bir
öncelik, ağırlık tanıdığını görüyoruz. Çünkü ona göre gerek devlet, gerek din,
gerçekleşmek için asabiyeye muhtaçtırlar. Öte yandan devletin kurulması için de
yalnız başına asabiye yeterlidir. İbn-i Haldun'un kendi sözlerine göre, bu konuda,
dinin asabiyeye yardımı ancak bir katkı niteliğindedir. Yani, ..., devletin kurulmasında
onsuz olunabilir. Herhangi bir dinî ilkenin yardımı olmaksızın mülk gerçekleştirilebilir.
O halde siyasî sorunla ilgili olarak dinin rolü ikinci derecedendir. Labica'nın haklı
deyimi ile o, asabiyeye göre 'ikinci dereceden bir aktördür'."(42)

Burada Haldûn'un bugün dahi değerini muhafaza eden ihtişamlı felsefesinden
konumuzla ilgili şu hususları istihraç etmekte olduğumuzu söyleyebiliriz:

1: Her devletin mutlaka bir soya, bir nesebe bağlı olmaktan ileri gelen bir aslî kurucu
unsuru, bir aslî dayanağı olmalıdır. Ben buna "Omurga" adını vermekteyim. Devleti
kuran olduğu gibi, en son ve kritik durumda her şeyini fedâ ederek ayakta tutacak
olan da, işte bu, Soy-Temelli Asabiyenin kaynağı olan omurgadır.

2: Buna mukabil, devlet büyüyüp genişledikçe, işbu omurga ile aynı nesebe bağlı
olmayan, başka neseblerden tebaaları da olmak durumunda olacaktır. Bu vaziyet
tahtında, devlet ile tebaa arasındaki münâsebetler örgüsünün aslî kriteri, yâni yeni
Asabiye, "devlete bağlılık", bir anlamda bir tür Toplumsal Mukavele, bir Vatandaşlık
Bağı olmalıdır. Burada "bir tür vatandaşlık bağı" ibâresi ile, vatandaşlık olgusunun bir
modernite ürünü olması hasebiyle kullanılmıştır.

3: Şu halde, homojen toplumlarda, meselâ tek-milletli (ya da tekil, singüler) küçük
krallıklarda, ya da cumhuriyetlerde, devlet ile tebaa arasındaki aslî bağ unsuru, yani
asabiye, soy asabiyesi olduğu halde, heterojen toplumlarda, yani çok milletli (ya da

çoğul, plüral) imparatorluklarda, devlet ile tebaa arasındaki aslî bağ unsuru, yani
asabiye, soy asabiyesi değil sebeb asabiyesi olmalıdır.

4: Din, mülkün tesisinde olduğu gibi, yayılmasında, kuvvetinin ve saltanatının
idâmesinde önemli bir unsur olmakla beraber, mülk için tek başına yeterli bir faktör
olmadığından, bir "asabiye" olarak kabul edilemez. Yâni: Bir mülk, sadece din
motivasyonu ile tesis edilemeyeceği gibi, muhtelif soylara, soy kökenlerine mensup
tebaayı aynı siyasî organizasyonun çatısı altında bir arada tutabilmek için, "din birliği"
tek başına kifâyettâr olabilmekte değildir.

Dinin, mülkü, yâni siyasî organizasyonu sağlamaktaki önemli rolüne karşılık, tek
başına yeterli olmayışının en temelli sâiklerinden birisi, hatta birçok bakımdan
birincisi olarak, şahsî tezim olarak, şunu ileri sürmekteyim:

"Dinler, hassaten ökümenik dinler, çok büyük totalitelerdir; bundan dolayı, 'birden
fazla' ve 'birbiriyle çelişkin ve çatışkın' siyasî organizasyonların hepsi için de aynı
derecede meşrûiyet kaynağı olabilirler."

Öyle sanıyorum ki, aynen bu ifadeleri kullanmamakla beraber, İbn Haldûn'un
söylemek istediği de bu olsa gerektir.

5: Haldûn'un felsefesinden konumuz açısından istihsal edilebilecek en mühim, en
çarpıcı sonuç, "Milliyetçilik"tir. Bundan altı asır önce vefat etmiş olan Mağripli bu
büyük İslâm mütefekkiri, bize milliyetçilik'i işâret etmektedir. Bu netice, belki de onun
doğrudan kastetmiş olduğu bir şey değildir; ama, bu noktada Haldûn'un Haldûn'u
aşmış olduğunu düşünebiliriz.

Sanayi-öncesi dönemdeki millî üsabiye ile sanayi-dönemindekinin arasındaki en
temel fark, özü itibariyle, "Devlet ile toplumun arasındaki bağlılığın sıkılığı"nın
kazanmış olduğu yeni şekildir. Bu bağın iki vechesinin bulunduğunu söyleyebiliriz: Bir
yandan yönetim mekanizması ile ilgili olan, siyasetin süjelerinin ve objelerinin
arasındaki bağın sıkılığı, organikliği olarak tercüme edilebilecek olan demokrasi
vechesi, diğer yanda, devlet ile o devleti kuran ve yaşatan iradenin birbiriyle
irtibatlarının sıkılığı, organikliği olarak tercüme edilebilecek olan millî asabiye vechesi
bulunmaktadır.

İmdi, devlet ile toplum arasında daha sıkı bir bağ, daha homojen, daha monoblok bir
toplum gerektirmektedir. Bu homojenlik ve monoblokluk, "Devlet ile toplum arasındaki
bağlılığın sıkılığı" şeklinde ifade ettiğimiz husustur ki bu bağ, günümüzde, en sıkı
şekline, toplumun bir ulus (millet) halini alması halinde ulaşmaktadır. O halde, bu
ilkeyi, "Devlet ile ulus (millet) arasındaki bağlılığın sıkılığı" şekline ircâ edebiliriz. Bu
husus, aynı zamanda ulus-devlet kavramının da tanımı olmaktadır. Yani, modern millî
asabiye, ulus-devleti bir yandan istilzam ve bir yandan da intac etmektedir; ikisinin
arasında, bu şekilde bir korelasyon bulunmaktadır. Ulus-devlet ise, modern
zamanlara ait olan bir devlet yapısıdır. İmdi, ulus-devletin en temelli, en bâriz
karakteristik niteliği, ulus (millet) üzerine bina edilmiş olmasıdır. Bu ise, devleti kuran
ve yaşatan iradenin Neseb asabiyesi olması anlamına gelmektedir. Ne var ki, burada
küçük ve fakat bir o kadar da önemli bir hatırlatmayı yapmak icap etmektedir: İbn

Haldûn'un dahi oldukça modern bir ileri görüşlülükle belirtmiş olduğu gibi, nesebe
bağlılık demek olan Neseb asabiyesi, en dar anlamıyla yetinilip genetik olarak belirli
bir soy karabeti ve hele hele asla bir ırk karabeti olarak anlaşılmamalıdır. Neseb
asabiyesi, en geniş anlamıyla, kendisini organik olarak belirli bir soya, bir nesebe
bağlı addetmek anlamındadır. Buradaki "organik" kelimesi "biyo-genetik" bir içerikle
doldurulduğu takdirde, bu düpe-düz basit ve en aşağı türden bir ırk asabiyesi
olacaktır ki bunun da bir dünya görüşüne dönüşmüş şekli ırkçılıktan başkası değildir.

Türk Milliyetçili ğinin Tarihî Kökenleri

Türk Milliyetçiliğinin tarihî gelişimini ilk evvelâ iki ana başlık altında toparlamak
kâbildir: Modern çağ Öncesi ve Modern Çağ.

Modern Çağ Öncesi Türk milliyetçiliğinin iki ayrı vechesinin bulunduğunu ileri
sürebiliriz:

İlk vechesi ile, o, yukarıda da kısaca sözü edilmiş olduğu üzere, hemen hemen her
millette, her kavimde görülen, Neseb asabiyesinden, yâni belirli bir soya bağlı
olmaktan kaynaklanan bir milliyetçiliktir. Bu birincisinin diğer kavim ve milletlerin
milliyetçilerine göre, prensipler düzeyinde pek fazla ayırdedici bir niteliğinin
bulunduğu söylenemez.

Türk milliyetçiliğinin asıl belirleiyci ve farklı kılıcı olan vechesi, ikincisidir.

İkinci vechesi ile, Türk milliyetçiliği, kendisine cihânı sevk ve idâre etme görevi
semâdan tevdî edilmiş bir "üstün kavim" olma bilincidir. Bu bilinç, tniversalist devlet
doktrini olarak adlandırılan ve İslâm döneminde de İslâmın çihad kavramı ile
süperpoze edilerek daha da güçlendirilen, daha rafine ve daha sofistike bir hâle
dönüştürülen Nizâm-ı Âlem idesinde kendisini açığa vurmaktadır.

Üniversalist devlet, Kürre-i Arzın bütün mükevvenâtın fizikî merkezi olması gibi, Türk
yurdunun da bütün arzın siyasî merkezi olması demektir. Bu siyasî doktrinin
kozmolojik arka plânı da, Türk yurdunun fizikî olarak arzın merkezi şeklinde olduğuna
dair kozmoloji doktrinidir. Buna göre, üniversalist devlet doktrini, Türklere, bütün
dünyayı yönetmek konusunda hem bir hak vermekte ve hem de, bundan daha da
önemlisi, bir mükellefiyet yüklemektedir. En eski zamanlardan Osmanlıya varıncaya
kadar hemen hemen tüm Türk devletlerinde mevcut olan, ama bilhassa Kök-
türkler'de ve hassaten Osmanlıda zirveye çıkan bu anlayış, çok kutlu ve soylu bir
temele dayanmakta, Türk milliyetçiliğini Tanrı katına bağlamaktadır. Zira,bu doktrin,
kaçınılmaz olarak "Âlemin nizâmından sorumlu olmak" idesini de peşinde getirmekte
olduğu gibi bunu da Tanrı tarafından verilmiş bir görev olarak kabul etmektedir.
Türklerin omuzuna, Tanrı tarafından, bütün akvâm-ı beşeri tedvîr etme, çekip-
çevirme, nizâma sokma konusunda kaçınılması mümkün olmayan, aksi halde
indallahta hesap verilmeyi gerektiren bir vecîbe, bir vazîfe tevdî edilmiştir.

İşte, Nizâm-ı Âlem idesinin temeli budur: yeri göğü örneksiz ve misalsiz yaratan,
yıldızları direksiz tutan, Arşın ve Kürsî'nin ve Din Gününün sahibi, Kaadir-i Mutlak,
Âlim-i Mutlak, Hâlık-ı Külli Şey', Rahmân ve Rahîm olan Tanrı Teâlâ nasıl ki ezelî ve

ebedî hakikatleri insanlığa tebliğ ve tebşîr etmek üzere ulu katından Resuller inzâl
etmiş ve en nihâyet, en son ve Risâlet kapısının mührü olmak üzere, Âlemler'e
rahmet olarak Muhammed Mustafa'yı -salât ve selâm O'na olsun- sadece bir kavme,
bir bölgeye, bir zaman dilimine münhasır olarak değil, bütün cihâna hakaaik-i
ebediyeyi ve kavaanîn-i ilâhiyeyi ilân ve tatbîk etmek üzere vaizfedâr kılmış ise,
benzer şekilde, Türk milletini de Âlem'i siyâseten nizâma sokma konusunda vazifedâr
kılmıştır.

Üniversalizm anlayışının eldeki mevcut kaynaklara dayanarak en eski izlerini Oğuz
Kağan Destanında bulmaktayız. Burada Oğuz Kağan, "Ben Uygurların kağanıyım ve
yeryüzünün dört köşesinin kağanı olsam gerektir"(43) demektedir.

"Cihan Hâkimiyeti Doktrini"nin Türk siyaset anlayışındaki yerinin ehemmiyeti,
Kutadgu Bilig'de vurgulanan ifadelerde de açıkça görülmektedir:

"Büyük Tavgaç Buğra Han dünyaya hâkim oldu"(44);

"Hakan tahta oturunca, dünya asayiş buldu: bundan dolayı dünya ona şâhâne
hediyeler gönderdi"(45);

"... Tonga Alp Er...(46) / İranlılar ona Efrâsiyâb derler; bu Efrâsiyâb akınlar
salıp ülkeler zaptetmiştir"(47);

"Dünyaya hâkim olmak ve onu idare etmek için, pek çok fazilet, akıl ve bilgi
lâzımdır"(48);

"Bu cihana hâkim olmak için bin türlü fazîlet gerek"(49);

"Dünyaya hâkim olana binlerce fazîlet lâzımdır; o bunlar ile eli-günü idare
eder"(50).

Bu siyaset doktrini asırlar boyunca nesilden nesile aktarılmış ve meselâ Batı Hunları
tarafından Avrupa'ya da taşınmıştır(51). Kök-Türk hükümdarı İstemi Kağan, Bizans
imparatoru Justinus'un elçisi Zemarkos'a, "atalarımızdan işittik ki Garp
İmparatorluğu'nun (Roma-Bizans) elçileri geldiği zaman bu, bizim için, artık
yeryüzünü feth ve istilâ edeceğimize delâlet eder" demiştir(52). Kültür unsurlarının
ekseriyetini Türklerden tevarüs etmiş olan Moğol İmparatorluğu'nda da bir Cihan
Hâkimiyeti İdesi de vardır. Nitekim Moğol imparatorlarının yabancı hükümdarlara
gönderdikleri mektuplarda "Şark-Garp bütün dünyanın en büyük kağanı, bütün
hükümdarların itaatini emreder"(53) şeklindeki otoriter ifâdeler bunu teyid edici
mâhiyettedir.

Dikkat edilecek olursa, üniversalist devlet ya da Nizâm-ı Âlem doktrini, menşei ve
menbâı İlâhî Katman olan bir vazife olmaktadır. O halde, her ilâhî vazîfede olduğu
gibi bir "hikmet"e müstenîd olmak zarûretinde olacaktır. Cenâb-ı Bârî, yüce elçisine
"ud'u ilâ sebîl-i rabbike bi'l-hikmet" (Rabbinin yoluna hikmet ile dâvet et) diye emir
buyurmaktadır; yâni, zâten bizzat kendisi hikmetli olan İlâhî Teblîğ bir "hikmet" ile
neşredilecektir. Ve fakat, tecâvüz vuku' bulduğunda, yâni, İlâhî Tebliğ'in nûru

karartılmak, Nur yerine Zulmet ikaame edilmek istendiğinde ise "câhidi-l küffâra we'l
münâfıqîne we'luz-aleyhim" (kâfirlere ve münâfıklara karşı cihâd et ve onlara karşı
sert davran) emri de yine aynı kudsî makamdan bir emir olarak gelmektedir. İşte,
benzer şekilde, Âlem'i siyâseten nizâma sokma, çekip-çevirme vazifesi de bir hikmet
üzere temellendirilmiş olmalı ve dahi mütecâvizlere, Nizâm-ı Âlem'i tahrip ederek
fitne (anarşi) ve fesâd (kaos) yaratmak isteyenlere karşı da, Şefiî-ül Müzlimîn olduğu
kadar, Rahmeten li'l-Âlemin olduğu kadar, mücâhid ve mücâdil olan Kılıçlı
Peygamber'in yaptığı gibi, Nizâm-ı Âlem -yâni Allah katından kutlu bir vecîbe olarak
verilen Cihân-ı Tanzîm Etme- idesinin tahakkuku için kılıçlara sarılmak, fitnecilere ve
fesatçılara karşı sert davranmak da bir vazîfe olmaktadır. Bu ise, Fütûhat'tır.

Şu halde, Türk milliyetçiliğinin tarihî arka-plânının bu ikinci vechesinin çok farklı bir
millî bilinç üzerine binâ edildiği açıktır. Bütün dünyayı idâre etmek hem hakkı ve hem
de vazifesi olan, bu hak ve vazife doğrudan İlâhî Katman'dan gelen, çok özel, çok
üstün bir millet olma bilinci.

Çağdaş Türk Milliyetçili ğinin Yakın Tarih Kökeni

Cumhuriyet dönemine ait herşeyin olduğu gibi çağdaş Türk milliyetçiliğinin yakın tarih
kökenleri Osmanlı devletindedir.

Bir çok imparatorluk gibi Osmanlı İmparatorluğu da ömrünü doldurarak tasfiye
edilmiş, çekilmiş ve fakat merkezde bir "nüve", bir "çekirdek" bırakmıştır ki işte bu
çekirdek Türkiye Cumhuriyetidir. Türkiye Cumhuriyeti her haliyle ve her hakkıyla, hem
hey'et-i umûmiyesi itibariyle bütün Türk tarihinin ve hem de münhasıran, daha hususî
halde Selçuklu-Osmanlı çizgisinin meşrû halefi ve vârisi ve dahi ömrü bin yıla
yaklaşan Türkiye devletinin üçüncü ve son halkasıdır.

Osmanlı devletinin, bütün Türk tarihi içerisinde eşsiz, seçkin ve mümtaz bir mevk
isahibi olduğu tartışmasız bir husustur. Onun konumuzla ilgili olan en önemli
özelliklerini şu şekilde hulâsa edebiliriz:

Osmanlı devleti, bütün Türk devletleri içerisinde teknik anlamıyla en
mükemmel ve en ileri düzeyde bir imparatorluk teşkilâtlanmasını gerçekleştirmiştir.
Bu imparatorluk, çok uzun ve istikrarlı bir ömre sahip olmuştur. Kezâ, medenî
dünyanın ana arterlerinden uzak, içe-kapalı bir devlet değil, medenî dünyanın tam
merkezinde bulunan; her türlü ticarî, iktisadî ve kültürel faaliyetlerin son derece yoğun
olduğu bir coğrafyada kaaim ve hükümrân olmuştur. Ayrıca, Türkçe konuşan muhtelif
alt-kültürlerdeki Türk halklarının milletleşmesinde kesin ve çok önemli kalıcı başarılar
elde etmiş ve hattâ belirli bir ölçekte uluslaşmasının da temellerini atmıştır. Modern
mânâda bir Türk milletinin ortaya çıkışının bir Osmanlı eseri olduğuna dikkat
edilmelidir. Bunun yanında, Osmanlı, bu milletleşme sürecinin tabiî bir neticesi olarak,
Türk milliyetçiliğinin ve ülus-devletin teşekkülünün de temellerini atmıştır. "Türk
milleti" ve "Türk milliyetçiliği" olgularının bir Osmanlı muvaffakıyyeti ve zaferi
olduğunu kabul ve teslim etmek hakkaniyete riâyet gereğidir.

Osmanlı, İmparatorluk ve Milletle şme

Bundan önce Haldûn'un felsefesini incelerken, görmüştük ki, bir devlet en sıhhatli bir
sûrette ancak soy bağına dayalı bir neseb asabiyesi ile kurulabilmektedir ve fakat
daha sonra şâyet devlet büyüyecek ve çok-milletli, çok kültürlü, heterojen bir
imparatorluk haline dönüşecek olursa bu takdirde işbu soy bağlılığı devlet ile toplum
arasındaki tek bağlayıcı unsur olarak yetersiz kalmaya başlayacaktır. Bu vaziyette,
Neseb Asabiyesi yerine daha üst bir asabiye olan Sebep Asabiyesi ortaya
çıkmaktadır. İşte, Osmanlı örneğinde vuku' bulan da budur: Osmanlı devletini kuran
irâde, hepsi aynı dili konuşan, hepsi aynı soydan ve aynı dinden olan homojen bir
toplumun Neseb Asabiyesinden kaynaklanan irâdesidir. Fakat devlet büyüyüp
sınırları genişleyerek Beylikten imparatorluğa dönüşmeye başlayınca, aynı asabiye
yetersiz kalmaya başlamıştır. Kuruluş dönemindeki ilk asabiye bir "boy asabiyesi" idi:
Kayı Boyu Asabiyesi; yâni henüz çok dar ve henüz aynı dili konuşan, hepsi aynı
büyük soydan gelen diğer toplulukları da tam olarak kapsamayan bir "alt-soy
asabiyesi". Şu halde, önce bu alt-soy asabiyesinin çapının genişle(til)mesi ve ülke
hudutları dahilindeki bütün Türkçe konuşan insanları kucaklaması lâzımdı. Bu suretle,
"aynı dili" konuştuğu halde henüz "bir ve aynı" olduğunu yeter miktarda idrâk
edemeyen, kendisini muhtelif alt-kimlikler ile ifade eden Türkçe konuşan halklar,
aşiretler, boylar, ilââhir... bu alt-kimliklerini daha büyük bir üst soy kimliği içerisinde
eriterek bir ve tek Türk kimliği altında toparlanmaya başladılar. Fakat bu da tek
başına yeterli olamazdı; zira, devletin gayri Türk tebaası da vardı. Bunun için de bu
toplum ve devlet yapısına uygun bir "ortak yaşama" irâdesi, bir "emperyal dayanışma
ruhu" tesis edilmeliydi. Bu ise, çapı ne kadar büyük olursa olsun sadece ve yalnız
Türkçe konuşan halkların ortak soy kütüklerine, ortak şecerelerine dayandırılarak
gerçekleştirilemezdi; daha farklı yapıda, daha büyük çapta bir "dayanışma bağı"
lâzımdı. İşte bu bağ, Sebeb Asabiyesi oldu: Osmanlılık.

Osmanlılık, doğuştan gelen, "verilen" bir değer veya kimlik, ya da statü değildir; tam
aksine, "kazanılan" bir değer, kazanılan bir kimlik, kazanılan, kazanılabilen bir
statüdür. Osmanlı devletinin tebaası olan ve herkes bu statüye dahildir ve dahi
öncelikli aslî kriter, mülke sadâkat ve hizmettir.

Bunun içindir ki, Osmanlı, kalıcı, uzun ömürlü, müstakarr olabilmek için, "Zor"a
değil de "Mutabakat"a dayalı bir nizam, bir "Paks" tesis etmek gerektiğini
mükemmelen farketmiş olarak; esas itibâriyle, kurucu unsuru olan ve durmadan çapı
büyüyen bir kitleye, Türkçe konuşan Müslüman insanların oluşturduğu ana kitleye,
Müslüman Türkler'e, 'Omurga'ya istinad etmekle beraber, Roma gibi, aslî unsurlardan
(fi'l-asl) olmayan diğer kitleyi -yani "diğerlerini"- de kucaklayabilmek ve onları
potansiyel âsî, potansiyel birer iç tehdit unsuru haline getirmemek ve bir müşterek
irâde tesis edebilmek maksadıyla, sosyal münasebetler örgüsünde, Soy
Asabiyesinden daha geniş çaplı olan Sebep Asabiyesine de yaslanmayı tercih etmitir.

Kuşkusuz bu doğru bir tercihti; aksi halde, ne bu denli geniş, bir ucu Mağripte bir ucu
Maşrıkta devâsâ bir imparatorluk olunabilirdi ve ne de olunsa dahi bu kadar müddet
elde tutulabilirdi.

Bu sebeple, Osmanlı, bugün anladığımız kontekstteki -yâni homojen bir toplum
esâsına dayalı- bir milliyetçilik siyâseti güdemezdi. Zira, "e't-tekrâru ve'l-ahsen / velev
kâne yüzseksen" melez aforizması muktezâsınca mükerreren vurgulamakta fayda

var: Herşeyden önce, buraya kadar çok muhtasaran da olsa görmüş bulunmaktayız
ki, bugünkü milliyetçilik, "bugünkü", yâni moderniteye âit bir olgudur ve homojen bir
kitleye yaslanır. Bu şekildeki bir siyâset, ya gayri Türk unsurların 'bir şekilde'
Türkleştirilmesini, veya kanlı bir jenosidi veya bir tehcîri zarûrî kılacaktı. Bu gibi bir
politikanın kat'iyet nazarıyla bakabileceğimiz birçok neticelerinden birisi, Osmanlı
idaresindeki bütün tebaanın da kendi milliyetçiliklerinin uyandırılması için bizzat
devletin kendi eliyle tahrikte bulunmasından başka bir anlam taşımayacaktır. Böyle
bir şeye niyetlenildiği takdirde, yapılacak olan en doğru şey, devletin, "imperium"
idealinden ve "imperial" siyâsetten vazgeçip, kendi imparatorluğunu kendi eliyle
tasfiye etmesinden ibâret olmalıdır.

Fakat bunlar, yukarıda zikredilen modern mânâda bir Türk milletinin ortaya çıkışının
bir Osmanlı eseri olduğu ve bu milletleşme sürecinin tabiî bir neticesi olarak,
Osmanlının, Türk Milliyetçiliğinin ve Ulus-Devletin teşekkülünün de temellerini atmış
olduğu şeklindeki iddia ile mütenâkız addedilebilir; ama değildir.

Başta da bahsolunduğu üzere, hudutlarının genişlemesi ve bir imparatorluğa
dönüşmesi ile birlikte Osmanlı, Neseb Asabiyesinden Sebeb Asabiyesine dönüş
yapmıştır. Fakat, bu arada gözlerden kaçırılmaması gereken başka bir olguya daha
dikkat çekilmediği takdirde konu yanlışlığa mahkûm edilir: Osmanlı, sosyal
münâsebetler örgüsünde sebeplilik bağını öne çıkarmakla beraber, burada tafsil
edilmesi mümkün olmayan birtakım metodlarla, ülke toprakları üzerindeki Türkçe dilli
toplulukların bütün alt-kimlik âdiyetlerini silmiş ve onları, tamâmını birden kapsayan
geniş ve çok güçlü bir "Türk potası" içerisinde eritmeye muvaffak olmuştur. Bu
politikanın nasıl bir mükemmel bir netice verdiğini şuradan çok açıkça
görebilmekteyiz:

"Bütün Türk toplulukları içreisinde alt-kültürel kimlikleri aşarak "millet" kimliğini tek ve
biricik belirleyici toplumsal kimlik haline getirme noktai nazarından Türkiye Türkleri
rakipsiz olmuşlardır. Nitekim, bugün dahi Türkiye Türkleri dışındaki kardeşlerimiz
"Türk olduklarını" yeni yeni "keşfediyorlar!" "Henüz keşfediyorlar", dikkat buyurunuz;
Azerî, Kırgız, Türkmen, Karapapak, Kazak, Tatar, Basmıl, Yakut vb. isimlerin birer
millet ismi olmadığını henüz -o da sadece bir kısım aydınları- anlamaktalar."(54)

Evet: Bütün Türk dünyası içerisinde, aşîret, kabîle, boy adlarını unutan ya da en
fazlasından bir nostaljiden öteye sosyal ve sosyolojik bir değer taşımayacak bir
derkeye indiren, kendisini tek bir "Türk" kimliği ile ifâde eden Türkler, daha açık bir
ifâde ile, bütün türkler içerisinde milletleşme yolunda en ileri safhaya ulaşmış ve en
sici Türk olmuş olan Türkleri Osmanlı coğrafyasındaki Türkler, yani Osmanlı
Türkleridir.

Osmanlı'nın bir "Türk milleti inşâ etmesi"nden başka bir anlam taşıyamayacak olan
bu başarı elde edilememiş olsaydı, bütün zaafiyetlerine rağmen, Türk milleti ve Türk
milliyetçiliği bilincinin üzerine oturacağı bir zemin teşekkül etmiş olamazdı.

Haldûn, aynı sebeplilik örgüsünün bir neticesi olan Sebeb Asabiyesinin, Neseb
Asabiyesine göre daha ileri bir aşama olduğunu düşünmekteydi. Filhakika
imparatorluk, ama hassaten a-koloyalist, fütûhatçı imparatorluklar için bu hükmün

tarihen doğrulanmış olduğunu düşünme hakkımız vardır. Meselâ Roma'da nasıl ki
Grek soylu Polybios artık bir Grek değil bir "Romalı" ise, Osmanlıda da Sırp soylu
Sokollu artık bir Sırp değil bir "Osmanlı"dır; nasıl ki birincisinin uykuları "Imperium
Romanum" için kaçmakta ise ikincisinin uykuları da "Devlet-i Aliyyeyi Osmaniye" için
kaçmaktadır.

Fakat modenite herşeyi kökten değiştirdi: Sanâyi ve Demokrasi Devrimi, mâhiyeti
gereği, homojen bir toplumu icap ettirdiği için, yeniden Neseb Asabiyesinin ihyâ
edilmesine, daha doğru ve sıhhatli bir ifâdeyle, yeniden ve yeni bir tarzda
formatlanarak ihyâ edilmesine sebebiyet vermiş oldu. Bu noktadan itibâren, artık,
yeniden keşfedilen "neseb", millet ve milliyet kavramlarının çekirdeğini oluşturmaya
başlamıştır ki bunun siyâsî bilinç hâline dönüşmesi, Milliyetçilik akımlarının modern
zamanlarda almış olduğu şekli teşkil etmiştir.

İhyâ olunmuş şekli ile yeni ve farklı bir mâhiyet kazanmış bulunan Yeni Neseb
Asabiyesi, aynı zamanda Sebebî Asabiyeden radikal bir kopukluk içerisinde değildir.
Şöyle ki: Modern mânâda millet, hepsi aynı soy, yâni orijin itibâriyle aynı saf soydan
gelen bir toplumsal yapı değildir. Tamâmiyle aynı "soy" bağlılığı fikri, genetikçiliğin,
ırkçılığın temel fikridir. Millet, belirli bir neseb asabiyesine bağlı olarak, o nesebin
kültürü üzerine tesis edilen; o nesebin "omurga" olduğu bir kültürel oluşumdur.
Burada kullanmış olduğum "omurga" terimi, sözü edilen nesebe vurgu yapar.
Omurga, zamanla diğer unsurları içerisinde eriten bir pota görevi görür: Millet potası.
Bu millet potasının kendisi de statik ve rijit değildir; tarih içerisinde oluşur. Millet
potası bir yandan tarih içerisinde milleti inşâ ederken kendisi de tarih içerisinde millet
tarafından inşâ edilir; içerisine alarak erittiği unsurlarla muhtevâsı değişir; ama aslî
niteliği sâbit kalır. Yâni, pota, bir yandan içerisine aldığı unsurları eritirken diğer
yandan kendisi de içinde erittiği unsurlarla birlikte yeniden inşâ olunur. Aslî taşıyıcı
kitle, ya da diğer adıyla omurga, bir yandan neseb itibâriyle aynı dile, daha sahîh bir
ifâdeyle aynı dil köküne bağlı olan ve fakat alt-kültür kimlik âidiyetini ön plâna çıkaran
katmanların bu kimliklerini törpüler, aşındırır, unutturur ve yok ederken, onları bir ve
tek, büyük ve kapsayıcı bir kimlik altında toparlar. Diğer yandan da neseb itibâriyle
aynı dile ve dolayısıyla aynı soya bağlı olmayan, farklı şeceredeki diğer unsurları da
içerisine alarak aynı sonuca götürür. Böylece ortaya çıkan millet, kadîm zamanlardaki
prototipinden genetik olarak hayli uzaklaşmış olan bir "kültür birliği", bir "kültürel
kompozisyon" olmaktadır.

Osmanlı bir yandan topraklarındaki Türkleri bir pota içerisinde eriterek bir Türk milleti
inşâ ederken, bu arada başka oluşumlar da sahneye çıkmaya başlamıştı.

Osmanlı devlet doktrini, Osmanlı devletinin bütün topraklarını aynı değer kategorisi
altında telâkki etmek üzerine binâ edilmiştir. Bu değer "Vatan" kavramıdır. Vâkıa bir
kelime olarak vatan, Osmanlı vokabülerisine geç girmiştir; onun yerine "mülk"
denmektedir; ama, bu, aynı anlama gelmektedir ve "dünyanın geri kalan bütün
coğrafyalarına göre en ziyâde değerli toprak parçası" demek olan vatan kavramı,
bugün bizim anladığımız mânâsıyla, hattâ belki daha güçlü olmak üzere, fiilî bir
realite olarak hep canlı ve dipdiri olarak yaşamıştır. Osmanlı için, bütün topraklar
mülktür, yani, vatandır. Bu, onun bir sömürge imparatorluğu olmamasının, nevi
şahsına münhasır bir Pax olmasının hem sebebidir ve hem de sonucu. Buna bir de

devlet ve imparatorluk geleneklerinin eklenmesi gerekecektir. Devlet ve vatan,
hassaten Fütûhatçi İmparatorlukların, en büyük problemini oluşturmaktadır. Birbirinin
lâzım-ı gayri müfârıkı olan devlet ve vatan, ama hassaten devlet, her şeyden
önemlidir; bütün her şeyin önemi, devletin öneminin yanında daima ikinci derecede
kalır. Bu husus, bir kolonyal imparatorluk için mevzû-u bahs olamaz: Söz gelimi,
İngiltere için bir"ana-vatan" vardır ve bir de "koloniler". Onun indinde "her şey ana-
vatan için"dir; ana-vatan haricindeki herhangi bir yer, bizzat ve bizâtihî bir önem
taşımaz, ancak ana-vatan'a olan yararlılığı oranında bir değer ve önem sahibidir. Bu
sebeple de, götürüsü getirisini aşmaya başladığında terk edilebilir. Bu, bir "tüccar
mantığı" için son derece normal bir davranış tipidir ve bir kolonyal devlet, aslında bir
"tüccar devlet"ten başkası da değildir. Fakat, bir fütûhat devleti, getiri-götürü hesabı
yapmaz; Mülkü son karışına kadar savunmak için kanının en son damlasını dahi
akıtmaktan imtinâ etmez. Halbuki Osmanlı bir fütûhat devletidir; aynı zamanda bütün
İslâm milletlerinin de hâmisidir, bu sebeple, onun indinde her ülkenin her tarafı aynı
değerdedir, her tarafı aynı Mukaddes Vatan'dır. Vatan olduğu için de ne pahasına
olursa olsun, müdâfaa ve muhâfaza edilmelidir.

İmdi: XIX. asırdan itibaren, dışarıda Avrupa ve Rusya'nın darbeleriyle sarsılan ve
mütemâdiyen geri çekilen Devlet-i Aliyye içeride de bizzat kendi tebaasının
milliyetçilik ayaklanmaları, bağımsızlık talepleri ile karşı karşıya kalmaya başlamıştı.
İmparatorluk bünyesindeki bütün gayri Türk olmayan unsurlarda uyanmaya başlayan
ve git gide tırmanan milliyetçilik duyguları, artık Sebep Asabiyesinin kifâyet
etmemeye başladığını göstermekteydi. Osmanlının o harikulâde sistemi, yeni
zamanların getirdiği yeni sorulara yeni ve tatminkâr cevaplar vermemeye, yeni
sorunalra yeni ve tatminkâr çözümler üretememeye başlamıştı.

Bu durum muvâcehesinde, yâni İmparatorluk tebaasının kendi soylarını ve
farklılıklarını farklı bir şekilde keşfettiklerini ve millî asabiyelerine sarılmaya
başladıklarını görünce, Osmanlı, önce, canhıraş bir gayretle eskiyi ihyâ etmeye
müteveccih bir fikir ortaya attı: Unsurların Birliği (İttihâd-ı Anasır) Teorisi. Bu teoriye
göre, Osmanlı devleti, onu oluşturan bütün tebaanın aynı derecede devletidir. Bütün
tebaa alt-kimliklerini muhafaza, ifade ve yaşamada hür olmak kaydıyla, "Osmanlı"
kimliği, tek başına tamamını birden kuşatacak ve birleştirecek olan bir üst-kimlik
olacaktır. Fakat, bu, iyi niyetli olmasına mukabil, yanlış ve ümitsiz bir çırpınıştan
başkası olmadı. Zira, bir siyâsetin ancak doğru zamanda ve doğru şekilde
yapıldığında doğru olduğunu gösteren tarihî tecrübe, İttihad-ı Anasır mefkûresinin,
ancak, tarihte yolunu şaşırmış ve anakronikleşmiş bir zavallı masaldan başkası
olmadığını kat'î bir surette isbat etti. Bir müddet sonra görülmekte ve anlaşılmakta
gecikilmedi ki, bu iyi niyetli ama geçersiz fikre, onu ortaya atan Türkler'den başka
inanan da yoktur. Osmanlı erkânı,bunun halisüddem bir masal olduğunu, Arap
çöllerinde Türk askerleri Müslüman Araplar tarafından kurşunlandığında daha iyi
anlamıştı, ancak, ba'de harâbu'l-Basrâ!

İşte, Osmanlıda çağdaş anlamıyla Türk milliyetçiliği fikri bu ahval ve şerâit tahtında
doğmaya başladı: Osmanlı devleti artık göz göre göre yıkılmaktaydı; Osmanlının
idaresinde o güne kadar yaşamış olan kavimlerin hiçbirisi, Osmanlı devleti
bünyesinde yaşamak istemiyordu. İttihâd-ı Anasır gibi İttihâd-ı İslâm dahi bir işe
yaramadı. Bunun mânâsı çok açıktı: Müslim ya da gayri Müslim, bütün Türk

olmayanlarda Osmanlıya karşı o güne kadar hissetmiş oldukları âidiyet duygusu artık
zâil olmuştu. Zâil olmuştu, çünkü Osmanlı'yı 'kendi devletleri' olarak görmüyorlardı.
Ve yine çünkü, onlar, 'farklı' olduklarını kavramışlardı. O, yâni Türk olmayan herkesin
-ne kadar tebaa-yı sadıka dense de, ne kadar din kardeşi dens ede, bilâ istisnâ Türk
olmayan herkesin- bu tavrı, olgunun tersinden okunması hâlinde, Osmanlı'nın sadece
Türklere ait olduğunun bağıra bağıra ilân edilmesinden başka bir anlama gelemezdi.
Osmanlının yöneticileri ve aydınları -hiç olmazsa bir kısmı- artık Osmanlının Türklerin
devleti, sadece ve yalnız ve münhasıran Türklerin devleti olduğunu ancak o zaman
fehm edebildiler. Ama yine de bundan daha ileri bir sonuca varıp, Türklerin Türkler ile
başbaşa kalma zamanının geldiğini bir türlü tam olarak itiraf edemediler. Çünkü böyle
bir şey, imparatorluğun, dünyanın tanıdığı ikinci ve son Pax'ın kendi elleriyle tasfiye
edilmesini kabul etmek demekti.

Türklerin Türkler ile başbaşa kalma zamanının geldiğini idrâk etmek, Modern Türk
milliyetçiliğinin doğuşu idi ve bunu ancak kanla öğrenebildik.

Modern Milliyetçilik: Neseb Asabiyesinin Yeniden Fo rmatlanarak İhyâsı

Cumhuriyet Dönemi Türk Milliyetçili ğine Giri ş

Cumhuriyet ve Millet İnşâı

Cumhuriyet dönemindeki Türk milliyetçiliğinin en birinci özelliği belki de, Osmanlı'dan
devralınmış bulunan "tepkisel" nitelikteki milliyetçiliğin devam etmekte oluşudur. Bu
dönemin hemen hemen tamamına damgasını vuran milliyetçilik anlayışında bu
tepkinin itici motor gücünü görmemek mümkün değildir.

Tepki, gerçi her milliyetçiliğin inşâında belirli bir önemi hâiz bir motor rol
üstlenmektedir. Meselâ, bundan önce hikâye edilen kiliseye, papalığın diktasına,
Evrensel Dünya Devleti idesine karşı duyulan tepkinin batıda milliyetçiliklerin
teşekkülündeki rolü buna bir örnektir. Ama batıda en büyük tepki kaynaklı milliyetçilik
hareketi ihtilâl'i müteâkıben başlayan Fransız yayılmacılığıdır(55). Ama belki de en
mühim örnek, Alman milliyetçiliğinin doğuşudur. Bu konuda Isaiah Berlin'e kulak
verebiliriz(56):

"... yaralanan bir Volksgeist tıpkı bükülmüş bir dal gibidir. Öyle bir baskıyla
bükülmektedir ki serbest bırakıldığı anda büyük bir hışımla geriye teper. Milliyetçilik,
en azından batıda, stresin verdiği yaralardan doğmuştur. Doğu Avrupa'ya ve eski
Sovyet imparatorluğuna gelince, onlar bugün koskocaman, açık bir yara gibi
gözükmektedirler. Yıllar süren baskılar ve küçük düşmeler sonunda, şiddet dolu bir
karşı eylemin, ulusal gururun bir patlamasının, özgür kalmış milletler ve onların
liderleri tarafından saldırgan bir kendini kabul ettirme girişimi biçiminde ortaya
çıkması beklenebilir.

"Alman tarihçilerine bunu söylememe izin verilmez, ama bence Alman milliyetçiliğinin
on yedinci yüzyılda başlamasından Ondördüncü Louis sorumludur. Avrupa'nın geri
kalanı, yani İtalya, İngiltere, İspanya ve Hollanda, özellikle de Fransa, sanatta ve
düşüncede çok görkemli bir rönesans yaşarken, Almanya, Dürer'in, Grünewald'ın,

Reuchlin'in döneminden sonra (mimari hariç) geride kalmıştır. Almanlara tepeden
bakılmıştır; Fransız taşralıları gibi basit, biraz komik, bira içen sersemler gibi
muamele görmüşlerdir. Okuma yazma bilen, ama yetenekleri olmayan insanlar.

"Başlangıçta doğal olarak Fransızları taklit edenler çok olmuş, ama daha sonra, her
zaman olduğu gibi, bir tepki doğmuştur. Papazlar bazı sorular sormaya
başlamışlardır: "Neden kendimiz olmayalım? Neden yabancıları taklit edelim? Bırakın
Fransızların kraliyet sarayları, salonları, dünyevî kiliseleri, askerleri, şairleri,
ressamları, kof görkemleri olsun. Bunlar süs püs. İnsanın kendi ruhuyla, Tanrı'yla,
gerçek değerlerle ilişkisinden başka hiçbir şeyin önemi yoktur, o değerler manevidir,
insanın iç hayatıdır, Hıristiyanlığın gerçeğidir."

"1670'li yıllara varıldığında, dinci bir ulusal karşı hareket çoktan başlamıştır. Kant,
Herder, Hamann, Doğu Prusya bilgeleri, hep bu manevî hareketin içinde
yetişmişlerdir. Papazların tutumu bellidir: "Paris'in vereceklerine ihtiyacımız yok.
Onlar değersiz. Tek önemli olan, iç özgürlüktür, ruhun temizliğidir." Bu da
gücenmişliğin en belirgin biçimde sergilenişidir.

"İşte kendini kabul ettirme milliyetçiliği o zaman başlar. 1720'de Thomasius
adlı ikinci sınıf bir Alman düşünürü, üniversitedeki derslerini Latince yerine Almanca
vermeye cesaret eder. Bu büyük bir başlangıç olur. Almanların daha derinde yatan
küçük düşme duygularının, örneğin Napolyon savaşlarından ve Versailles
Antlaşması'ndan kaynaklanan bu tür duygularının sonuçları, zaten apaçık ortadadır.
.
"Tepki, er ya da geç, büyük bir güçle gelir. İnsanlar üstlerine tükürülmesinden, üstün
bir milletin, üstün bir sınıfın ya da üstün herhangi birilerinin kendilerine emirler
vermesinden usanır. Er geç milliyetçi soruları sormaya başlarlar: "Neden onların
sözünü dinleyelim? Onların ne hakkı var? Ya biz ne olacağız? Neden biz de
kendimiz...?"

Yine, Alman milliyetçiliğinin oluşmasında mühim bir tesiri olan Fichte'nin sosyalist-
milliyetçiliği bu konuda ciddî bir örnektir. "Liberté, Égalité, Fraternité" (Hürriyet, Eşitlik,
Kardeşlik) gibi en hamâsî insanlık idealleri ile ayağa kalkan Fransız halkının büyük
devrimini Fichte de Kant gibi, önce hareketle selâmladı; 1793'de kaleme aldığı
"Zurückforderung der Denkfreiheit von den Fürsten Europas, die sie bisher druckten"
adlı yazısı ile Büyük İhtilâli savundu; fakat, İhtilâl'in üzerinden daha henüz on yıl gibi
kısa bir süre geçtikten sonra bütün bu idealleri rafa kaldırarak bir İskender gibi
Avrupa'yı fethetmeye kalkışan Fransız imparatorluk ordularının ülkesini işgali üzerine,
tarihteki bütün kötülüklerin şahsında temerküz ettiğini düşünmeye başladığı Napolyon
ve onun istilâcılığına karşı bir tepki ile, kozmopolit insanlık idealleri hülyası yerine
milliyetçiliğe döndü; ülkesindeki müstevli Fransız gizli polislerinin gözleri önünde
Napolyon'a karşı, halkı direnişe çağırdı. Bütün zamanların en büyük nutuk
üstadlarından olan Fichte'nin "Alman Milletine Nutuklar" isimli eserindeki şu vecîzesi
çok meşhurdur(57).

"Bağımlı bir duruma düşen hiçbir millet, şimdiye kadar kullanılan alel'âde araçlarla,
düştüğü bu durumdan kendisini kurtaramaz."

Evet: Tepki! İşgâl edilmekten, aşağılanmaktan, ya da ihânetten gelen tepkiler, her
zaman hem milliyetçiliği beslemiştir ve hem de kendisi milliyetçilik tarafından
beslenmiştir. Her milliyetçilik, hem tepkicidir, hem de bir ölçüde kendisi de tepkinin
ürünüdür.

Fakat modern zamanlar Türk milliyetçiliğinden tepkinin yeri çok daha özeldir.
Denebilir ki, o, eğer tepkiler olmamış olsaydı, asla bu şekle kavuşamayacaktı. Batı
milliyetçiliklerinin tesisinde çok önemli roller üstlenen iktisadî şerâit, gerek Osmanlı ve
gerekse cumhuriyet dönemi Türkiye'sinde tam olarak teşekkül etmiş değildi. Buna
karşılık, ebed-müddet olduğuna adetâ bir dinî nass gibi imân edilen Osmanlı Devlet-i
Aliyyesi'nin, dışarıdan gelen taarruzlardan ziyâde esas olarak 'içeriden' gelen ve
hiçbir tedbirin mâni' olamadığı yıkıcı hareketlerin tevlîd ettiği küskünlük, dargınlık,
hayal kırıklığı, ihânet ve hattâ kin ve nefret, katı ve reaksiyoner bir milliyetçilik
doğurmuş oldu.

Bunun hiç de sıhhatli bir gelişme olmadığı aşikârdır. Osmanlı'dan Cumhuriyet'e
geçildiğinde, bu yaralar henüz çok sıcaktı, halâ kanamaktaydı. Cumhuriyet'in
kurucuları, asker ve sivil bürokratlar ve yadınlra, kollarının arasında canından çok
sevdiği evlâdını ihânetlerle kaybetmiş yüreği yaralı bir ana gibiydiler.
Cumhuriyetçilerin "Türk" kavramına zaman zaman ölçüsü kaçmış, aşırı abartılı -hatta
"Güneş-Dil Teorisi" örneğinde olduu gibi handiyse karikatürize- "üstün" nitelikler izâfe
etmelerinin sebeplerinden birisi de bu olsa gerektir: Türk milletinde, kendine tam bir
güven, kendi kendine tam bir yeterlilik hissi aşılamak olduğu kadar, Türk olmayan
herkese karşı bir üstünlük duygusu verme gayreti.

Fakat bu tepkide noksan olan birşey vardı: Tepki, fikir adamı, filozof yetiştirmiyordu!
Bu hareketin hiçbir zaman filozofu olmadı; nutuk atanı, hamâset destânı dizeni,
ideologu, fedâîsi... ilââhir, belki herşeysi oldu, ama filozofu olmadı. Alman tepkisi
Fichte'yi ve hattâ Hegel'i yarattı; ama Türk tepkisi buna muvaffak olamadı.

Tepki, cumhuriyetten sonra yine devam etti; bunda milliyetçileri oldukça mâzur
görmek kâabildir. Zira, bir defa, Osmanlının acı hâtıraları henüz çok taze idi; ikinci
olarak ve belki de en mühimi, Osmanlıdakine benzer bir tarzda, içeride "ihânet"
olarak algılanan gelişmeler farklı şekillerde de olsa devam etmekteydi. Bu tesbît ne
bir ithamdır ve ne de bir paranoya: Türkler daima ihânetlerle karşılaşmışlardır. Fakat
bu arada, şu hususa dikkat çekilmesi gerektiği kanaatindeyim: Müslüman Osmanlı
tebaasının ihanetinin tevlîd ettiği ağır neticelerden birisi de, milliyetçilerin
Müslümanlık ile hep mesafeli kalmış olması ve bu mesafenin hiçbir zaman tam olarak
kapanamaması olmuştur.

Bu yeni tepki kaynakları, ana hatlarıyla şu başlıklar altında toplanabilir:

1: Komünist ve etnikçi hareketler. Birbiriyle zaman zaman çok yakın bağlantılar
içerisine giren bu iki tepki kaynağına, onlar kadar olmasa dahi, nâdiren de olsa, yine
bunlarla olan ilgi ve râbıtalarına bağlı olarak, mezhepçi ayrımcılık hareketlerinin de
eklenmesi gerekecektir. Bu arada dikkat çeken başka bir mühim ve menfî gelişme,
Türk milliyetçiliğinin Batıcılık cereyanları karşısında münferit bâzı çıkışlar karşısında
herhangi ciddî bir sistematik tepki ve tavır koymamış olmasıdır.

2: Sağ ve sol kozmopolit cereyanlar; Milliyetçilik karşısında duyarsız ve hattâ aleyhte
olan bir siyâsî İslâmcılık fikrinden beslenen sağ kozmopolitizm ile sol kozmopolitizm
bu gruba dahil edilebilir. Fakat bunların gelişmesinde milliyetçilerin de ciddî mânâda
kusuru bulunduğuna dikkat edilmelidir.

3: Bizzat hükümetlerin anti-milliyetçi, kozmopolit siyâsetleri de -1944 hadiseleri gibi-
ciddî bir tepki kaynağı olmuştur. Gerçekten de cumhuriyet Türk milliyetçiliğinde ilk
kırılma noktası, 1944 Türkçülük - Tûrancılık olayları şeklinde bilinen olaylar olmuştur.
Bu hâdiselerin, şimdilik, sadece şu açılardan önem taşımakta olduğunu belirtmekle
kifâyet edeceğiz.

Öncelikle, İsmet Paşa döneminde, devlet tarafından, Atatürk milliyetçiliğinin açıkça ve
doktriner olarak olmasa bile- böyle birşeye alenen teşebbüs edilebilecek bir güce
sahip bulunulmakta değildi- fiilî uygulamadaki terkedilmişliği ve milliyetçilik yerine
kozmopolitizme meyledilmiş olduğu fiilî bir olgu olarak tescîl edilmiş olmaktadır.

İkinci olarak, bu hadiseler, daha sonra Ülkücülük adıyla ortaya çıkacak olan
milliyetçilik versiyonunun başlangıç ve hareket noktasını oluşturmuştur.

Bunun yanında, bu uygulamaya karşı çıkış, doktriner-felsefî açıdan radikal bir yenilik
getirmiş olmak da değildir. Zira, bütün Türk milliyetçiliği tarihinin hemen hemen aynı
karakteristik niteliğini taşımaktadır. Felsefî zaafiyet ve tepki. Hâdiselerin bir milliyetçi
tepki doğurması tabiî karşılanmalıdır; fakat bu milliyetçi tepkinin entellektüel
seviyesinin yetersiz oluşu, onu hep bu noktadan kadük bırakmış, ondan sonra gelen,
devlet dışında oluşan sivil milliyetçilik döneminin de bu şekilde devam etmesinde
mühim bir tesir icrâ etmiştir.

Cumhuriyet Dönemi Türk Milliyetçili ği Hakkında
Genel Bir De ğerlendirme

Ziya Gökalp'in Türk milliyetçiliğinin gerek fikrî yapılanması ve gerekse de fiilî
uygulamalarında önemli bir belirleyici misyonunun bulunduğu bedihidir. Gökalp, bu
fikirleri ile bir yandan Atatürk'e ve onun milliyetçilik anlayışına ve diğer yandan da
bütün Cumhuriyet dönemine uzanan geniş bir etki alanı yaratmaya muvaffak
olmuştur.

Gökalp'in fikirlerini ağırlıklı olarak Durkheim sosyolojisinden ve Durkheim'ın da
tesirinde bulunduğu Comte pozitivizminden etkilenmiş olduğu bilinmektedir. Buna
göre, nasıl ki müsbet bilimler Tabiat'ta bir kaanuniyet ve illiyet münâsebeti
keşfetmişle ve diğer yandan da keşfetmişbulundukları fiziksel kaanunlar vasıtasıyla
eşya üzerinde hükümranlık kurulmasını temin etmişler ise, benzer şekilde, toplumda
da bir kaanuniyet ve illiyet münâsebetinin bulunduğu -veya bulunması gerektiği- göz
önüne alınarak, toplumsal kaanunların keşfedilmesi suretiyle toplum üzerinde de
hükümranlık kurulması; yani eşyanın dizayn edilebilmesi gibi toplumun da dizayn
edilmesi kaabil olabilecektir. Bir "toplum mühendisliği"ni çağrıştıran bu dizayn fikri,
aydınlanmış oldukları için toplumu uygun gördükleri şekilde tanzim ve tertîb etme
hakkı ve hatta bir bakıma vazifesi dahi bulunan elitlere, bu ahlâkî meşruiyetlerinin

yanında bir de fizikî imkân bahşetmekteydi.

Gökalp'in bu fikirlerinin etkisine rağmen, onun gerek Atatürk döneminde ve gerekse
de daha sonraki dönemlerde bütün Türk milliyetçiliği gelişmelerini tâyin ettiğini ileri
sürebilmek çok zordur. Gökalp'in birçok fikrinden etkilendiği bilinen Atatürk'ün bâzı
hususlarda ondan ciddî bir tarzda ayrıldığı da başka bir gerçektir.

Mithat Baydur, bu konuda yazdığı bir yazıda, Atatürk ile Gökalp arasındaki benzer
noktaları şu şekilde özetlemektedir(58): 1. Felsefi benzerlik: Pozitivizm; 2. Doktriner
benzerlik: Milliyetçilik; 3. Toplumsal benzerlik: Halkçılık, laiklik, dayanışmacı bir
toplum düzeni, kadın hakları, inkılapçılık; 4. Kültürel benzerlik: Dilde sadeleşme, batı
uygarlığını benimseme; 5: Ekonomik benzerlik: Devletçilik.

Bu benzerliklere karşılık, din, harf inkılabı gibi konularda ve millet ve ümmet
kavramlarında, aralarında ciddi farklar bulunduğu bilinmektedir(59). Herşeyden önce
dikkat etmek gerektir ki Gökalp'in temel şîarı "Türkleşmek, İslâmlaşmak ve
Muâsırlaşmak"tır; ve, "Türklük ile İslâmlık, biri milliyet diğeri beynelmileliyet
mâhiyetinde oldukları için aralarında asla çatışma yoktur"(60) diyen ve Türkçülüğün
gayesini "muâsır bir İslâm Türklüğü" olarak ilân eden(61) Gökalp ile hususta
aralarında ciddî bir ayrılık vardır: Atatürk'ün projeleri arasında "İslâmlaşmak" yoktur.
Gökalp felsefesinde milletten bir önceki gelişmişlik aşamasını teşkil eden ümmet,
bütün İslâm ülkelerinin olduğu gibi Türkiye'nin de mutlaka ve behemehal dikkatle göz
önünde bulundurması gereken bir husustur. Nitekim, "Millet mefkûresi, devlet
mefkûresi, ümmet mefkûresi başka başka şeylerdir ve her üçü de mukeddestir"62
diyen Gökalp, "Türkleşmek, İslâmlaşmak ve Muâsırlaşmak" prensibi ile, Türkiye'nin
Türk milletinden, İslâm ümmetinden ve Garp (Muâsır) medeniyetinden olduğunu,
hedefinin bu dengeyi kurarak ilerlemes igerektiğini ileri sürmektedir. Bu cümleden
olmak üzere, o, diğer İslâm ümmetleri ile olan bağların kopmasına sebebiyet vereceği
için Arap alfabesinin değiştirilmesi fikrini de kabul etmemektedir.

Evvelemirde belirtilmesi gereken bir husus, Türk milliyetçiliğinin, Atatürk döneminde,
devletin bir nevi resmî ideolojisi niteliğini kazanmış olmasıdır. Bir fikir adamı olarak
zayıf, bir his adamı olarak ise, çok samimî, çok ateşli, hatta zaman zaman
yanlışlıklara düşebilecek derecede asabî düzeyde keskin ve radikal bir Türk
milliyetçisi olarak temayüz eden Mustafa Kemal Atatürk'ün milliyetçilik anlayış ve
uygulamaları bütün Cumhuriyet döneminde müessir olmuştur.

Türk milliyetçiliğinin bu dönemde din ile olan münâsebeti çok dikkat çekicidir. Bir
yandan din sosyolojik bir realite, milleti inşâ eden temel bir kurucu unsur olarak kabul
edilirken diğer yandan da doktriner olarak araya büyük mesafeler konmuştur.
Aşağıda da temas edileceği üzere, Türk devletinin aslî kurucu unsurunun Müslüman
ana kitle olduğunun tescîl edilmesi v ebenzeri uygulamalar, dinin millet ve devlet için
ne kadar lüzumlu olduğunun kabul edildiğinin bir göstergesidir. Fakat, geri kalmışlığın
sebepleri içerisinde en mühimlerinden birisi olarak görülmesi hasebiyle dinin
toplumsal hayatı yönlendirme, kamu nizamını belirleme cihetindeki bütün etkilerinin
izâle edilmesi ve tamamiyle şahsî ve ferdî bir konuma itilmesi, bu dönemin din
hakkındaki asıl ve karakterize edici tavrını belirler.

Yani hem devlet sistemi ve hem de Türk milliyetçiliği bu dönemde dini sosyolojik
mânâda mühim bir kültür unsuru olarak kabul etmekte, fakat doktriner olarak laik,
hattâ "din-kuşkucusu" tipinde laik, pozitivist, din ve gelenek-karşıtı bir karakter
taşımaktadır. Zira, yeni devlet Fransız Laisizmin ve Klasik Comte Pozitivizminin
tesirindedir ve laikliki bir nevi' "sivil din" gibi algılamaktadır. Hatta milliyetçiliğin bizzat
kendisinin dahi, bir anlamda, bir din gibi telâkki edilmiş olduğu dahi söylenebilir.

Yani, bu dönemde, Türk milliyetçiliğinde tarihe, İslâma ve geleneklere karşı bir
tepki gelişmiş, hatta milliyetçilik bazı bakımlardan bu tepkinin bir ifadesi haline de
dönüşmüştür diyebiliriz.

Yani, bu döneme ait bir husus da, bir "Türk milleti" bilinci yaratma faaliyetleri
olarak zikredilmelidir. Bunun, saf ve steril bir Türk milleti inşa' gayreti olarak
nitelendirilmesi de mümkündür.

Bu konuda gözlemlenen bir önemli olgu, Türk milletinin sadece milletler ailesi
içerisinde herhangi bir mütevâzı millet değil, çok daha fazla birşey olduğudur: Türk
milleti, aynı zamanda bir "üstün millet"tir ve bu da, esas olarak, "Türk" olmak
hasebiyle sâhip bulunulan bir üstünlüktür. Bunun, Fontana'nın Avrupalılar için tesbit
etmiş olduğuna benzer bir zihniyet yapılanması olduğunu düşünebiliriz. Ancak, bu
üstünlük bilinci tezinin teorik/felsefî temelleri zayıf olduğu için, tez, yüksek fazilet
değerlerinde ziyâde, ister istemez şu ya da bu şekilde "soy" faktörüne
indirgenmekteydi ki bu "soy" faktörü alenen ya da zımnen "gen"e göndermede
bulunmakta idi veya en azından buna çok müsait bir çıkış noktası vermekteydi. Gerçi
"Türk" tâbirinin, sistematik olarak zaman zaman yapılan bazı aşırılıklar dışında
kelimenin tam teknik mânâsıyla ırkî ve sâfî etnik mânâda bir içerikle doldurulmuş
olduğunu ileri sürmek doğru olmayacaktır; zira, Türkiye Cumhuriyeti devletine
vatandaşlık bağı ile bağlı olan herkesin, "Türk" olarak ıtlak olunacağı belirtilmiştir;
ama yine de, herşeye rağmen, bir genetikçiliğe vurgu yapma temâyülünün çok
belirgin olduğu söylenebilir. Fakat bu durum da,bir ucu ırkçılığa kadar varan bir
açıklık bırakmaktadır; zira, 'üstünlük' iddialı bir millet ve milliyetçilik tezi için tek veya
birincil erdem kazanılmış bir değer veya erdem değil verilmiş bir değer veya erdem
olan "Türk olarak yaratılmış bulunmak" olmaktaydı. Atatürk'ün gençliğe hitâbındaki
"damarlardaki asîl kan" vurgusu, bu konudaki birçok frapan örnekten sadece birisidir.
Bu, hem sıhatsiz ve hem de tehlikeli bir milliyetçilik kurgulama zemîni demekti. Bu
sıhhatsizlik, gerek Atatürk döneminde ve gerekse de ondan sonra tam olarak telâfi
edilememiş, hattâ, Türk milliyetçiliğinin sık sık ırkçılık ithamlarına mâruz kalmasına
sebebiyet vermiştir.

Burda, bahsedilmiş olunan "üstün, saf ve steril bir Türk milleti" inşâı fikrinin karşı
karşıya bulunduğu ve kendi ana tezi ile çelişmeye ve çatışmaya yol açan birtakım
ciddî problemler zuhur etmiştir ki bunlar, bu zihniyetin kendisinin ürettiği ve içinden
çıkamadığı paradokslar olmuştur.

Bunlardan birisi, belki de birincisi, batılılaşma problemidir. Kendisine bu denli üstün
nitelikler atfedilen, bir ferdi cihâna bedel addedilen Türk milletinin niçin, batıya
endekslenerek yeniden formatlanması; niçin Batı tarzında adetâ yenide yaratılması
gerektiği, tatminkâr bir cevabı olmayan bir soru olmak durumundadır. Bu kadar

yüksek değerler ile mücehhez olduğu ileri sürülen 'asîl ve necîb' Türk milletinin batıya
bu denli teveccüh ve itibar etmesinin izah edilebilmesi ya da izah edilemiyorsa niçin
izah edilemediğinin veya edilemeyeceğinin izah edilebilmesi iktizâ ederdi.

Bugünkü batı medeniyetinin insanlığın varabileceği son durak, bir anlamda tarihin
sonu olduğu şeklinde naif bir fikrin bütün cumhuriyet inkılaplarında çok belirgin bir
egemenliğinin bulunduğu aşikârdır. Fakat, batıya bu denli yüksek bir pâye bahşeden
ve Türk milletini de bu ulvî gayeye vâsıl olmaya mecbur hisseden bu zihniyetin, nasıl
olup da, "kutsallaştırılan bir batı medeniyeti" ve "son derece üstün nitelikli bir Türk
milleti" gibi birbiriyle gayri kaabil-i telif olan çelişkin ve çatışkın iki fikri aynı dimağ
içerisinde barındırdıkları bir muamma olmaya mahkûm görünmektedir. Bu, üzerinde
yeterince durulmayan, ciddî bir muamma ve aynı zamanda bir paradokstur da: Batı
medeniyeti bu denli ulvî, bu denli yüce ise, o medeniyeti kuranların Türk milletinden
üstün olduğunun da kabul edilmesi bir zarûret olmalıdır.

Bu, çok ciddî bir kusurdur ve fakat kusurlu durum bugün hâlâ çok mühim bir boyutta
devam edegelmektedir. Ne ki, bu kusuru Atatürk'ün şahsından ziyâde Türkiye'nin
entellektüel yetmezliğinde aramak daha isâbetli olacaktır.

Bir diğer problem de, inşâ olunması çok ciddî bir hedef seçilen modern milletin, tarih
ile olan bağlantısı noktasında zuhur eden problemdir.

Bu dönem milliyetçiliğinde bu konuda şu hususların çok vurgulu bir biçimde tebârüz
ettiğini söyleyebiliriz:

1: Türk tarihi için, esas olarak, Orta-Asya ve İslâm-öncesi dönem ile olan bağlantılara
çok önem verilmiştir ki bunun oldukça önemli, hayırhah sonuçları olduğunu
söyleyebiliriz; bu fikir, meselâ, Türk tarihinin derinliğinin birdenbire çok büyümesine
sebebiyet vermiştir.

Bu hususta, Atatürk milliyetçiliğinin bütün milliyetçilik tarihi içerisinde en ziyade
birvüs'ate ulaşmış olduğunu kabul etmek lâzımdır.

2: Ancak, bu hususta aşırılıklara gidilmiş, Sümerler'den Hititler'e, Mısırlılar'a
varıncaya kadar, Türk milleti ile alâkası çok meşkûk veya Türklük ile hiç alâkasız
birçok kadîm millet ve kavmin Türklüğü, isbat edilmiş sahîh bir bilgi gibi takdîm
edilmiştir. Bu aşırılıkların en tanınmış olanı, Güneş-Dil teorisi ile yapılmış, handiyse,
arz üzerindeki bütün kavimler Türk soyuna bağlanmaya çalışılmıştır. Bu teori,
potansiyel olarak, çok ilginç ve hiç beklenmeyen, milliyetçilik tezine tam bir tezad
teşkîl eden paradoksal bir netîceyi de kendi içinde barındırmaktadır: Madem ki her
kavmin damarlarında bir Türk kanı dolaşmaktadır, madem ki her medeniyetin
temelinde Orta Asya'nın kurumuş olan mevhûm ve efsânevî büyük iç denizi civarında
günümüzden yedibin sene önce tesis edilmiş olan ulu, kadîm Türk medeniyetinin
harcı vardır, o halde, her millet bir şekilde bizim kardeşimiz, her medeniyet bir şekilde
bizim medeniyetimiz, her dil bir şekilde bizim dilimiz olarak telâkki edilebilir. Eğer
Türkiye'nin ciddî ve dirayetli bir intelejansiyası olsaydı ya bu teoriyi çok sıkı bir kritiğe
tabi tutardı ya da bu teoriye dayanarak çok geniş çaplı bir kozmopolitizm ve
hümanizm inşâ edebilirdi.

3: Fakat, beri yandan, bu "tarih derinliği yaratma" çabalarına muhâlif olarak, İslham
dönemi Türk tarihi ikinci plana itilmiştir ki, bunun bir tarih kesikliği yaratmış olması
kaçınılmazdır ve nitekim öyle de olmuştur. Bunda en büyük âmilin, inkılapların
yerleştirilebilmesi için onlara karşı toplumsal zihin yapısında kuvvetli bir muhâlefet
kaynağı olarak görülen İslham dini ile olan bağlantıların zayıflatılması düşüncesinin
olduğu kadar, bilhassa Osmanlı'ya karşı duyulan bir eziklik duygusunun da ciddî bir
rol üstlendiğini düşünebiliriz.

Vaziyete dikkat edilecek olursa şöyle bir manzara resmedilmesinin yanlış olmayacağı
anlaşılabilir: Yeni bir devlet ve yeni bir rejim kurulmuştur; bu devletin ve bu rejimin
niçin birdenbire ortaya çıktığının ve eskiye cephe aldığının bir meşrûiyeti olmak
gerektir. Bu noktada, cumhuriyetin meşrûiyetinin Osmanlıyı radikal olarak reddetmek
olduğu kesin olarak söylenemese de tahfif etmek ve ehemmiyetsizleştirmekte
arandığı düşünülebilir.

Bu tarih kopukluğu veya zayıflaması, bütün cumhuriyet tarihi boyunca etkisini
sürdürmüş, hem Türk milliyetçiliği ve hem de en genel halde bütün cumhuriyet
nesilleri üzerinde müessir olmuştur. Bu müessiriyet, bir yandan, Türk tarihinin
cumhuriyet ile başladığını ileri sürmek gibi bir aşırılığa, bir "tarih reddiyeciliği"
aşırılığına yol açarken, diğer yandan da buna karşı bir tepki olmak üzere bir başka
aşırılığa, bir nevi' "kutsal ve steril, sun'î tarih inşâı" aşırılığına yol açmıştır. Bunlardan
birincisi "tarihten kaçış", diğeri ise "tarihe kaçış"tır.

Bu dönemde, ayrıca, kutsaldan arındırılmış, kutsal ile bağı kopartılmış olan laik bir
milliyetçilik kavramı geliştirilmeye çalışılmıştır. Milletin teşekkülünde en başta gelen
tâyin edici faktörlerden olan din faktörü göz ardı edilmiş, hattâ, din'in, yâni İslâmın
getirmiş olduğu Ümmet kavramı Millet kavramının zıddı ve muhâlifi ve milletin
teşekkülünde ciddî bir mâni olarak görülmüş, İslâm fonksiyonelsizleştirilmeye
çalışılmıştır.

Türkiye Cumhuriyetinin İslâm karşısındaki tavrının olumsuzluğu, milliyetçiliği
kendisine şiar edinmiş olması hasebiyle, bu dönem milliyetçiliklerinin büyük
çoğunluğuna da tesir etmiş ve kutsal ile bağı zayıf, ya da yetericne kuvvetli olmayan
bir milliyetçilik anlayışının gelişmesine yol açmıştır. Vakıa, bütün aşırılıklarına rağmen
Türk Laisizmi'nin İslâm ile keskin ve radikal bir kopukluk içerisinde bulunmadığı, en
azından bir "kültür unsuru olarak" Din ile bâzı bağların devam ettirildiği
gözlemlenmektedir. Meselâ Türkiye'de "Merkezî bir Diyanet Teşkilâtı"nın kurulması,
buna bir örnektir. Bu husus bir yandan İslâm'ı kontrol altında tutabilecek bir
mekanizma ihtiyacı olarak yorumlanabileceği gibi, aynı zamanda cumhuriyetin
bânilerinin taşımakta oldukları kültürel arka-plânın bir yansıması olarak da
yorumlanabilir ve bu açıdan bakıldığında, cumhuriyetin diyanet İşleri teşkilâtı,
Osmanlının şeyhülislâmlık teşkilâtının -hayli fonksiyonelsizleştirilmiş olmakla beraber-
bir uzantısı ve devamı olarak kabul edilebilecektir. Yani, cumhuriyet döneminde
Diyanet İşleri tesis edilirken, daha önceden var olan Şeyhülislâmlık müessesesi,
önemli bir ölçekte, örnek alınmıştır. Bu, Cumhuriyet Laisizminin -en azından bâzı
konularda- Osmanlı sekülerizmini örnek aldığını da düşündürmektedir. "Diyanet
İşleri" ibâresinde 'İslâm' kelimesi yer almamakla beraber bu teşkilâtın bir "İslâm

Diyanet İşleri" olduğu, her halinden,a çıkça bellidir ki sırf bununla dahi, Türkiye
Cumhuriyeti devletinin, asıl gövde olarak "Müslümanlar"a dayanan bir devlet
olduğunu, kendisinin de kabul ve ilân ettiğine hükmedilmelidir. Nitekim, Lozan
anlaşması ile Müslüman vatandaşlar bu devletin kurucu üyesi, aslî ve birinci sınıf,
gayri müslim vatandaşları ise azınlık, yani, tâlî ve ikinci sınıf vatandaşlar olarak
sayılmaktadır. T.C. devleti, gayri müslim, yani Hıristiyan ve Musevî vatandaşları da
olan bir devlet olmakla beraber,meselâ, kiliselerdeki papazları ya da havralardaki
hahamları değil de camilerdeki imamları "Diyanet İşleri" teşkilâtı bünyesine dahil edip
sadece onlarla ilgilenmekle ve meselâ papazların ve/veya hahamların değil de
sadece imamların maaşını ödemekle, ve meselâ papaz ve/veya haham yetiştiren
okullar ve fakülteler değil de imam yetiştiren okular ve fakülteler kurmak ve bunların
masraflarını karşılamakla; mesela kilise ve havra inşâını ve hattha tâmirini özel idârî
izn tâbî tuttuğu halde câmi inşâı ve tâmiri için böyle bir kayıt koymamakla; meselâ,
silahlı kuvvetlerinde (çok kereler fonksiyonsuz ols ada) askerî papazlar ve/veya
hahamlar değil de imamlar istihdam etmekle; meselâ, bayrağında Haç değil de Hilâl
taşımakla; meselâ, Hıristiyanların ve/veya Mûsevilerin dinî bayramlarını değil de
Müslümanların dini bayramlarını resmî bayram olarak kabul etmekle... ilh., kendisinin
"Müslüman bir devlet" olmamakla beraber, çok açık ve net bir şekilde,
"Müslümanların devleti" olduğunu kabul ve ikrar etmektedir ve yine bu davranışlar da
birer nisbî seküleristik davranış örnekleri olarak kabul edilebilir.

Dikkat çekilmesi zarûrî olan bir husus da şudur: Cumhuriyet'in kurucuları, tarihte belki
de ilk defa, Anadolu'nun bu kadar Türkleşmesini ve Müslümanlaşmasını
sağlamışlardır. Anadolu, ilk defa olarak ancak Cumhuriyet ile birlikte bu denli yoğun
bir şekilde Türk ve Müslüman olmuş, Türkleşmiş ve Müslümanlaşmıştır. Bunun ilk
adımını, İttihad-ı Anâsır ve İttihad-ı İslâm ütopyalarından milliyetçilik gerçeğine dönen
İttihad ve Terakki'nin icrâ ettiği Ermeni tehciri oluşturmaktadır. Tebaa-yı Sâdıka iken
"âsi" ve "nankör" olan Ermeniler işbu isyan ve nankörlükleri için kötü bir zamanlama
yapmışlar, herşeyin birbirine karıştığı o büyük fırtınada tekrar isyan etme gafletine
düşmüşler ve neticede bir daha dönmemek üzere Anadolu'dan ebediyen
tardedilmişlerdir. Bütün "âsî" ve "nankör" Osmanlı tebaasına karşı duyulan derin
nefret duygusu, zaferden sonra Anadolu'daki Rum bakıyelerinin de temizlenmesi
sonucunu doğurmuştur.

Burada üzerinde durmak istememekle beraber, belirtmeyi gerekli gördüğüm bir husus
da Dış-Türkler meselesinin, bu dönemde gündeme siyâseten değilse de kültürel ve
tarihî bilinç açılarından belirli bir dirilikte tutulmasıdır. Ancak, Atatürk'ten sonra İsmet
Paşa döneminde bu istikametteki devlet politikası terkedilmişti.

Ulus-devletin inşâı projesinde önemli sayılabilecek adımlar atılmıştır ki bunlardan
birisi, Anadolunun homojenleştirilmesidir. Önceden de sözü edilmiş olduu veçhiyle,
Türkiye, İstiklâl harbi ile birlikte, bütün Anadolu Türk tarihinde görülmemiş bir şekilde
homojen bir yapıya kavuşma şansını elde etmiş bulunmaktaydı. Bu şansın, büyük bir
ölçüde tarihin seyrinin hâsıl etmiş bir netice olduğu gibi önemli bir ölçekte de başta
Mustafa Kemal Atatürk olmak üzere İstiklâl Harbinin kahramanlarının ve Türkiye
Cumhuriyetinin kurucularının siyasî basîret ve irâdelerinin bir neticesi olduğunu da
kabul etmek lâzımdır. Nitekim cumhuriyetin daha henüz çok erken döneminde hayli
ehemmiyetli sayılabilecek bir Rum nüfusun Anadolu'dan kan dökmeden, barışçıl

yollarla çıkarılması Türkiye Cumhuriyetinin çok rahatlamasına sebebiyet vermiştir.
Böylece Anadolu'daki bu genç Türk devleti, ilk defa olarak Türklerin kendileriyle bu
derece yoğun bir şekilde baş başa kaldıkları bir ortam yaratmış oluyordu. Hamdullah
Suphi'nin ifadesiyle:

"Malazgirt ovalarında, Selçukî Alparslan'la Diyojen arasında başlayan muharebe,
imparatorun esareti, iki yüz bin kişilik Bizans ordusunun mağlubiyetiyle neticelenmişti.
O zamandan beri Türklük ve Yunanlılık Anadolu'da, bazen açıktan açığa, bazen gizli
şekilde mücadelesine devam ediyordu. Gazi'nin son hücumu Anadolu'da Rumluğun
tam bir tasfiyesiyle nihayete erdi.

"Malazgird Muharebesi Dumlupınar'la kat'î bir neticeye varmıştı./..."(63) olarak,
elbette tarih içerisinde tekevvün etmiş bulunan mânâsıyla çok kuvvetli bir şekilde
irtibatlı olmakla beraber, daha ziyâde, daha modern ve daha çağdaş bir kontekstte,
"vatandaşlık" kontekstinde yorumlamışlardır. Bu kabule göre, Türkiye Cumhuriyeti
devletine vatandaşlık bağı ile bağlı olan herkes, "Türk" olarak ıtlak olunacaktır.
Burada açıkça zikredilmemekle beraber, Din unsuru zımnî olarak yine ön plâna
çıkmakta ve gayri müslim unsurlar, yâni azınlıklar bu kimlik şemsiyesi altına
alınmamaktadırlar.

Temelde bulunan bu Neseb Asabiyesi, Türk Nesebidir; fakat Anadolu'daki bu yeni ve
genç devlet, vatandaşlarını, aynı devletin aynı ortak menfaat bağı ile birbirine
bağlamış, aynı dinden, birinci sınıf vatandaşları olmak şeklinde özetlenebilecek olan
sebep asabiyesi üzerinden, tekrar, Türk kimliği potasında entegre olmuş bir şekilde,
yeniden inşâ edilen Türklük Neseb Asabiyesi çatısında ve tek kimlikten oluşan bir
bütünlük hline getirmek istemektedir ki bu asabiye, "Türkiye Cumhuriyetinin birinci
sınıf ve aslî kurucu unsuru ve özgür vatandaşları olmak seepliliği" şeklinde
tanımlanabilir...

İsmet İnönü'nün cumhurbaşkanlığı dönemi olan 1938 ilâ 1950 arası, Türkiye
Cumhuriyetinin, kuruluş esprisinin büyük oranda ortadan kaldırılmış olduğu,
Türkiye'ye ve Türk milliyetçiliğine büyük zararların verildiği kara ve talihsiz bir devir
olmuştur. Bu dönem, bu açıdan, sadece sıradan bir devlet veya cumhurbaşkanı
değişikliği değil, bir zihniyet değişikliği; bir cumhurbaşkanı yerine bir başkasının değil
bir zihniyetin yerine bir başkasının ikâame olmasıdır diyebiliriz.

Bu dönemin Türk milliyetçiliği açısından en bâriz niteliklerini de şöyle sıralayabiliriz:

1: Türk milliyetçiliği, devlet katındaki itibarlı konumunu kaybetmiştir. Artık bu tarihten
itibaren Türkiye'de Türk milliyetçiliği, Türk devleti dışında yaşama alanları
arayacaktır.
2: Devlette din karşıtlığı, gelenek karşıtlığı, poitivizmin bakıyeleri daha da
derinleşerek devam etmiş, buna, milliyetçilik-karşıtlığı ve hattâ düşmanlığı da
eklenmiştir.
3: Milliyetçilikten boşaltılan yere ise, iki ideoloji yerleşmeye başlamıştır:
Kozmopolitizm ve Komünizm. Özellikle kozmopolitist anlayışların daha derinden etkili
ve devlet katmanlarından daha mûteber oludğu söylenebilir. Bu konudaki en önemli
örneklerden birisi, Hasan Âli Yücel'in başlatmış olduğu tercüme serisidir. Komünizm,

devlet tarafından benimsenmiş olmamakla beraber, sayıca az fakat etkin bir
entellektüel zümre arasında, Din'in, geleneklerin pasifize edilmesinin yanında bir de
milliyetçiliğin pasifize edilmesinin hasıl etmiş boşluğu doldurmakta belirli bir başarı
kazanmıştır.
4: Atatürk dönemi milliyetçiliğinin silinebilmesi için, gerçek, milliyetçi Atatürk yerine,
sanal ve kozmopolitan-hümanist bir Atatürk kültü geliştirilmeye çalışılmıştır. İsmet
Paşa döneminin bu projesi maalesef çok büyük nisbette başarı kazanmış ve bütün
Türk tarihinin en radikal milliyetçi devlet başkanlarından birisi olan İstiklâl Harbinin
muzaffer başkomutanı Gazi Mustafa Kemal Atatürk imajı yavaş yavaş silinerek yerine
başka bir portre ikaame edilmiştir.
5: Devletin İslâma karşı açmış olduğu mücâdele nasıl ki bir tepkici İslâmi muhalefet
doğurmuş ise, benzer şekilde, milliyetçiliğe karşı açmış olduğu savaş da bir tepkici
milliyetçi muhalefet doğurmuştur. İşte, söz konusu bu muhalefet, daha sonra "Ülkücü
milliyetçilik" olarak ortaya çıkacak olan ve bütün Türk milliyetçiliği tarihinin en derin,
en geniş ve en müessir milliyetçilik hareketinin çekirdeğini oluşturmuştur.

Dipnotlar

1 P. Treanor., (1997) 'Structures of Nationalism', Sociological Research Online, vol. 2, no. 1, s. 4.

2 Max Weber., Sosyolojik Yazıları., s. 257, pr: 2.

3 Enyclopaedia Britannica., "Nationalism"., pr: 1.

4 "Volkgeist'ın Geri Dönüşü: İyi ve Kötü Milliyetçilik", [Editör: Nathan Gardels, "Yüzyılın Sonu" içinde], s. 101, pr: 1/1.

5 E. Gellner, Milliyetçiliğe Bakmak, s. 12, pr: 3.

6 Sadri Maksudi Arsal, Milliyet Duygusunun Sosyolojik Esasları, s. 64-65.

7 Ulrich Im Hof., Avrupa'da Aydınlanma, s. 98, pr: 2.

8 Ulrich Im Hof., Avrupa'da Aydınlanma, s. 260, pr: 1.

9 Ulrich Im Hof., Avrupa'da Aydınlanma, s. 262-263.

10 E.J. Hobsbawm, 1780'den Günümüze Milletler ve Milliyetçilik, s. 65, pr: 2.

11 E. J Hobsbawm, 1780'den Günümüze Milletler ve Milliyetçilik, s. 29-34.

12 "Kawm" kelimesinin Kur'ân-Kerim'deki kullanılışı hakkında tam bir liste için, bkz.: Mahmud Çanga, Kur'ân-ı Kerîm

Lûgatı, s. 412-413.

13 E. Koray, Türkiye'nin Çağdaşlaşma Sürecinde Tazimat, s. 19.

14 Meselâ, bkz.: Sadri Maksudi Arsal, Milliyet Duygusunun Sosyolojik Esasları, s. 129 v. dv.

15 Bkz.: Tarih-i Taberi Tercümesi, Cilt: 1, s. 511-519.

16 Bkz.: Eflatun, Devlet, 470. b-471.a.

17 Orhon Kitabeleri (Kül Tekin), Doğu: 14, 15. [Bkz.: T. Tekin, Orhon Yazıtları, s.1 2-13]

18 "... Üze Teñri Basmasar Asra Yir Telinmeser Türük Bodun Eliniñ Törüniñ Kem Artatı?", [Bkz.: Orhon Kitabeleri (Kül

Tekin), Doğu: 22.], [Bkz.: T. Tekin, Orhon Yazıtları, s. 14]

19 Orhon Kitabeleri (Bilge Kağan), Doğu: 2, 3. [Bkz.: T. Tekin, Orhon Yazıtları, s. 37]

20 Elmalılı M. Hamdi Yazır, Makaleler: I, s. 15, (Hutbe-i Peygamberî)

21 K. Marx, F. Engels, Manifesto, s. 36.

22 K. Marx, F. Engels, Manifesto, s. 55, pr: 1/1.

23 "En azından uygar ülkelerde, proletaryanın ortak hareketi kurtuluşu için ilk şartlardan biridir. İnsanın insan

tarafından sömürülmesini ortadan kaldırın, bir ulusun diğer bir ulus tarafından sömürülmesini de yoketmiş olursunuz.

Ulus içindeki sınıfsal antagonizma ortadan kalktığında, uluslar arasında düşmanlık da yok olacaktır."

[Bkz.: K. Marx, F. Engels, Manifesto, s. 60, pr: 2-3]

24 K. Marx, F. Engels, Manifesto, s. 59, pr: 1/2.

25 Gasset, Kütlelerin İsyanı, s. 17 v. dv. [Türkçe'ye "kütle adam" olarak çevrilen bu terimin aslında "kitle adam" olarak

çevrilmesi daha doğru olacaktır: Kütle, maddi bir özellik ifâde eden bir Fizik terimidir; Kitle ise insan topluluklarını ifâde

eden bir sosyal terimdir.]

26 Durmuş Hocaoğlu, "Elitler ve Halk, Kültür ve Siyâset", s. 59-60.

27 Charles Tilly, Avrupa'da Devrimler - 1492-1992, s. 76-77.

28 Bkz.: Durmuş Hocaoğlu, Laisizm'den Millî Sekülerizm'e, s. 138 v. dv.

29 Bkz.: Martin Luther's 95 Theses-The Project Gutenberg Etext of Martin Luther's 95 Theses.

30 Doğan Özlem, Tarih Felsefesi, s. 43-44.

31 Cemil Meriç, Bir Facianın Hikâyesi, Umran Yayınları, İstanbul, Haziran 1981, s. 71.

32 Josep Fontana, Avrupa'nın Yeniden Yorumlanması, s. 181.

33 R.G. Collingwood, Tarih Tasarımı, s. 104-105 [Bold vurgu bana âittir - D.H.]

34 İbn Haldûn, Mukaddime, II. 7, 8, 1; III. 1, 2, 4, 5, 6... ilh.

35 Erwin I.J. Rosenthal, Ortaçağ'da İslâm Siyaset Düşüncesi, s. 129.

36 Bu terimin muhtelif anlamları hakkında özet bir bilgi için, bkz.: Ümit Hassan, İbn Haldûn'un Metodu ve Siyaset

Teorisi, s. 204-208.

37 İbn Haldûn, Mukaddime, Bölüm: III.III., Süleyman Uludağ, Çev., C: I, Dergâh Yayınları, s. 484.

38 İbn Haldûn, Mukaddime, Bölüm: III.I., Süleyman Uludağ, Çev., C: I, Dergâh Yayınları, s. 479.

39 İbn Haldûn, Mukaddime, Bölüm: III.V., Süleyman Uludağ, Çev., C: I, Dergâh Yayınları, s. 485.

40 İbn Haldûn, Mukaddime, Bölüm: III.VI., Süleyman Uludağ, Çev., C: I, Dergâh Yayınları, s. 488.

41 İbn Haldûn, Mukaddime, Bölüm: III.VII, Süleyman Uludağ, Çev., C: I, Dergâh Yayınları, s. 488.

42 Ahmet Arslan, İbn-i Haldun, Vadi Yayınları, s. 181, pr: 2.

43 Oğuz Kağan Destanı, mısra: 107 v. dv. [Bkz.: Oğuz Kağan Destanı, 1000 Temel Eser, s. 5 ve s. 21]

44 Kutadgu Bilig, Beyit: 88.

45 Kutadgu Bilig,Beyit 93. Bu beyitin devamında, bütün dünyanın (acun'un) hükümdara bu "üniversal hâkimiyeti"

dolayısıyla gösterdiği memnuniyet ve sevinç, bu vesileyle gönderilen hediyeler, doğunun ve batının bütün halk ve

milletlerinin gönülden severek ve isteyerek onun kulluğuna koşuşu anlatılmaktadır.

46 Kutadgu Bilig, Beyit: 277. Not: Burada sözü edilen Tonga Alp Er, yahut Alp-Er Tonga, henüz tarihî hüviyeti tam

aydınlatılamamış olan efsaneleşmiş bir Türk büyüğüdür; zaman zaman Oğuz Kağan ile özdeşleştirildiği de

görülmektedir. Çok eski zamanlara ait olduğu tartışmasız olan bu isimden, ileride de kısaca söz edilecektir.

47 Kutadgu Bilig, Beyit: 280.

48 Kutadgu Bilig, Beyit: 281.

49 Kutadgu Bilig, Beyit: 284.

50 Kutadgu Bilig, Beyit: 285.

51 O. Turan, Türk Cihan Hakimiyeti Mefkûresi Tarihi, C: I, s. 84, pr: 2.

52 O. Turan, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, C: I, s. 85; pr: 2.

53 O. Turan, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, C: I, s. 99, pr: 2.

54 D. Hocaoğlu, "Tarih Makas Değiştiriyor", s. 37.

55 Yves Santamaria, "Ulus-Devlet: Bir Modelin Tarihi", s. 22, pr: 3 [Editör Jean Laca, "Uluslar ve Milliyetçilikler" içinde]

56 "Volkgeist'ın Geri Dönüşü: İyi ve Kötü Milliyetçilik", [Editör: Nathan Gardels, "Yüzyılın Sonu" içinde], s. 104-105.

57 M. Münir Raşit Öymen, Alman Filozofisi, s. 72.

58 Dr. Mithat Baydur - Ziya Gökalp - Dayandığı Fikir Sistemi ve Kemalist Sisteme Etkileri, Türk Yurdu, Sayı: 103, Mart

1996, s. 149-153.

59 Ziya Gökalp'in din konusundaki en önemli iki yayınından birisi "Türkleşmek, İslâmlaşmak, Muasırlaşmak" ve diğeri

de "Dien Doğru" isimli makalesidir. İlk olarak Küçük Mecmua'da (Sayı: 5., 3 Temmuz 1922) yayımlanan bu makale için,

bkz.: Ziya Gökalp, Makaleler: VII, s. 21 v. dv.

60 Ziya Gökalp, Türkleşmek, İslâmlaşmak, Muasırlaşmak, s. 13, pr: 3.

61 Ziya Gökalp, Türkleşmek, İslâmlaşmak, Muasırlaşmak, s. 44, pr: 3.

62 Ziya Gökalp, Türkleşmek, İslâmlaşmak, Muasırlaşmak, s. 68, son pr.

63 Hamdullah Suphi [Tanrıöver], Gazi'nin En Büyük Eseri, Atatürk Devri Fikir Hayatı, C: I, s. 249.

